
Kopiëren in het Rijksmuseum: De kopieën van kunstschilder/restaurateur Arnold van de Laar
(1886-1974)
Author(s): Marga Altena and Michel van de Laar
Source: Bulletin van het Rijksmuseum, Vol. 50, Nr. 1 (2002), pp. 28-51
Published by: Stichting het Rijksmuseum
Stable URL: http://www.jstor.org/stable/40383312
Accessed: 15/12/2010 05:49

Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at
http://www.jstor.org/page/info/about/policies/terms.jsp. JSTOR's Terms and Conditions of Use provides, in part, that unless
you have obtained prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you
may use content in the JSTOR archive only for your personal, non-commercial use.

Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at
http://www.jstor.org/action/showPublisher?publisherCode=rijksmuseum.

Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed
page of such transmission.

JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of
content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms
of scholarship. For more information about JSTOR, please contact support@jstor.org.

Rijksmuseum Amsterdam is collaborating with JSTOR to digitize, preserve and extend access to Bulletin van
het Rijksmuseum.

http://www.jstor.org

http://www.jstor.org/action/showPublisher?publisherCode=stichrijks
http://www.jstor.org/stable/40383312?origin=JSTOR-pdf
http://www.jstor.org/page/info/about/policies/terms.jsp
http://www.jstor.org/action/showPublisher?publisherCode=rijksmuseum

/';-=09)(8* =-0/']

BU LLETIN

VAN HET
RI J KS

MUSEUM

Kopieren in het Rijksmuseum
De kopieën van kunstschilder/
restaurateur Arnold van de Laar

(1886-1974)
• MARGA ALTENA EN MICHEL VAN DE LAAR ·

Detail afb. 10
Inleiding

De groeiende waardering voor geschil-
derde kopieën in de afgelopen tien
jaar heeft het lang veronachtzaamde
ambacht van de kopiist voor het voet-
licht gebracht. Grote veilinghuizen
brengen geregeld kopieën onder de
hamer en musea als het Louvre en het
Rijksmuseum tonen interesse voor
dit soort schilderijen.1 Ook voor de
atelierpraktijk is weer belangstelling.
Doorgaans gaat het hierbij om het
oeuvre van kopiisten uit de içde
eeuw.2 Over de praktijk van het kopie-
ren van schilderijen in de daarop vol-
gende eeuw is echter nauwelijks meer
iets bekend. Toch werden tot ver in de
2oste eeuw in Nederland kopieën in
opdracht gemaakt. Wie waren de kun-
stenaars die tot in de jaren '50 in het
Rijksmuseum nauwkeurig beroemde
schilderstukken naschilderden? Welke
schilderijen kopieerden zij, wie waren
hun opdrachtgevers en welke bestem-
ming kregen de kopieën uiteindelijk?

Enkele antwoorden op deze vragen
zijn te vinden in de nalatenschap van
Arnold van de Laar (1886-1974), die
tal van schilderijen in het Rijksmu-
seum kopieerde. 'ΝοΓ van de Laar ver-
diende behalve als kopiist zijn brood
als kunstschilder en restaurateur. In
zijn atelier in Den Bosch zijn naast
schilderijen, kopieën en vrij werk,
nog veel etsen, tekeningen, studies en
foto's aanwezig. Ook zijn schildersma-

terialen bewaard, zoals tubes verf en
flessen met chemicaliën, documentatie
zoals prenten, krantenknipsels en boe-
ken, een boekhouding en bovendien
een groot aantal brieven. Dit brieven-
archief documenteert niet alleen de
dagelijkse praktijk van Van de Laar,
maar geeft tevens inzicht in de markt
voor geschilderde kopieën, hun toe-
passing en veranderende waardering
in de eerste helft van de 2oste eeuw.3

Kopieën
De vervaardiging van kopieën van be-
roemde schilderijen wordt gewoonlijk
beschouwd als een typisch içde-eeuws
verschijnsel. In die eeuw immers werd
het kopieren op grote schaal beoefend.
Het naschilderen van oude meester-
werken vormde met compositieleer,
anatomiekennis en het tekenen naar
model, de basis van het içde-eeuwse
kunstonderwijs (afb. 1).4 Kunstenaars
trokken naar musea in binnen- en bui-
tenland om werken van grote meesters
te bestuderen en te kopieren. Musea
dienden sinds de i8de eeuw mede ter
ondersteuning van het onderwijs aan
jonge schilders. Bij het toegangsbeleid
genoten kopiisten vaak een voorkeurs-
behandeling. Nederlandse Studenten
schilderden in het Mauritshuis in Den
Haag en het Trippenhuis in Amster-
dam^ Naast originele kunstvoorwer-
pen werden er kopieën tentoongesteld.

29

Aß. ι
ARNOLD VAN DE

LAAR

Een kijkje in de ßos-
scke académie. Doek,
85 χ 44 cm. Collectie
Arnold van de Laar,
Den Bosch. Foto:
Hans Boselie, Den
Bosch 1974.

Aß. 2
In 's Rijks Museum te
Amsterdam: Een der
zalen, met een schil-
der aan den arbeid,
zooals men er zoove-
len in het Museum

geregeld tegenkomt.
Katholieke Illustratie

48(1914) 18, p. 281.
Foto: Katholieke Uni-
versiteit Nijmegen
2001.

lisz Beeldemaker spant de kroon: dit
schilderij kopieerde hij zelfs vier keer
(afb. 2).6

Met de registratie van het schilderij,
de datum en het formaat functioneert
het kopieregister als een graadmeter
voor de publieke waardering van spe-
cifieke schilderijen. Na inschrijving
in het kopieregister werd de kunst-
schilder een bewijs uitgereikt dat aan-
toonde dat hij toestemming had in
het museum te werken. Een dergelijk
bewijs beschreef de naam van de schil-
der, het werk dat zijn aandacht had en
de afmetingen van de kopie. Om de
kopie van het origineel en de verschil-
lende kopieën van elkaar te onder-
scheiden, diende het formaat af te
wijken. Dit laatste was een voorzorgs-
maatregel tegen misbruik. Nadat de
directeur van het Rijksmuseum het
verlofbewijs had voorzien van een
paraaf was het voor een beperkte
période geldig (afb. 3-5).

Gekopieerde schilderijen dienden
voor de aankomende kunstenaar niet
alleen als studieobject, ze waren ook
goed verkoopbaar. Wanneer voor een
kunstliefhebber de aankoop van het

In het nieuwe Rijksmuseumgebouw
was zelfs een tekenschool gevestigd.

De kopiistenregisters van musea
geven weer wie welke schilderijen
kwam naschilderen. Van de Laar Staat
in het register van het Rijksmuseum
tussen 1913 en 1930 wel 25 keer ver-
meid. Hij blijkt onder meer een stil-
leven van David de Heem te hebben
gekopieerd en werk van Anton Mauve,
Murillo, Hendrick Bloemaert, Nico-
laas Maes, Jan Weenix, Ferdinand Bol
en Willem Kalff. Sommige schilderij-
en waren bijzonder populair en schil-
derde hij meerdere malen na. Zo
kopieerde Van de Laar van Melchior
d'Hondecoeter Gevogelte, Hoenderhof
en Levende vogels elk twee keer, even-
als Isaac zegent Jacob van Govaert
Flinck en Vruchten van Abraham
Mignon. De jager van Adriaen Corne-

30

KOPIEREN IN HET RIJKSMUSEUM

Aß. 3
Kopiistenbewijs van
het Rijksmuseum.
A. van de Laar krijgt
toestemming De Keu-
kenmeid van Vermeer
te kopieren, 1918.
Brievenarchief A. van
de Laar, Den Bosch.

R y ks-Muse υ ιλ
Geldig voor twee maanden

PERSOONLIJK BEWIJS VAN BEKOMEN VERLOF

voor ^e^^ê^Ma..^..^ûM..a^...^á?^a^..
wonende te ^ ^^^/ότβ^^/^Λ^ tot het maken van
eene kopie in ~-0Z/-&Zt£%£ hoog && breed íWnaar

vermeld op den Catalogus onder No. AAÃ.U "

Overeenkomstig het bepaalde in art. 55-61 van het Reglement.

Amsterdam,../^/ ^fattst^ 19 /$
Handteekening van den De Hoofddirectgur van 's Rijks-Museum

NB. Het vertoon van dit bewijs kan gevorderd worden. ^^. -

Aß. 4
Kopiistenkaart van
het Rijksmuseum
met Uittreksel uit
het Reglement van
de Cophsten, 1939.
Brievenarchief A. van
de Laar, Den Bosch.

RIJKSMUSEUM
^

Uittreksel uit het Reglement
van de Copiïsten. Gcldig voor twee maanden.

Persoonlijk bewijs van hckomen veriof.
Het is verboden om met de opzichters /^/ /η //™

of het publiek gesprekken aan te gaan voor Cu~ /ilsôtu (χ y. θ(. ^KL&i .
met uitzondering w van den opdrachtgever. κ« , ' A/ r : / β w κ« wonende , te <Λ 'lutrfrjaxAhncA

r .
Het is verboden de zitbanken te ge- tot het maken van cen copie in:

bruiken die voor het publiek bestemd tiAa 'Ja, /j,' 3 , , ni , c/«fiMr/.y hooq /y /j,' 3 , breed , // ni .
zijn, met uitzonderinci van die , van den / Λ y' //
Voorhal. naar '-/1&ο<?<(Τ.

Zij halen en brengen zelf hun benoo- 4
digdheden van de daartoe bestemde plaats, vermeld op den Catalogus onder No. 2$ΰ£ *

en bergen deze een kwarticr voor de slui- overeenkomstig het bepaalde in Art. 55-61 van
ting op.

het Reglement. fl
Geen toestemming tot copiecren wordt AMSTKRDAM. ^ ^Cáa&rt- '9 ? <?

gegeven in het tijdperk 15)uni tot 15 Sept. /
met uitzondering van de door de Directie ffirDc^HnnfiUin-cicur ι·,Ί Rij^smuscum .·

aangewezen beroeps copiïsten. ûtt, y-hÍu.oíd^J-
ν V -^

De Hoofddirecteur, Iljruii· '"' -k--i:n "'"^ „ln/j.r ;.P1J i~VJ/' '/· ' /'/ ' '' / ''' ' V' ' *■ -
Dr. F. SCHMIDT-DEGRNKR. J

Iljruii· '"' -k--i:n "'"^ „ln/j.r
^W"

;.P1J
'^'//S

/ ' /'/ ' '■ '' '

N.B. Het vcitoon %-n dit bewns kan yevorderei worden.

3'

BULLETIN VAN HET RIJKSMUSEUM

Aß. s
Kopiistenkaart van

het Louvre, op naam

van A. van de Laar,

1921.

^Sf ,| f RÉPUBLIQUE FRANÇAISE f(tíL

PRÉFECTURE DU DÉPARTEMENT DE LA SEINE
SERVICE DES BEAUX-ARTS

PALAIS DES BE/pDX-ARTS
DA ΛΑΛΟΛΑΑ, ΛΑΛΑ- iLuö^AOA; À- ̂..Ä

'
^

demeurant .IA...JCvol '''a/^A/V^^- $MM ί^..Μ^Λ^ι
^

est autorise à exécuter, som réserve expresse de wus les '
droits des tiers, des études artistiques dans, le Palais.

Signature du Titulai*«, . . Le Conservateur,

Aß. 6
ARNOLD VAN DE LAAR

Zelßortret. Olieverf

op doek, 32 χ 38,5 cm.

Collectie Arnold van

de Laar. Foto: Frank

van Delft, Breda

2000.

werk van een bepaalde meester was
uitgesloten, vertegenwoordigde een
kopie een stijlvol alternatief. Voor de
kunstenaar vormde een kopie een
bron van inkomsten en een mogelijk-
heid tot het verkrijgen van naamsbe-
kendheid. De eerste verkoop van een
kopie door Van de Laar kwam spon-
taan tot stand. In 1913 werd de jonge
kunstenaar door de gezusters Littha-
mer en Remak uit Berlijn gevraagd
twee schilderijen in het Rijksmuseum
te kopieren: II s'agit des deux natures
mortes IStilleven' No: i6oga Verzame-
ling Six Sali 2iy et No: und pour le
prix de $20 Mark les deux.7 Een briefje
van 16 September 1913 met betrekking
tot de betaling heeft als afzender
'W.9. Potsdammerstrasse 133', maar
de opdracht van deze Duitse toeristen
werd gegeven in een brief met de
afzender 'Katwijk an Zee Pension
D. van Rhijn'.8 Deze opdracht mar-
keerde het begin van zijn professionele
carrière als kopiist (afb. 6).

Arnold van de Laar,
kopiist/kunstenaar/
restaurateur

Arnoldus Wilhelmus Maria van de
Laar werd geboren op 7 december
1886 in Den Bosch als zoon van
Theodora Horsten (1846-1923) en
Gerrit van de Laar (1846-1933). Voor
een zoon van een koetsier lag het
besluit om kunstenaar te worden zeker
niet voor de hand.9 Niettemin volgde
Arnold twee jaar lang (1909-1911) een
opleiding aan de Koninklijke School
voor Nuttige en Beeidende Künsten in
zijn geboortestad (afb. 7).10 Hij kreeg
er les van leraren als Huib Luns (1881-
1942), Julien Dony (1865-1949), Petrus
Marinus Slager (1841-1912) en Piet
Slager jr. (1871-1938). Het schilderen
naar oude meesters was een belangrijk
deel van het curriculum. Arnold ont-
plooide zieh als een vaardig kopiist.
Vanaf 1912 verbleef hij enige tijd in
Brüssel voor verdere Studie aan de
Koninklijke Académie voor Schone
Künsten. Tegelijkertijd leerde hij daar

3*

Afb.j
CORNELIS VAN DER

MAATH

Zondagschklasse
Teekenschool 's Herto-

genbosch, 1911. Foto,
17 χ 23 cm. Brieven-
archief A. van de Laar,
Den Bosch. Foto:

Rijksmuseum, Am-
sterdam 2002. Ach-

terop de foto schreef
Van de Laar verder:
V.l.n.r. Arts.onderwij-
zer Piet Slager, leeraar
schilderen. Leerungen
Adr. Hartwijk. Leo
Deckers, A. v. Dom-

burg. H. v.d. Pol.
A van de Laar. Henri

B[ee]kers.J. Smeets

(congierge) Zeegers,
H.A.P. ν Geffen. Frans
van Valderen. A de

Kemp. Fried Boone-

kamp. ? J. van Kem-

pen. Model. Piet Beek-
wilder ign.

het restaurateursvak. Om in zijn
onderhoud te voorzien werkte hij in
een polychromeerwerkplaats van beei-
den, maar welke is niet bekend.11

Eenmaal terug in Den Bosch ver-
wierf hij een reputatie als kunstschil-
der en restaurateur van oude schilde-
rijen. Van de Laars vrije werk bestond
uit bloemstukken, landschappen, stil-
levens, intérieurs van oude boerderijen
en markante koppen in de stijl van de
Haagse School. Zijn inkomsten kreeg
hij uit zijn vrije werk, restauraties en
kopieer werk. In 1920 trouwde Arnold
van de Laar met Geertruda Josephina,
'Truus', Wellens, modiste/hoeden-
maakster van beroep. Het echtpaar
kreeg vier kinderen.

Een opdracht van de Eindhovense
sigarenfabrikant Van Abbe om voor
een door hem gevoerd merk een kopie
te maken van het beroemde Portret van
Karel I door Anthonie van Dijck, ver-
schaffe Van de Laar in 1921 de gelegen-
heid om enkele maanden in Parijs

door te brengen.12 Hij betrok er een
kamer in het door kunstenaars gelief-
de Hotel de La Haute Loire in Mont-
martre, tegenwoordig Hotel Raspail.
Later verhuisde hij naar het goed-
kopere Hotel Quatre Nations in de
Rue Mazarin.'3 De brieven die Van
de Laar naar huis stuurde, geven een
beeld van de bescheiden omstandighe-
den waaronder de schilder/kopiist en
zijn jonge gezin toen moesten leven.
Ondanks de bijverdiensten van zijn
vrouw als modiste, hadden ze het niet
breed. De betaling van rekeningen, de
huur van het huis en de stagnerende
verkoop van schilderijen waren terug-
kerende punten van zorg. Zijn vrouw
spoorde hem aan toch vooral op te
schieten en zijn tijd zinvol te besteden
door ook wat Parijse stadsgezichten
te schilderen. In Nederland lagen die
namelijk goed in de markt. Wat doe je
toch die hele middagen? Kunje niet wat
mooie stadsgezichtjes maken die bekend
zijn? Je zou die kunnen exposeren.1* Hij

33

BULLETIN VAN HET R I j Κ S M U S Ε U M

Aß. 8
ARNOLD VAN DE

LAAR

Kijkje vanuit de Rue
Mazarin, Parijs 1921.
Olieverf op doek,
20 χ 22 cm. Collectie
Arnold van de Laar,
Den Bosch. Foto:
Frank van Delft,
Breda 2001.

Aß. g
ARNOLD VAN DE

LAAR

Karel 1, 1921. Kopie
naar Anthonie van

Dijck. Olieverf op
doek, 226 χ 175 cm

(dagmaat). Collectie
Swedish Match,
Valkenswaard.
Foto: Frank van Delft,
Breda 1998.

scnimerde in îeder geval een uezicnt
op de Seine en een kijkje vanuit zijn
pension in de Rue Mazarin. Verder
kopieerde hij het Portret van Maria
Theresia van Velazquez in het Louvre,
Les baigneuses van P.E. Chabas in het
Palais des Beaux Arts de la Ville de
Paris en een schilderij in het Petit
Palais (afb. 5, 8-9).

Arnold voelde zieh in de Franse
hoofdstad als een vis in het water. Hij
maakte er vrienden onder collega-kun-
stenaars als de Amsterdammer Johan
van der Bilt (1882-1943) en een Hon-
gaar, ene Zengyel, en probeerde zijn
vrienden in 'Bois le Duc' over te halen
ook te komen. Enthousiast schreef hij:
Het is hier mooi en om te leven moetje
hier zijn. Wat zitje toch in Den Bosch te
maffen. Ik had hier iojaar eerder moe-
ten zijn en moeten blijven.1* Even over-
woog Van de Laar om zieh in Parijs te
vestigen. Behalve dat het leven er aan-
genamer was, kon hij er als kunstschil-
der meer verdienen. Zijn echtgenote
voelde er wel voor. Voor een modiste
was het elegante Parijs inspirerender
dan Den Bosch. Konden we maar in
Parijs wonen want modes dat gaat daar
dag en nacht.16 Desondanks kwam het
niet tot een verhuizing. Zijn Parijse
vrienden verloor hij echter niet uit het
oog. Uit de vele brieven en prentbrief-
kaarten blijkt dat Van de Laar nog
jarenlang contact hield.

Kort na zijn terugkomst in Neder-
land kreeg hij een andere presrigieuze
opdracht: de restauratie van de muur-
schilderingen van Antoon Derkinde-
ren in het stadhuis van Den Bosch.17
Met de crisisjaren brak ook voor het
gezin Van de Laar een moeilijke tijd
aan. In 1931 getuigt een brief van de
kapucijner pater Rufinus van de pro-
blematische omstandigheden: Voorlo-
pig heb ik nog geen plannen nog iets te
laten restaureren. (...) het is treurig ik
begrijp u. Wij moeten alien vertrouwen
op Gods vaderlijke goedheid, we weten
anders geen goede oplossing.^ Voor
kopieerwerk was het overal een slappe
tijd. Een bevriende kunstschilder, een

34

Aß. ιο
Een kijkje in het ate-
lier van Arnold van
de Laar in Den Bosch:
een käst met tekenin-

gen, foto- en schilder-
materiaal. Foto: Frank
van Delft, Breda 2001.

zekere René, schreef Van de Laar dat
zelfs in Parijs de situatie voor kopieën
weinig rooskleurig was. Er zijn hier bij
antiqairs goede copieen naar [Nattier]
te koop voor 200 à 400 francs en ze
kunnen ze niet kwijt.19 Toch was voor
Van de Laar de situatie niet wanhopig.
Nadat eind 1936 een collega-restau-
rateur, Hein Bekkers, aanbood om
samen met hem in Den Haag een ate-
lier te beginnen, hield hij het na een
week al voor gezien, ondanks de gro-
tere klantenkring die dit mogelijk zou
opleveren.20 Van de Laar verkoos om
in Den Bosch 'te blijven maffen'.

Tijdens de Tweede Wereldoorlog
liep het kopieer- en restauratiewerk
door. Een vorderingboek laat zien dat
opdrachtgevers, weliswaar voor läge
prijzen, nog steeds kopieën lieten
maken. Na afloop van de oorlog trok
de markt voor restauratiewerk aan,
maar de belangstelling voor kopieën
liep daarentegen terug. In de jaren '50
ontving Van de Laar hiervoor nog
slechts een enkele opdracht. Sindsdien
hield hij zieh uitsluitend bezig met
restauraties en het schilderen van zijn
vertrouwde stillevens en Brabantse
landschappen. Op 11 april 1974 over-
leed Arnold van de Laar op 87-jarige
leeftijd in Vught. In een In Memoriam
in het Brabants Dagblad eerde men
hem vooral als restaurateur, hoewel
men zieh ook zijn prachtige kopieën
van de grote meesters herinnerde.21

Brievenarchief
Het archief van Arnold van de Laar
bleef ongeschonden door twee geluk-
kige omstandigheden: zijn dochters en
kleinzoon zetten zijn restauratieatelier
voort en zij deden dit bovendien in
hetzelfde pand aan de St. Jorisstraat in
Den Bosch waar Arnold van de Laar
gewerkt had (afb. 10). De brieven in
het archief beslaan de période 1903-
1969, waarvan de jaren tussen 1920 en
1940 het leeuwendeel uitmaken. Hoe-
wel Van de Laar veel bewaarde - het
brievenarchief bestaat uit 782 items -
ging ook materiaal verloren. Vooral in

de jaren na de Tweede Wereldoorlog is
de samenhang tussen de brieven niet
altijd duidelijk. Van de Laar bewaarde
voornamelijk de brieven, enveloppen,
prentbriefkaarten en rekeningen die
hij toegestuurd kreeg. Van de uit-
gaande post behield hij slechts een
enkele keer een voorbeeldbrief. De
correspondentie weerspiegelt zijn net-
werk van vrienden en collega's. Daar-
naast brengen de brieven zijn klanten-
kring in kaart. Ten slotte geven ze
weer hoe opdrachten tot stand kwa-
men: de reden voor het maken van
een kopie, de uitvoering ervan en de
bestemming die deze uiteindelijk zou
krijgen.

Voor de techniek die Van de Laar
hanteerde, vormen niet zozeer de brie-
ven als wel de schildersmaterialen en
zijn documentatie een bron van infor-
matie. Een projectielantaarn met glas-
platen en van een raster voorziene
foto's getuigen van zijn werkwijze als
kopiist. De laatste laten zien dat hij
ook van reprodueties kopieerde. Map-
pen vol reprodueties fungeerden als

35

BULLETIN VAN HET RljKSMUSEUM

Afb. η

ARNOLD VAN DE

LAAR

Brießezende vrouw,
1918. Kopie naar

Johannes Vermeer.
Olieverf opdoek,
40,5 χ 48,5 cm.
Collectie Arnold van
de Laar, Den Bosch.
Foto: Mathieu Beni-
stant, Amsterdam

'995·

een fonds waaruit hij kon kiezen. Ook
zijn zogenaamde kartons bewaard
gebleven: calqueerpapier met gaatjes
om een voorstelling op doek over te
brengen. De projectielantaarn
gebruikte hij vooral bij het kopieren
van kruiswegstaties.

Wanneer de kopieën met elkaar
worden vergeleken, krijgt men de
indruk dat het werk dat voor het origi-
neel in het museum werd geschilderd,
beter is dan de kopieën naar een
reproductie of een eerdere kopie. Ook
zijn de kopieën uit zijn studententijd
aanmerkelijk sterker dan de kopieën
geschilderd na de Tweede Wereldoor-
log. Een van die vroege kopieën, De
brießezende vrouw van Vermeer uit
1918, bevind zieh nog in zijn atelier
(afb. 11). Zoals verplicht door het
museum, koos Van de Laar een doek
met een afwijkend formaat. Het origi-
neel meet 46,5 bij 39 cm, terwijl de
kopie 40,5 bij 48,5 cm is. De kopie

is zodoende vierkanter, korter maar
breder. Van de Laar is erin geslaagd
het voor Vermeer zo karakteristieke
lichteffect en zijn kleurtoets over te
nemen. De kopie is met zo'n gevoelig-
heid geschilderd, dat de stilte in het
schilderij van Vermeer ook in de kopie
te bespeuren is. Het opschrift in fraaie
letters achterop het doek, Λ. van de
Laar copie 1918, de kapitale lijst en het
feit dat de kopiist het schilderij nooit
afstond, geven aan dat ook Van de
Laar deze kopie geslaagd vond.

In het algemeen geldt dat het kleur-
gebruik in Van de Laars kopieën wat
modderiger, donkerder is dan die in
zijn voorbeelden. Het kan zijn dat
hij als restaurateur antieipeerde op
vergeelde vernissen. Een kopie zou
zodoende op het moment van schil-
deren in het museum zelfs lichter
geweest kunnen zijn dan het originele
werk.

Bevriende kunstschilders
De brieven afkomstig van vrienden en
collega's van Arnold van de Laar wor-
den gekarakteriseerd door een sfeer
van hechte saamhorigheid. Een trouw
correspondent was zijn oude studiege-
noot aan de Bossche académie, Rei-
nier Pijnenburg (1884-1968). Met hem
sloot Van de Laar een vriendschap die
jaren zou duren.22 In de brieven uit de
jaren '20 en '30 komen de namen van
de kunstschilders Johan van der Bilt
(1882-1943) en J. Vandeveegaete (1886-
1960) veel voor.2* Van de Laar leerde
hen kennen tijdens zijn verblijf in
Parijs in 1921 en in Gent, waar hij in
1927 De kruisdraging van Jeroen Bosch
kopieerde (afb. 12-13).

De bevriende kunstschilders hiel-
pen elkaar bij praktische zaken en
moedigden elkaar in hun werk aan.
Ook gaven ze wederzijds tips over
mogelijke opdrachten en financiers.
Zo regelde Pijnenburg voor Van de
Laar de eerdergenoemde opdracht
voor de sigarenfabrikant Van Abbe te
Eindhoven om het Portret van Karel Í
in het Louvre te kopieren. Antoon

36

KOPIEREN IN HET RljKSMUSEUM

Aß. 12
Arnold van de Laar
met zelfontspanner,
Arnold van de Laar

kopieert De kruisdra-

ging van Jeroen Bosch
in het Museum voor
Schone Künsten,
Gent 1927.
Foto, 5,9 χ 8,8 cm.

Foto: Rijksmuseum,
Amsterdam 2002.

Achterop de foto
Staat geschreven:
April ig27 Cent. A. v.d.

Laar en Oscar Stuer.

Aß., 3
ARNOLD VAN DE

LAAR

De kruisdraging, 1927.
Kopie naar Jeroen
Bosch. Olieverf op
doek, 75 χ 82 cm.

Noordbrabants
Museum, Den Bosch.
Foto: Frans Verdonk,
Culemborg 2001.

Derkinderen bemiddelde bij de eer-
volle restauratie van zijn muurschilde-
ring in het Bossche stadhuis en ook
Jan Sluyters vertrouwde Van de Laar
de restauratie van zijn werk toe.2« Uit
brieven van reguliere klanten blijkt
eveneens de effectiviteit van dit net-
werk. Een klant informeert Van de
Laar bijvoorbeeld hoe hij aan diens
naam kwam: Door den heer Bekkers
hoor ik dat u wel eens schilderijen
copieert. Gaarne zou ik weten ofik (...)
eniß copieerwerk van u zien kon.z$

Opdrachtgevers en
mecenassen

Potentièie klanten met belangstelling
voor geschilderde kopieén, zoais
musea, kerken, kloosters, verzame-
laars en collega-kunstenaars, wisten
de weg naar Arnold van de Laar goed
te vinden. De gemeente 's-Hertogen-
bosch was een geregelde klant, evenals
de Abdij van Berne van de Norbertij-
nen te Heeswijk. De kopie van De
kruisdraging van Jeroen Bosch werd
in opdracht van een aantal vrienden
geschilderd als cadeau voor het Pro-
vinciaal Noordbrabants Genootschap
toen dit in 1927 het 90-jarig jubileum
vierde.26 De kopie was zo geslaagd
dat de beroemde kunsthistoricus Max
Friedländer (1867-1958) zijn hoge
bewondering en waardering te kennen
βψ7

Naast Van Abbe was de Waalwijkse
schoenenfabrikant Jan Baptist Van de
Nieuwenhuysen een afnemer van Van
de Laars kopieen. Hij bestelde vijf
kopieën ter decoratie van zijn huis in
de nieuw aangelegde wijk 't Zand in
Den Bosch. Een foto toont hoe een
kopie van Nicolaas Maes' Vrouw in
ßebed moest bijdragen aan de deftig-
heid van de moderne salon. Op deze
foto zijn ook schilderijen te zien van
Van Delft, Schaepkens en Dorus
Hermsen (afb. 14).

Van de Laar verwierf ook opdrach-
ten door potentièie klanten aan te
schrijven. Zo schreef hij vanuit Parijs,
nog werkend aan de kopie van Karel I

37

Aß., 4
Fotograaf onbekend,
Interieur in het huis
van J.B. van de Nieu-

wenhuysen in Den
Bosch met een kopie
van Van de Laar,
Vrouw in gebed naar
Nicolaas Maes. Tijd-
opname 1923. Collec-
tie Eugène Boileau,
Amsterdam. Foto:
Sander en Rozemeijer
BV, Amsterdam 1997.

voor de Van Abbe-sigarenfabriek, een
brief aan de sigarenfabriek Eugène
Goulmy & Baar in Den Bosch waarin
hij aanbood een kopie te maken van
het Portret van Madame Recamier door
Ingres in het Louvre, eveneens het
logo van een sigarenmerk. Het ant-
woord luidde dat men momenteel van
ajheeldingen madame recamier zeer
voldoende was voorzien.1*

Bij dit soort acquisities speelde de
verwijzing naar eerdere succesvolle
opdrachten een belangrijke rol. Aan-
bevelingsbrieven van hooggeplaatste
personen werden hierbij strategisch
ingezet. Een getuigschrift van de
directeur van het Rijksmuseum, jhr.
B.W.F. van Riemsdijk, werd gebruikt
om in het Louvre aan de slag te kun-
nen (afb. 15). In het archief zijn voorts
aanbevelingsbrieven te vinden van
Monseigneur Stöcker, prelaat van de
Abdij van Berne, van de directeur van
het Bisschoppelijk Museum te Breda,
van F. J. van Lanschot, burgemeester

van Den Bosch, en van Huib Luns,
directeur van de Bossche académie.
De laatste schreef met overtuigings-
kracht: Dit schrijven dient om bij U te
introduceeren den heer Arnold v.d. Laar
Kunstschilder en bekwaam restaurateur
te 's-Hertogenbosch. Met volle vertrou-
wen beveel ik hem bij U aan en hunt
U zijne adviezen beschouwen als zijnde
door mij gegeven en hoop ik dat hij U
naar genoegen zal kunnen helpen.^
Burgemeester Frans van Lanschot
(1875-1949) zou Van de Laar gedu-
rende zijn gehele carrière van op-
drachten voorzien en was zo een ware
mecenas.*" Wanneer hij hoorde van
eventuele opdrachten, restauraties of
kopieèn, tipte hij de kunstenaar. Ten
behoeve van het Bossche stadhuis ver-
schafte hij hem de opdracht tot het
maken van een kopie naar De slag van
Lekkerbeetje op de Vughtse heide door
Sebastiaan Vrancx.*1 De betrokken-
heid van Van Lanschot ging zo ver dat
hij de kunstschilder adviseerde over

38

Aß. i5
Aanbevelingsbrief van

Jhr. B.W.F. van Riems-

dijk, hoofddirecteur
van het Rijksmuseum,
20 december 1921.
Brievenarchief A. van
de Laar, Den Bosch.

hoe hij zieh als restaurateur diende te
promoten: Arnoldus! (...) Gij moet de
krantenmannen uitnodigen het werk te
komen zien. Die maken dan wel eenfoto
voor de restauratie en na de restauratie.
(...) Van het een komt het ander.**

Een andere mecenas was de ver-
zamelaar en kunsteriticus Karel
Azijnman (1876-1936), die ook bij de
kopieeropdracht van het portret van
Karel I bemiddeld had. Toen hij in
1926 Italie bezocht, moedigde hij de
kunstschilder aan te blijven kopieren.
Vanuit Bologna schreef hij: Caro
Maestro, ik komjuist uit de Pinacoteca.
Ook hier schone dingen o.a. een meester-
werk van Raffaelo, Een hele verzameling
Guido Reni en Francia. Kortom Uw
meesterhand zou hier schoone copièn
kunnen maken.**

Opdrachten en thema's
De reden waarom klanten zieh met
een kopie-opdracht bij Van de Laar
meldden, zijn bijna zo divers als de
thema's van de schilderijen. Kopieën
van I7de-eeuwse schilderijen bleken
het meest gevraagd. Hoewel geliefd
bij de kopiist zelf, werd van de schil-
ders van de Haagse School zelden
iets besteld. Men wenste kopieën vol-
gens oude school geschilderd, dus geen
modern grof geschilderd werk.*4 Particu-
lieren vroegen om stillevens van gevo-
gelte en fruit, jachttaferelen, portret-
ten, bijbelse en historische tafereien.
De kerken en kloosters hadden voor-
namelijk belangstelling voor heiligen-
portretten en kruiswegstaties. Kruis-
wegstaties kon Van de Laar leveren in
twee Varianten, één van de serie van
Gebhart Fügel (1863-1939) en één van
die van Martin Ritter von Feuerstein
(1856-1931). Deze beroemde kruisweg-
staties uit München waren populair
bij de Nederlandse clerus en werden

39

Αβ.ιβ
Een kopie gebruikt
ten behoeve van een

logo op een sigaren-
doosje van het merk
Karel I. Collectie
Arnold van de Laar,
Den Bosch.

40

Aß. 17
De Sultan van Deli en

sigarenfabrikant Van
Abbe (beiden in het
midden van de foto)
in de vergaderzaal van
defabriekte Eind-
hoven. Op de achter-

grond het Portret van
Karel I, gekopieerd
naar Anthonie van

Dijck. Foto gerepro-
duceerd: Frank van

Delft, Breda 1997.

behalve door Van de Laar ook door
de Boxtelse schilder F. Knirsch geko-
pieerd.35 Om de opdrachtgevers een
indruk te geven van het eindresultaat
voorzag Van de Laar in geschilderde
voorbeelden van beide series. Deze
modeilen hingen in zijn atelier.

Het gebruik van de kopieën was
nogal uiteenlopend. Kopieën vonden
hun bestemming als aandenken aan
een museumbezoek, als chique decora-
tie van een herenhuis, of zelfs als pre-
stige-object van sigarenfabrikant Van
Abbe. Deze wilde niet alleen zijn siga-
renbandjes en sigarendozen van een
vertrouwenwekkend logo voorzien,
maar ook pronken met een fraaie
kopie in de vergaderzaal van de
fabriek. Hoewel zijn reclameleus
luidde 'Er is maar één Karel Γ, had
hij kennelijk toch behoefte aan een
tweede (afb. 16-17). Voor pastoors en
kloosterlingen dienden de schilderijen
niet alleen ter opluistering van een
kerk of abdij, ze waren tevens objecten
van devotie. Van de Laars werk als
kopiist en restaurateur werd dan ook
zeer op prijs gesteld, zoals blijkt uit
een bedankbrief van pater Engelbertus
van het kapucijnerklooster te Handel:
Pax. Weledele heer, Gisteravond ontvin-
gen wij het gerestaureerde schilderij. Het
is schitterend! alle paters en broeders
waren erover in de wölken. (...) Aan alle
pastories, waar ik kom, zal ik u heel
gaarne aanbevelen.*6

Ten slotte dienden kopieën ertoe
om te voorzien in een lacune in het
schilderijenbezit van een verzamelaar,
of het nu om een particulière, museale
of een gemeentelijke collectie ging. In
de bestuurskamer van de bank van
Van Lanschot in Den Bosch werd een
ontbrekend portret van een der eerste
firmanten aangevuld met een kopie, de
stad Den Bosch wenste een historie-
stuk van een gebeurtenis uit het eigen
verleden, de gemeente Schijndel wilde
de portretreeks van de gemeenteraad
gecompleteerd zien en het Provinciaal
Noordbrabants Genootschap wilde
zieh een replica verschaffen van een

schilderij van een van de beroemdste
Noord-Brabanders.37 Een bericht van
Azijnman aan Van de Laar, die op dat
moment in Gent De kruisdraging van
Bosch kopieert, geeft de hoge ver-
wachtingen weer die men van een der-
gelijke opdracht had: Waarde Maestro,
Möge de geest van onzen feroen over
U vaardig worden en U inspireeren tot
een meesterlijke copie. Gedenk dat veel
meer dan 100.000 Bossche- Vughtse-
Orthense- Hinthamse enz. oogen op U
gericht zijn. Ora et labora vooral het
laatste! Jeroen kijkt me aan vanafhet
paleke op de brug en verheugt zieh dat
na ruim 4oojaar zijn stad hem gaat
eerenß

Hoewel de brieven, kaarten en reke-
ningen aan Van de Laar steeds zijn
geadresseerd aan de 'kunstschilder',
waaraan na 1928 steeds regelmatiger
'restaurateur' wordt toegevoegd, zijn
de vermeldingen van opdrachten die
restauratiewerk betreffen het talrijkst.
Uit de documentatie en de vermeldin-
gen van kopieën in het brievenarchief
en het kopiistenregister van het Rijks-
museum zijn tot dusver 95 kopieën
door Arnold van de Laar bekend.
Daarnaast wordt in de corresponden-
tie geregeld gesproken over schilde-
rijen waarvan niet duidelijk is of het
een kopie, vrij werk of een restauratie
betreff.

Veranderende waardering
voor kopieën

Als Studie- en reproductiemiddel nam
de kopie in de i9de en aan het begin
van de 2oste eeuw een hoge vlucht.
Daarbij onderkende men tevens de
artistieke kwaliteit. Alleen een vaardig
kunstenaar was in Staat tot het maken
van een geslaagde kopie.39 Door het
beschikbaar komen van steeds betere
kleurenreproducties, in fotografie en
drukwerk, en door de toenemende
waardering voor originaliteit in de
moderne kunst, verloren kopieën voor
Studenten en kunstkopers langzaam
maar zeker hun waarde. De tijd van de
kopieën was na de Tweede Wereldoor-

41

Αβ.ι8
De kunstschilder

Ryan Bongers aan het

kopieren in de studie-

verzameling van het

Rijksmuseum, 1996.
Foto: Michel van de
Laar, Amsterdam

1996.

log voorbij. Het brievenarchief van
Van de Laar lijkt exemplarisch voor de
neergaande kopieënmarkt. Een plan
van de bevriende kunstschilder Frans
Noppen, beschreven in één van de
brieven, zou een laatste stuiptrekking
blijken. Noppen probeerde na de oor-
log kopieën in het buitenland te verko-
pen en betrok Van de Laar hierbij:
Wanneer wij de bakens niet gaan verzet-
ten, da[n] gaan de Hollandse schilders
naar z'n Moer. Kapot. Ze kunnen niet
leven van waardering alleen (...) Mocht
Amerika of Australie goed zijn, dan is
de kans groot, dat wij die copies kunnen
verkopen, Han Vermegeren Vermeer
heeft daar reuze zaken gedaan, maar
wij doen dit anders, beter.4"

Het kopieren verdween uit het
curriculum van de Nederlandse kunst-
academies. Sinds de jaren '50 wordt
het kopieren in het Rijksmuseum ont-
moedigd. Dat was echter niet overal
het geval. Zo bleven kopiisten in het

Louvre steeds welkom. Bij de tanende
belangstelling voor kopieën was het
groeiende welvaartspeil een factor
van belang. Het publiek dat vroeger
kopieën kocht, kon zieh na de Tweede
Wereldoorlog steeds vaker originelen
veroorloven. Het verlies van de beteke-
nis als natuurgetrouwe reproduetie
bezorgde de kopie de naam van pre-
tentieuze namaak (afb. 18).

42

KOPIEREN IN HET RIJKSMUSEUM

BIJLAGE

Kopieën door Arnold van de Laar

Aß., g
ARNOLD VAN DE

LAAR

De jager, 1913. Kopie
naar Adriaen Cor-
nelisz Beeldemaker.
Olieverf op doek,
110 χ 140 cm. Collectie
A. van de Laar, Den
Bosch. Foto: Mathieu
Benistant, Amster-
dam 1995. Van de Laar

kopieerde het schilde-

rij meerdere malen.
Dit is een vroege ver-
sie uit 1913, ontstaan
voor het origineel in
het Rijksmuseum.

Gedateerde kopieën
Onbekende kopie (1905)
Paarden in staly naar Wouterus

Verschuur, (1908), 13,5 χ 2Ο cm.
Origineel onbekend.

Stilleven, naar David de Heem (19 13).
Origineel Rijksmuseum, Amster-
dam, inv.nr. A-139, 70 χ 59 cm.

Dejager, naar Adriaen Cornelisz
Beeldemaker (1913), 110 χ 140 cm.
Origineel Rijksmuseum, Amsterdam,
inv.nr. A-750, 185,5 x 224 cm· Gekocht
door zijn leraar Julien Dony (afb. 19).

Het moeras, naar Anton Mauve (1914).
Origineel Rijksmuseum, Amsterdam,
inv.nr. A-2523, 60 χ 90 cm.

43

Aß. 20
ARNOLD VAN DE

LAAR

De menagerie, 1919.
Kopie naar Melchior
d'Hondecoeter.
Olieverf opdoek,
130 χ 100 cm. Collec-
tie A. van de Laar,
Den Bosch. Foto:
Mathieu Benistant,
Amsterdam 1995. Het

origineel bevindt zieh
in het Rijksmuseum.

De verkondißing aan Maria, naar
Bartolomé Estéban Murillo (1914),
135 χ 100 cm. Origineel Rijks-
museum, Amsterdam, inv.nr. c-1366,
190 χ 137 cm.

Vruchten, naar Abraham Mignon (1914).
Origineel Rijksmuseum, Amsterdam,
inv.nr. A-2329, 55 χ 45 cm.

Levende vogels, naar Melchior
d'Hondecoeter (1914).

Annunciatie, naar Bartolomé Estéban
Murillo (1914), 97 χ 98 cm. H. Jozef-
kerk, Zeist. Op achterzijde etiket
met opschrift: V Annunciation] door
Murillo I Rijksmuseum I Amsterdam leopi
e door [Α.] W.M. van de Laar'igi4.
Lijst SKKN 1995, inv.nr. 42.

Vruchten, naar Abraham Mignon (1915).
Zigeuner meisje (fragment), naar Pieter

de Josselin de Jong (1915).
Zigeuner meisje (fragment), naar Pieter

de Josselin de Jong (1915?).
Caecilia, naar Donatello (1915).

Collectie A. van de Laar. Geschil-
derd op de Koninklijke School,
Den Bosch.

Levende vogels, naar Melchior
d'Hondecoeter (1916).

Eierenkoopvrouw, naar Hendrick
Bloemaert (1917). Origineel Rijks-
museum, Amsterdam, inv.nr. c-106,
76 χ 58 cm.

De menagerie, naar Melchior
d'Hondecoeter (kopieregister: 1918,
datering: 1919). Origineel Rijks-
museum, Amsterdam, inv.nr. A-173,
135 χ 116,5 cm> niet vierkant (afb. 20).

Stilleven, naar Pieter de Ring (1918).
Origineel Rijksmuseum, Amsterdam,
inv.nr. A-335, 100 χ 85 cm.

Oude vrouw in gebed, naar Nicolaas
Maes (1918). Origineel Rijksmuseum,
Amsterdam, inv.nr. c-535,
134 χ 113 cm.

Isaac zegent Jacob, naar Govaert Flinck
(o.a. 1918). Origineel Rijksmuseum,
Amsterdam, inv.nr. a-iio,
117 χ 141 cm.

Dood wild en vruchten, naar Jan Weenix
(1918). Origineel Rijksmuseum,
Amsterdam, inv.nr. A-463,
123x99 cm.

De keukenmeid, naar Johannes Vermeer
(1918).41 Origineel Rijksmuseum,
Amsterdam, inv.nr. A-2344,
45,5 χ 41 cm.

Brieflezende vrouw, naar Johannes
Vermeer (1918), 40,5 χ 48,5 cm.
Origineel Rijksmuseum, Amster-
dam, inv.nr. c-251, 46,5 χ 39 cm
(afb. 11).

Jachtbuit bij een ekster op een boom-
stronk, bekend als 'De filosoferende
ekster', naar Melchior d'Hondecoeter
(1918). Kopie in particulière collectie,
Wassenaar. signatuur rechtsonder:
A. van de Laar 191g copie. Origineel
Rijksmuseum, Amsterdam, inv.nr.
A-170, 215 χ 134 cm.«2

Annunciatie, naar Bartolomé Estéban
Murillo (1919), 124 χ 121 cm. Klooster
Assumptionisten, Boxtel (Kasteel
Stapelen). Signatuur rechtsonder:

44

Afb. 21

ARNOLD VAN DE

LAAR

Elisabeth Bas, 1920.

Kopie naar Ferdinand
Bol. Olieverfopdoek,
afmetingen onbekend.
Collectie onbekend

(Nederland). Foto:
Frank van Delft,
Breda 1997. In 1920
werd het schilderij
nog toegeschreven
aan Rembrandt. De

kopie werd in het

Rijksmuseum geschil-
derd.

A. van de Laar, copie naar Murillo.
Lijst SKKN 1994, inv.nr. 205.

Hoenderhof, naar Melchior
d'Hondecoeter (1920). Origineel
Rijksmuseum, Amsterdam, inv.nr.
c-581, 92 χ 109 cm.

Elisabeth Bas, naar Rembrandt, (1920).
Origineel Rijksmuseum, Amsterdam
(thans toegeschreven aan Ferdinand
Bol), inv.nr. A-714, 118 χ 91,5 cm
(afb. 21).

Diverse portretten, naar onbekende
schilders (1920)

Dood wild, naar Jan Weenix (1920).
Origineel Rijksmuseum, Amsterdam,
inv.nr. A-464, 114,5 x 9^ cm.

Karel /, naar Anthonie van Dijck (1921),
226 χ 175 cm (dagmaat). Origineel in
het Louvre, Parijs. Collectie Swedish
Match, Valkenswaard.

Portrait de Vinfante Marie Thérèse,
future reine de France, fragment,
naar Velazquez (1921) Origineel in
het Louvre, Parijs, inv.nr. Mi 898,
71,5 χ 60,5 cm.

Les baigneuses, naar P.E. Chabas, (1921),
53 χ 103 cm. Gekopieerd in het Palais
des Beaux Arts de la Ville de Paris.
Collectie A. van de Laar.

Dejager, naar Adriaen Cornelisz
Beeldemaker (1921). Origineel Rijks-
museum, Amsterdam, inv.nr. A-750,
185,5 x 224 cm·

Stilleven, naar anonymus (1921).
Dejager, naar Adriaen Cornelisz

Beeldemaker (1925). Origineel Rijks-
museum, Amsterdam, inv.nr. A-750,
185,5 x 224 cm·

Dejager, naar Adriaen Cornelisz
Beeldemaker (1926). Origineel Rijks-
museum, Amsterdam, inv.nr. A-750,
185,5 x 224 cm·

De stigmatisatie van St. Franciscus, naar
Peter Paul Rubens (1927), 146 χ 215
cm. Kapucijnenklooster, Den Bosch.
Lijst SKKN 1990, inv.nr. 142. Volgens
de gegevens van de skkn bevindt zieh
te Velp een zelfde, oudere kopie.

De kruisdraging, naar Jeroen Bosch
(1927) 75 χ 82 cm. (Doek.) Collectie
Noordbrabants Museum, Den Bosch,
inv.nr. 7714. Origineel (op paneel!)
Museum voor Schone Künsten, Gent,
inv.nr. 1902-H. 76,7 χ 83,5 cm.**

Stilleven, naar Willem Kalff (1926).
Origineel Rijksmuseum, Amsterdam,
inv.nr. A-199, 71,5 χ 62 cm.

De slag van Leckerbeetje, naar
Sebastiaan Vrancx (1929). Origineel
Noordbrabants Museum, Den Bosch.

Gevogelte, naar Melchior d'Hondecoeter
(i929)·

De apostei Thomas, naar Nicolaas Maes
(1929?).

Dood wild, naar Jan Weenix (1930).
Isaac zegent Jacob, naar Govaert Flinck

(1930). Origineel Rijksmuseum, Am-
sterdam, inv.nr. a-iio, 117 χ 141 cm.

Gevogelte, naar Melchior d'Hondecoeter
(1930).

Kruisweg, naar Martin Ritter von
Feuerstein (1934), 'dummy'
135 χ 185 cm. Origineel München.

Engelbrecht II, graafvan Nassau, naar
De meester van de vorstenportretten
(1934), Noordbrabants Museum,
Den Bosch (uit de nalatenschap van
jhr.mr. Sasse van Ysselt), 33 χ 23,3 cm
(afb. 23).44 Origineel Rijksmuseum,
Amsterdam inv.nr. A-3140, 33,5 χ 24
cm. De afmetingen van het origineel

45

A/b. 22

ARNOLD VAN DE

LAAR

Engelbrecht II, qraaf
van Nassau, 1934.
Kopie naar Pe mees-
ter van de vorstenpor-
tretten. Olieverf op
paneel, 33 χ 23,3 cm.
Collectie Noordbra-
bants Museum, Den
Bosch. Foto: Frans
Verdonk, Culemborg
2001. Deze kopie
werd in het Rijks-
museum gekopieerd.

en de kopie verschillen hier nauwe-
lijks. Overtrad Van de Laar hier het
kopiistenreglement? (afb. 22).

Engelbrecht II, graafvan Nassau, naar
De meester van de vorstenportretten.
(1934), Breda's Museum, Breda.
Origineel Rijksmuseum, Amsterdam,
inv.nr. A-3140.

Kruisweg, naar Gebhart Fügel (1934),
veertien staties. Kopieën bevinden
zieh in de O.L. Vrouw van de Rozen-
kranskerk, Schijndel. Origineel
St. Jozefskirche, München. Van de
Laar signeerde hier steeds A. v.d. Laar
naar Fügel

Oude schuurkerk op de IJpelaar te Bavel,
schilder onbekend (1935).

Kruisweg, naar Martin Ritter von
Feuerstein (1936). Kopieën bevinden
zieh in de kerk van St. Jan's
Onthoofding, Soerendonk.

De aanbidding der herders, naar
RJ. Verhaghen, (1938), 143 χ 198 cm.
Origineel St. Catharinakerk, Den
Bosch. In opdracht geschilderd voor
de St. Annaparochie, Deuteren.
Thans in Museum voor Religieuze
Kunst, Uden, inv.nr. MRK2252.

Grootvader, schilder onbekend (1939).
Telemachus en mentor, naar Giovanni

Battista Tiepolo (1939?). Origineel
Rijksmuseum, Amsterdam, inv.nr.
A-2965, no χ 72 cm.

Twee ovale portretten, naar 'J. de Baen
1688' voor baron Speyart van
Woerden (1940).

De jager, naar Adriaen Cornelisz
Beeldemaker (1941).

Schilderij in opdracht van mevrouw
Van der Putten (1942).

Grootmoeder, schilder onbekend (1941).
Apostel Thomas, naar Nicolaas Maes

(1942).
Kopie in opdracht van de heer Postma

(1942).
Meloenen, naar Bartolomé Estéban

Murillo (1942), in opdracht van
J. Bitter, Schiedam.

Kopie naar een portret van een abt
van de Abdij van Berne (1942), in
opdracht van L. van Rijckevorsel
Wargashuizen, Vught.

De nar, naar Frans Hals, in opdracht
van dhr. Rodenburg, Raamsdonk
(1943)·

Savoyaards, naar Bartolomé Estéban
Murillo, Vught (1943). In opdracht
van mevr. Vughts.

Savoyaarde knaap met viool, schilder
onbekend (1943), in opdracht van
Kees van Vliet, Uithoorn.

Dejager, naar Adriaen Cornelisz
Beeldemaker (1943), in opdracht van
dhr. Rodenburg, Raamsdonk. Origi-
neel Rijksmuseum, Amsterdam,
inv.nr. A-750, 185,5 χ 224 cm.

Arabische voorposten, schilder
onbekend, (1943) in opdracht van
dhr. Rodenburg, Raamsdonk.

Portret (1943), in opdracht van mevr.
Van de Mortel-Van Rijckevorsel.

Paarden (1943), in opdracht van Kunst-
handel Van Santvoord, Tilburg.

46

Aß. 23
ARNOLD VAN DE

LAAR

De bruiloft van Tobias
en Sara, jaren '20.

Kopie naarjan Steen.
Olieverf op doek,
92,5 χ 120,8 cm.
Collectie onbekend

(Duitsland). Foto:
Brochure Copies after
Old Master Pictures at
Christie's Amsterdam,
8 Oktober 1997. Deze

kopie bevond zieh
in de collectie van

J.B. van de Nieuwen-

huysen. Het schilderij
werd geveild bij
Christie's op 8 okto-
ber 1997. Het origi-
neel bevindt zieh in

Braunschweig. Onbe-
kend is of Van de Laar
van het originele
schilderij of van een

reproductie werkte.

Het gevecht, naar Theodoor van
Thulden, (1944), in opdracht van
mr. P. van Meerwijk.

Portret (1945), in opdracht van Willy
Keimen, Vught.

Schoorsteenstuk, naar David de Heem
(1945), in opdracht van Hotel
Rademaker.

Portret (1945), in opdracht van
dr. Koolen.

Bossche markt, schilder onbekend (1945),
in opdracht van mevr. Van den
Bouwhuisen. Origineel Noord-
brabants Museum, Den Bosch
(waarschijnlijk de Lakenmarkt).

Isaak zegent Jacob (1945), naar Govert
Flinck, in opdracht van mr.
Wagenaar, Vught. Origineel
Rijksmuseum, Amsterdam, inv.nr.
A-110, 117 χ 141 cm.

[onbekende kopie] (1949).
[onbekende kopie] (1951).

Ongedateerde kopieën
De bruiloft van Tobias en Sara, naar

Jan Steen (datum onbekend, jaren
'20), 92,5 χ 120,8 cm. Origineel
Herzog Anton Ulrich-Museum,
Brunswijk, 131 χ 172 cm. Kopie in
opdracht van, of gekocht door
J.B. van de Nieuwenhuysen, Den
Bosch (afb. 23).«

Titel onbekend, naar Peter Paul Rubens
(datum onbekend).

Titel onbekend, naar Frans Hals
(datum onbekend).

Pools vorst, naar Rembrandt (datum
onbekend), 70 χ 50 cm. Origineel
National Gallery of Art, Washington
D.c; kopie nog in atelier in Den
Bosch (afb. 24). *6

Philippe Le Roy, seigneur de Ravels
(fragment), naar Anthonie van Dijck
(datum onbekend), 56 χ 46 cm.
Origineel Wallace Collection,
Londen; kopie nog in atelier in Den
Bosch (afb. 25).

Vier portretten van gemeenteraads-
leden van Schijndel.

Portret van Augustus Cornells van
Lanschot, schilder onbekend (datum
onbekend), 61 χ 74 cm. Origineel
onbekend; kopie collectie F. van
Lanschot Bankiers, Den Bosch.

Apostel Thomas, naar Nicolaas Maes
(datum onbekend).

Zigeunerjongen met viool en tamboerijn,
naar Mancini, (datum onbekend),
65 χ 58 cm. Origineel onbekend;
kopie collectie F. van Lanscnot
Bankiers, Den Bosch.

Zigeunerjongen met viool en tamboerijn,
naar Mancini. Origineel onbekend.

Stilleven, naar anonymus (datum
onbekend).

Interieur, naar Jan Steen, (datum
onbekend).

Bijbels tafereel, naar Pijnas, (datum
onbekend); afmetingen onbekend,
wel gefotografeerd. Particulière
collectie, Schijndel.

Portret van een man in uniform, schilder
onbekend, (datum onbekend).

Portret van St. Franciscus, schilder
onbekend, (datum onbekend).

47

Aß. 24
ARNOLD VAN DE

LAAR

Pools vorst, datum
onbekend. Kopie naar
Rembrandt. Olieverf

op doek, 70 χ 50 cm.
Collectie A. van de
Laar, Den Bosch.
Foto: Mathieu
Benistant, Amster-
dam 1995. Het origi-
neel bevond zieh in

Washington D.C.
Van de Laar werkte
van een reproductie.

Aß. 25
ARNOLD VAN DE

LAAR

Portret van Philippe
Leroy, seigneur de
Ravels, datum
onbekend. Kopie naar
Anthonie van Dijck
(fragment). Olieverf

op doek, 56 χ 46 cm.
Collectie A. van de
Laar, Den Bosch.
Foto: Mathieu
Benistant, Amster-
dam 1995. Het origi-
neel bevond zieh in
de Wallace Collec-
tion, Londen. Arnold
van de Laar werkte
van een reproductie.

Christus aan het kruis, naar Anthonie
van Dijck (datum onbekend),
78 χ 55 cm. Origineel onbekend.

Stilleven met wuchten en bokaal op
hanenpoot, naar Abraham Mignon
(datum onbekend), afmetingen onbe-
kend, wel gefotografeerd. Origineel
in het Rijksmuseum, Amsterdam,
inv.nr. A-269, 67 χ 6ο cm.

48

KOPIEREN IN H ET RIJKSMUSEUM

NOTEN ι Zie bijvoorbeeld veiling cat. Copies after Old
Masters Pictures (Christie's Amsterdam) 8 okto-
ber 1997, pp. 13, 38 en 39; cat. Nabeelden van de
oude meesters Amsterdam 1997. Het Rijksmuseum
initieerde onderzoek van het kopiistenregister,
uitgevoerd door Benno Tempel, en van zijn col-
lectie gipsafgietsels: May Meurs, 'De gipscollectie
van het Rijksmuseum: opkomst en verval van een

hulpmiddel voor het Nederlandse kunstonder-

wijs', Bulletin van het Rijksmuseum, 48 (2000),
pp. 201-237. Het Louvre wijdde in 1993 een ten-

toonstelling aan dit soort schilderijen: Jean-Pierre
Cuzin e.a., Copier créer; de Turner à Picasso: 300
oeuvres inspirées par les maîtres du Louvre, Parijs
(Musée du Louvre) 1993.

2 P.J.J. van Thiel, 'Kopiïsten en fotografen', Bulletin
van het Rijksmuseum 30 (1982) 2, pp. 63-86;
Yolanda Ezendam en Marjan Reinders, 'Zoek

goed gezelschap... ga naar de oude meesters!

Kopieren van schilderijen in de negentiende
eeuw', Antiek 27 (1992) 1, pp. 5-14; F. Visser,
'Steelt armen, beenen, lijven, handen, voeten',
Vitrine 8 (1995) 4, pp. 38-42; Herman van Gessei,
Oud & Nieuw. Oude kunst als inspiratiebron
voor nieuwe kunst', Rijksmuseum Kunstkrant 23
(1997), pp. 14-15; Renske E. Jellema, Herhaling
ofvertaling? Natekeningen uit de 18e en ige eeuw,
Haarlem, Teylers Museum 1987; L.J. Bol, Aart
Schouman: Ingeneous Painter and Draughtsman,
Doornspijk 1991; Cornells Boschma, Willem Bar-
tel van der Kooi (1J68-1836) en het tekenonderwijs
in Friesland, Leeuwarden 1978; A.W. Meihuizen,
Henricus Roi. 'hij schilderde om te leven en leefde
om te schilderen', Noorden 2000.

3 De inrichting van zijn atelier met de opslag van
kunstenaarsmaterialen en documentatie bleef
onveranderd tot het moment dat Michel van de
Laar, schilderijenrestaurateur bij het Rijksmu-
seum, het idee opvatte om het archief van zijn
grootvader te ordenen. Hij inventariseerde de

kopieën, de documentatie en de professionele
activiteiten van Arnold van de Laar. In samen-

werking met mediahistorica Marga Altena,
Centrum voor Vrouwenstudies/Katholieke
Universiteit Nijmegen, werd het brievenarchief
beschreven en geautomatiseerd. Het voorliggend
artikel is het eerste resultaat van dit onderzoek.

4 A.W.A. Boschloo, E.J. Hendrikse, L.C. Smit e.a.,
'Academies of Art between Renaissance and
Romanticism', Leids Kunsthistorisch Jaarboek 5-6
(1986-1987). Voor kopieren in het Rijksmuseum
ook: Gijs van der Ham, 200 Jaar Rijksmuseum,
Amsterdam 2000, pp. 29, 37 en 85.

5 Ezendam en Reinders, op.cit. (noot 2), pp. 5-8.
6 Zie de bijlage 'Kopièen door Arnold van de Laar'.
7 Nr. 2609a is een schilderij van J. van Walskapelle

(thans A-2346) en nr. ii22d is een stilleven van de
hand van David de Heem uit de collectie Hoogen-
dijk (thans A-2566).

8 Fanny Remak aan Arnold van de Laar, zonder
datum: archief Van de Laar, brief nr. 0779;
Frau Geheimrat Remak aan Arnold van de Laar,
16-9-1913: archief Van de Laar, brief nr. 0780. De
brieven zijn door ons in chronologische volgorde
genummerd. Brieven die opdoken na de afsluiting
van de ordening, werden doorgenummerd.

9 Zijn vader was koetsier/huismeester bij jonkheer
Bosch van Drakenstein, gouverneur van de pro-
vincie Noord-Brabant. Zodoende woonde Arnold
als kind 's zomers op De Lage Vuursche en
's winters te Den Bosch.

10 Voordien had Arnold reeds schilderles van de
Bossche schilder J.F. (Frans) Kops (1873-1951).
Voor de Bossche académie: Jack Meijers, Kees
Tetteroo, Peter-Jan van der Heijden, O rijkdom
van het onvoltooide. Van Académie Royale tot

Hogeschool 's-Hertogenbosch (1812-1992),
's-Hertogenbosch 1993.

π Van de Laar liep door zijn afwezigheid in 1912 een

belangrijke opdracht mis. De griffie van de pro-
vinde Noord-Brabant had behoefte aan een reeks

kopieën van beroemde portretten van de Neder-
landse stadhouders en koningen. De opdracht
kwam terecht bij collega 'Rijksmuseum-kopiist'
A. Levolger (mondelinge mededeling Theodora
van de Laar, 1997). De reeks bevindt zieh tegen-
woordig in de Statenzaal van het provinciehuis in
Den Bosch. Zes brieven over kopieeropdrachten
aan Levolger betreffende schilderijen in het Rijks-
museum, uitgevoerd tussen 1903 en 1922, bevin-
den zieh in een particulière collectie te Alkmaar.
Als opdrachtgevers staan vermeld: Ministerie van
Binnenlandse Zaken (Kniestuk van Pieter Cornelisz

Hooft), J.L. Pierson te Baarn (Binnenhuis van
Pieter de Hoogh, Kerk van Saenredam, Melkmeisje
van Vermeer, Een schimmel naast een dorre boom
van Wouwerman), Maison de S.A.I. Le Prince

Napoleon te Brüssel (Portret van Lodewijk Napo-
leon van C.H. Hodges), Jacob Rothschild te Bad-

[Daelen] (Tableau d'Israels), mr. G. Vissering te
Amsterdam (Het straatje van Vermeer).

12 Van de Laar kopieerde in het Louvre in een

période waarin het kopieregister aldaar niet werd

bijgehouden. Van de Laars kopie van Portret van
Karel I hing als pronkstuk in de vergaderzaal van
de fabriek en is in 1996 gerestaureerd en opnieuw
ingelijst; tegenwoordig hangt het in de ontvangst-
ruimte van Swedish Match te Valkenswaard. Met
dank aan de heer H.J.A. van Abbe, Freienbach,
Zwitserland, die ons in 1997 informatie en foto's
toezond.

13 A. van de Laar aan G.J. van de Laar-Wellens,
29-1-1922: archief Van de Laar, brief nr. 0014.

14 G.J. van de Laar-Wellens aan A. van de Laar,
14-3-1922: archief Van de Laar, brief nr. 0018.

15 A. van de Laar aan G. Vennix, 1 2-3-1922: archief
Van de Laar, brief nr. 0028.

16 G.J. van de Laar aan A. van de Laar, 22-4-1922:

49

archief Van de Laar, brief nr. 0019.
17 Cat.tent. Maureen Trappeniers, Antoon Derkinde-

ren, 1859-1925, Den Bosch (Noordbrabants
Museum) iq8o.

18 P. Rufinus Gardiaan der E.E.P.P. Kapucijnen aan
A. van de Laar, 20-10-1931: archief Van de Laar,
brief nr. 0090.

19 René [onleesbaar] aan A. van de Laar, 24-12-1936:
archief Van de Laar, brief nr. 0166.

20 Hein Bekkers aan A. van de Laar, 11-12-1937:
archief Van de Laar, brief nr. 0147.

21 Brabants Dagblad 17 april 1974. Er verscheen nog
een 'In Memoriam' van TJ. Gerits o. praem. in
Het oude land van Aarschot 9 (1974) 2, p. 96. Dit
'In Memoriam' haalt met name Van de Laars res-
tauratie aan van de negen monumentale schilde-

rijen van de Aarschotse schilder Pieter Jozef Ver-

haghen (1728-1811). Deze schilderijen bevinden
zieh in de Bossche St. Catharinakerk.

22 Pieter A. Scheen, Lexicon Nederlandse Beeidende
Kunstenaars 1750-1950, Den Haag 1969, p. 96.

23 Van der Bilt: Scheen, op.cit. (noot 22); Vandevee-

gaete: Dictionnaire Biographique Illustré des Artis-
tes en Belgique Depuis 1830, Brüssel 1995, p. 395.

24 J. Sluyters aan A. van de Laar, 7-6-1949, archief
Van de Laar, brief nr. 0302: Amsterdam ie Pink-

sterdag Zeer geachte heer Van [de] Laar Hartelijk
dank voor uw schrijven. Inderdaad is er aan het

portret van [?] van Lanschot niet veel bijzonders te
doen. U zoudt eens kunnen zien oft soms wat afge-
wassen moet worden (met lauw water en eventueel
met marseillaansch[e] zeep) doch het mag daarna -
wanneer het doek weer volkomen droog is wel 'uitge-
haald' worden, echter vooral niet gevernist met schil-

derijenvernis. Z.g. vernis à tableaux onder uithalen
versta ik, vernissen met goede uithaalvernis (vernis à

retoucher) die de schilder ook tijdens het schilderen

gebruikt om de ingeschoten plekken op te halen. -
Er is echter nog iets anders. Er komt zeer binnenkort
een tentoonstelling van Belgische en Holl. schilders
in het museum van Den Haag. Daarvoor zal ook het

portret van Van Lanschot gevraagd worden. Het zal
daarom wel prettig zijn, indien het schilderij 'uitge-
haald' zou zijn voordat het van Den Haag vertrok.
Met beleefde groeten hoogachtend J. Sluyter.

25 A. Sluyterman van Loo aan A. van de Laar,
i92o(?): archief van de Laar, brief nr. 0012. Van
de Laar wordt door de Haagse restaurateur Bek-
kers als kopiist getipt.

26 Nog in de jaren '70 hing dit schilderij op zaal in
het Noordbrabants Museum te Den Bosch:
Noordbrabants Museum, inv.nr. 7714. Zie:
Michel van de Laar en Marga Altena 'Een mees-
terlijke kopie van een Bosch', Bossche Bladen 3
(2001) 4, pp. 111-113.

27 Brabants Dagblad 4 december 1956.
28 Eugène Goulmy & Baar aan A. van de Laar,

25-4-1922: archief Van de Laar, brief nr. 0782.
29 H. Luns aan pastoor Beynen, 9-9-1920: archief

Van de Laar, Brief nr. 0010.
30 F.J. van Lanschot aan A. van de Laar, 16-3-1927:

archief Van de Laar, brief nr. 0063; F.J. van Lan-
schot aan A. van de Laar, november 1927: archief
Van de Laar, brief nr. 0064.

31 Het Huisgezin, 20 September 1929. Het oorspron-
kelijke schilderij bevond zieh in de collectie van
Fried, van Lanschot en werd ten geschenke aan-

geboden door de broederschap St. Lucas. Nu
bevindt het zieh in het Noordbrabants Museum,
Den Bosch.

32 F.J. van Lanschot aan A. van de Laar, 3 april 1941:
archief Van de Laar, brief nr. 0210. Reeds eerder
maakte Van de Laar op een dergelijke wijze
reclame voor zijn werk: Clichéfabriek Het Zuiden
aan A. van de Laar, 6-10-1936, archief Van de
Laar, brief nr. 0146: een brief aangaande twee

autotypen, inclusief twee foto's van een schilderij
van een halfnaakte, zittende, ten hemel opkij-
kende man, vóór en na restauratie. Het betreft
een reclame in een artikel-achtige opzet.

33 Karel Azijnman aan A. van de Laar, 29-9-1926:
archief Van de Laar, brief nr. 0781. Azijnman
was een vermaard tinverzamelaar. Zijn collectie
bevindt zieh nu in het Noordbrabants Museum.
Zie: cat.tent. B.M. Vermet, Een eigenzinnig ver-
zamelaar: de collectie Karel Azijnman (1875-1936),
Den Bosch (Noordbrabants Museum) 1989.

34 D. Hagers aan A. van de Laar, 29-7-1938: archief
Van de Laar, brief nr. 0180.

35 Pastoor Becx aan A. van de Laar, 5-7-1934:
archief Van de Laar, brief nr. 0121. De brief is een

toelichting bij de te schilderen kruiswegstaties, te

kopieren van reprodueties van Martin Feuerstein
voor 60 gulden per stuk. Deze reeks is nog aan-

wezig in de kerk van St. Jans Onthoofding in
Soerendonk. De kopie van Fügel bevindt zieh
in de kerk van O.L. Vrouw van de Rozenkrans
in Schijndel. De staties van Fügel zijn dikwijls
gekopieerd. In Nederlandse kerken zijn behalve
van Van de Laar, kopieën bekend in voorheen de
Antonius van Paduakerk te Utrecht (anoniem
1922). Ook van de staties van Feuerstein bevinden
zieh kopiereeksen in Nederlandse kerken, o.a. van
F. Knirsch in de Clemenskerk te Gerwen (onge-
dateerd) en in de St. Jozefkerk te Velsen-Noord
(anoniem, kort voor 1923). De originelen van

Fügel bevinden zieh in de St. Josefskirche te
München (1904-08). Het gaat hierbij om fresco's.
De bekendste kruiswegstaties van Feuerstein
bevinden zieh in de Annakirche (1898) en de
Theresiakirche (z.d.), eveneens in München
(informatie ontvangen uit het archief van de

Stichting Kerkelijk Kunstbezit in Nederland,
Utrecht). Voor Feuerstein: H. Vollmer, Allgemei-
nes Lexicon der bildenden Kunstler des xx Jahr-
hunderts, deel 2, Leipzig 1955, p. 98. Voor Fügel,
op.cit., p. 175 en U. Thieme & F. Becker, Allgemei-
nes Lexicon der bildenden Kunstler von der Antike

50

KOPIEREN IN HET RIJKSMUSEUM

bis zur Gegenwart, deel 12, Leipzig 1916, p. 577.
36 Pater Gardiaan Kapucijnenklooster Handel aan

A. van de Laar, 6-1-1935: archief Van de Laar,
brief nr. 0130.

37 De kopie voor de bestuurskamer van de bank van
Van Lanschot betreff A.C. van Lanschot (1794-
1874), gesigneerd A. van de Laar, Copie. Hij voor-

zag het aan de achterkant van het opschrift: Augs.
Corns, van Lanschot lid der Prov. Staten ν. Ν. Bra-
bant Geb te s Bosch 20 Met 1794 overleden 27 Juni
i8j4 te Zegenwerp.

38 Karel Azijnman, aan Heer kunstschilder Arnold
van de Laar, Hotel de (...) van Gent, Koorenmarkt

25, Gent, 11-3-1927: archief Van de Laar, brief
nr. 0782. Van de Laar, op.cit. (noot 26).

39 Ezendam en Reinders, op.cit. (noot 2), pp. 9-10.
40 F. van Noppen aan A. van de Laar, 23-10-1947:

archief Van de Laar, brief nr. 0247. In 1945 werd
het bedrog van de schilder Van Meegeren, zoals

hij eigenlijk heette, bekend. Van Meegeren schil-
derde in de tränt van oude meesters om deze
voor originelen te laten doorgaan. Hierin onder-
scheidde hij zieh van kopiisten. De opmerking
van Van Noppen is dan ook opmerkelijk. In okto-
ber 1947 vond de veroordeling van Van Meegeren
plaats.

41 Dit schilderij werd tijdens het kopieren in het

Rijksmuseum gekocht door twee dames uit
Boston: mondelinge mededeling Theodora en
Gertruda van de Laar, 2000.

42 Veilingcat. Glerum, 22 februari 1994, pp. 14-15.
43 Zie de Verhandelingen van het Provinciaal Noord-

brabants Genootschap van deze jaren. Het schilde-

rij werd onthuld tijdens een vernissage waarbij de

gasten 'met hunne dames' werden uitgenodigd
'op een thé': gedrukte uitnodiging in archief
Van de Laar. Van de Laar, op.cit. (noot 26).

44 Van de Laar kopieerde dit paneeltje twee maal,
een keer voor jhr. mr. Sasse van IJsselt in Den

Bosch, de andere keer voor het Breda's Museum.
Paul Mitchell gebruikt het Bossche schilderijtje in

zijn Frameworks 1997, p. 391 omdat de arm van de
zitter is doorgeschilderd op de lijst. In plaats van
het origineel in het Rijksmuseum beeldde hij Van
de Laars kopie af. Ook: Paul Mitchell en Lynn
Roberts, History of European Picture Frames,
Londen 1996, p. 76. Deze schilderijen vormden
een uitzondering. Van de Laar kopieerde meestal

op doek, ook als het origineel op paneel was

geschilderd.
45 Veilingcat. Christie's Amsterdam, Copies after

Old Master Pictures, 8 oktober 1997, pp. 13 en

38-39·
46 Geschilderd van een reproductie. Het schilderij

bevindt zieh thans in de National Gallery of Art,

Washington D.C., en voordien in de collecties
van A.W. Mellon en van de Hermitage, St. Peters-

burg.

S"

	Article Contents
	p. [28]
	p. 29
	p. 30
	p. 31
	p. 32
	p. 33
	p. 34
	p. 35
	p. 36
	p. 37
	p. 38
	p. 39
	p. 40
	p. 41
	p. 42
	p. 43
	p. 44
	p. 45
	p. 46
	p. 47
	p. 48
	p. 49
	p. 50
	p. 51

	Issue Table of Contents
	Bulletin van het Rijksmuseum, Vol. 50, Nr. 1 (2002), pp. 1-100
	Front Matter
	'In 't vuur geschilderd': Geëmailleerde platen van koper en porselein uit de collectie J. Th. Royer (1737-1807) [pp. 2-27]
	Kopiëren in het Rijksmuseum: De kopieën van kunstschilder/restaurateur Arnold van de Laar (1886-1974) [pp. 28-51]
	De collectie Joseph [pp. 52-53]
	The Persistence of Vision [pp. 54-65]
	Een onbekend panorama vanaf de klokkentoren van het Rijksmuseum [pp. 66-69]
	Keuze uit de aanwinsten: Prenten en tekeningen van het Rijksprentenkabinet [pp. 70-91]
	Summaries [pp. 92-98]
	Back Matter

