

N. 1647.
Stat. sicc. 2

Thuis bij Ter Borch

W BOOKS

Ihuis bij Ter Borch

Kunstenaarsfamilie
in Zwolle

Marjorie E. Wieseman

Michael Klomp en Geertje Havers

Chourouk Hriech

Ilona van Tuinen

Inhoud

- 7 Voorwoord
Beatrice von Bormann, Germa Greving, Coby Zandbergen
- 12 Stamboom
- 15 **Thuis bij Ter Borch: een blik op een kunstenaarsfamilie**
Marjorie E. Wieseman
- 53 **Wonen en begraven**
Michael Klomp en Geertje Havers
- 87 **Wat de interieurstukken van Gerard ter Borch ons vertellen over de buitenwereld...**
Chourouk Hriech
- 127 **'Teijkent veel': tekenpraktijken en -technieken in de familie Ter Borch**
Ilona van Tuinen
- 158 Lijst tentoongestelde werken
- 171 Fotocredits en Bruikleengevers
- 172 Noten
- 175 Literatuur
- 176 Colofon

Afb. 1

GERARD TER BORCH DE OUDE

Portret van een meisje (waarschijnlijk Anna ter Borch), ca. 1630-1635.

Pen en bruine inkt, grijs gewassen over sporen van zwart krijt, 98 x 76 mm.

Rijksmuseum, Amsterdam

V

ierhonderd jaar geleden pakte een jongetje in Zwolle een pen, doopte hem in inkt en schetste op een stukje hergebruikt papier een onderwerp dat zijn verbeelding had geprikkeld: een ruiter op de rug gezien (cat. GJr1). Voor een zevenjarige is de tekening opmerkelijk goed, met slechts een minimum aan lijnen, zonder enige aarzeling of correcties aangebracht. Tevreden over de inspanningen van de jongen schreef zijn vader (de kunstenaar Gerard ter Borch de Oude (1582/3-1662)) trots bij de tekening: 'Anno 1625. den. 25./ September. G. T. Borch/de Jonge inventur'.¹ In zekere zin is dit niet bijzonder, een kinderschets die door een liefhebbende ouder wordt gekoesterd als een mijlpaal. Maar het is ook opmerkelijk: het is namelijk een heel vroege tekening van een van de belangrijkste Nederlandse schilders uit de 17e eeuw, Gerard ter Borch de Jonge (1617-1681). Belangrijker nog is dat het werk slechts een van de honderden tekeningen is die in de jaren 1620 en 1680 – naast schetsboeken en albums – door verschillende leden van de familie Ter Borch werden gemaakt en tot op de dag van vandaag grotendeels bijeen zijn gebleven: de zogenaamde 'ateliernalatenschap van de familie Ter Borch'.² Deze unieke schat aan kunstwerken, tegenwoordig in de collectie van het Rijksmuseum Amsterdam, geeft veel inzicht in het huiselijke leven van een opmerkelijk getalenteerde kunstenaarsfamilie. De toegewijde vader moedigde zijn kinderen aan om hun eigen talenten door middel van tekenen te cultiveren. Zijn lessen en hulp strekten zich niet alleen uit tot het ene kind dat professioneel kunstenaar werd – Gerard ter Borch de Jonge – maar ook (in meer of mindere mate) tot degenen voor wie kunst geen carrière werd. Dat waren de halfbroers en -zussen van Gerard de Jonge: Anna (1622-1679, afb. 1), Gesina (1631-1690, cat. GJr26), Harmen (1638-in of vóór 1677) en Moses (1645-1667, cat. M9).

Hoe zou het zijn geweest in het huis van de familie Ter Borch aan de Sassenstraat, waar deze jonge kunstenaars de wereld om hen heen bestudeerden en op papier en in verf vastlegden? Uit het overvloedige beeldmateriaal van informele schetsen, voltooide tekeningen en schilderijen in water- en

olieverf, en uit de geschreven teksten van familieleden van Ter Borch en enkele goede vrienden en bewonderaars, blijkt duidelijk een liefdevolle en ondersteunende familie. Hun omgeving moet net zo warm en intiem zijn geweest als een van Gerard ter Borch de Jonge's geliefde genrestukken (cat. GJr40).

Bewondering: de pater familias Gerard ter Borch de Oude

De drijvende kracht achter deze huiselijke broedplaats van creativiteit was de patriarch, Gerard ter Borch de Oude (cat. M4). Gerard was de oudste zoon van Harmen ter Borch (1550-1634), die de functie van convooi- en licentmeester in Zwolle bekleedde. Hij was verantwoordelijk voor het innen van de douanebelastingen op goederen die door de stad werden vervoerd. Het was een prestigieuze en lucratieve bestuursfunctie die de familie Ter Borch een bevoorrechte positie in de samenleving gaf, en een uitgebreid netwerk van invloedrijke contacten opleverde.

Het is onduidelijk van wie Gerard de Oude zijn eerste artistieke opleiding kreeg. Mogelijk was het de Zwolse zilversmid Arent van Bolten (ca. 1573-1630/1633), maar hij werd zich terdege bewust van trends in de belangrijke artistieke centra buiten Overijssel, zoals Amsterdam, Haarlem en Utrecht. Rond 1600 of 1601 reisde de achttienjarige Gerard de Oude naar Italië om zijn artistieke opleiding te voltooien. Hij verbleef voornamelijk in Rome waar hij te gast was in Palazzo Colonna, maar bezocht ook Napels en mogelijk zelfs Venetië.³ Er zijn verschillende pen-en-inkttekeningen uit die tijd bewaard gebleven: scènes met oude monumenten in hun toenmalige (17e-eeuwse) context, uitzichten op het platteland rondom Rome en gedetailleerde natuurstudies (cats. GSr1, GSr2). Hoewel de heldere, documentaire benadering van 16e-eeuwse kunstenaars als Maarten van Heemskerck (1498-1574) resoneert in zijn precieze, lineaire tekentechniek, houdt Gerard de Oude's interesse in het weergeven van de naturalistische effecten van licht en schaduw meer verband met de laatste 17e-eeuwse ontwikkelingen.

Afb. 3
HARMEN TER BORCH
Zittend kind en een vioolspelend kind, 1650. Zwart krijt, 107 x 160 mm. Rijksmuseum, Amsterdam

Afb. 5

GESINA TER BORCH

Herberginterieur met twee doden en een drinker, ca. 1658
(*Poezië-album*, fol. 83 recto).

Zwarte inkt en penseel en waterverf, gehoogd met zilver,
313 x 240 mm.

Rijksmuseum, Amsterdam

Afb. 4

< **GESINA TER BORCH**

Violspelend kind, 1650 (*Materi-Boeck*, fol. 17 recto).

Penseel en waterverf, 155 x 211 mm.

Rijksmuseum, Amsterdam

volgde uiteindelijk zijn vaders voetsporen door licentmeester in Zwolle te worden. Harmen was vooral bedreven in het vastleggen van scènes uit het dagelijkse leven. Met snelle schetsen suggereren ze beweging, ze zijn spontaan en met speelse humor getekend (cats. H4, H5, H8, H9). Moses, het jongste kind van de Ter Borchfamilie, had mogelijk Gerard de Jonge kunnen evenaren, als hij niet zo tragisch vroeg op 22-jarige leeftijd op het slagveld was omgekomen. Als tiener maakte Moses zelfportretten die een opvallende gelijkenis vertonen met Rembrandts treffende studies in de fysionomie en menselijke expressie (cat. M11, afb. 6).⁷ Moses portretteerde op tedere wijze zijn familieleden (cats. M4, M5), en in het begin van de jaren 1660 – wellicht tijdens zijn korte dienst in de Nederlandse vloot – maakte hij een reeks indringende, geïndividualiseerde studies van jongens en mannen in militaire dracht (cats. M13-M17).

Gerards lessen aan zijn kinderen bevatten veel kenmerken van het traditionele kunstonderwijs, waarin studenten opeenvolgende vaardigheden en technieken leren die nodig zijn voor een succesvol kunstenaarsbestaan. De bewaard gebleven tekeningen, waarvan er veel gedateerd zijn, laten zien dat hij dat programma niet strikt volgde – waarschijnlijk omdat het onderwijs informeler en huiselijker was, in plaats van een officieel atelier bestemd voor toekomstige professionele schilders. Meestal begonnen de aanstaande kunstenaars met het kopiëren van details uit prenten of tekeningen van meer ervaren kunstenaars: een gezicht, een hand, een draperie. Van daaruit gingen ze over tot het maken van kopieën van volledige composities, waarbij ze het origineel zo nauwkeurig mogelijk volgden. Zo leerden ze hoe om te gaan met perspectief, licht en schaduw. Dit was een belangrijk onderdeel van de lessen in het huishouden van Ter Borch. De ateliernalatenschap bevat talloze prenten en tekeningen van (of naar) kunstenaars als Rembrandt van Rijn, Hendrick Goltzius, Peter Paul Rubens, Anthony van Dyck en anderen, evenals kopieën daarvan door de familieleden Ter Borch (cats. M1, M6, X9, X13).⁸ De kinderen profiteerden van een steeds groter wordende verzameling tekeningen van hun eigen familie, die ook weer dienden als voorbeeld. In één geval, bijna twee decennia nadat Gerard de Jonge een scène met schaatsers buiten de stadsmuren van Haarlem

Afb. 14

GERARD TER BORCH DE JONGE

Twee herderinnen (Gesina en Catharina ter Borch), ca. 1650.

Olieverf op doek, 50,5 x 34,5 cm. Privécollectie

Afb. 15

GESINA TER BORCH

Heer die de hand van een dame kust, 1656 (*Poëzie-album*, fol. 97 recto).
Penseel en zwarte inkt, penseel en waterverf, gehooagd met zilver,
313 x 240 mm. Rijksmuseum, Amsterdam

hier lijken Gesina's literaire interesses een sterkte invloed te hebben gehad op het werk van Gerard de Jonge: zijn elegante genrestukken uit deze periode draaien vaak om een jonge vrouw in schitterend satijn die zich afzijdig houdt van om aandacht smekende mannen (cat. GJr43).

In tegenstelling tot de schilderijen van Gerard waren Gesina's albums nooit bedoeld om met een breder publiek te worden gedeeld: ze beperkte haar publiek bewust tot goede vrienden en familie. De mogelijkheid om enige controle over haar privacy uit te oefenen heeft haar wellicht aangemoedigd om persoonlijker te zijn in haar keuzes van tekst en beeld. Haar weergave van de literaire hartstochten en dagelijkse ontspanningen van een welgestelde 17e-eeuwse jonge vrouw is een directe indicatie van wat haar het meest dierbaar

was. We kunnen Gesina's tekeningen en albums dus losjes beschouwen als autobiografisch. Ze verschijnt in talloze scènes enigszins vermomd als acteur (afb. 16).²² Toch blijven er mysteries bestaan: het is bijvoorbeeld onmogelijk te zeggen hoe (en of) die charmante romantische idylles details uit haar eigen leven verhullen. Gesina had minstens één serieuze aanbidder, de Amsterdamse koopman en acteur-toneelschrijver Hendrik Jordis (actief ca. 1658-ca. 1667), maar hun relatie verbrak ze abrupt en ze trouwde nooit.

Het *Familie-album*, dat tot stand kwam vanaf 1660, bevat naast de werken van familieleden (opgeplakt of direct getekend in de albumbladen zelf) en teksten van lof of rouw, ook Gesina's grootste en meest uitgebreide waterverftekeningen.²³ Veel van haar tekeningen zijn een ode aan haar intieme familierelaties. Gesina maakte een gedetailleerd, bladvullend portret van haar jongere zus Jenneken met haar man Sijbrant Schellinger en hun twee jonge kinderen in een warm en huiselijk interieur (afb.17). Na de verhuizing van de familie Schellinger naar de Nederlandse Caribische overslaghaven van Curaçao in 1674, schilderde ze een fantasierijk (en waarschijnlijk denkbeeldig) portret van haar jonge nichtje Hillegonda (die in 1674 op Curaçao werd geboren). Ze is weergegeven in een vaag 'Curaçaose' omgeving met zwarte vissers en flora en fauna die werden gekopieerd naar voorbeeldprenten en specimen (afb. 18).²⁴

Misschien wel de meest ontroerende waterverftekeningen in het *Familie-album* zijn de portretten en allegorische afbeeldingen die Gesina maakte als uiting van verdriet na de dood van haar geliefde broer Moses nabij Felixstowe (Engeland) in juli 1667. Allegorische scènes in een landschap verraden Gesina's weezin tegen haar broers militaire dienst en haar grote zorg om zijn veiligheid. De laatste afbeeldingen

Cat. M11
MOSES TER BORCH
Twee zelfportretten, 1661.
 Zwart en wit krijt op blauw papier,
 143 x 234 mm.
 Rijksmuseum, Amsterdam

Cat. GSr5
GERARD TER BORCH DE OUDE
Portret van een meisje (waarschijnlijk Sara ter Borch), ca. 1630-1635.
 Pen en bruine inkt, grijs gewassen over sporen van zwart krijt,
 98 x 76 mm.
 Rijksmuseum, Amsterdam

Cat. GJr26
GERARD TER BORCH DE JONGE
Twee studies van Gesina ter Borch, ca. 1645-1660.
 Grafiet, zwart krijt, penseel en bruine inkt. 198 x 107 mm.
 Rijksmuseum, Amsterdam

Cat. GJr28

GERARD TER BORCH DE JONGE

Vrouw voor de spiegel (mogelijk Gesina), ca. 1652.

Olieverf op paneel, 34,5 x 26 cm.

Rijksmuseum, Amsterdam

Cat. GJr7

GERARD TER BORCH DE JONGE

Diezerbuitenpoort, Zwolle.

Pen en bruine inkt, 184 x 314 mm.

Staatliche Museen zu Berlin, Kupferstichkabinett

Cat. GJr17

GERARD TER BORCH DE JONGE

De melkmarkt in Zwolle, bij avond, ca. 1635-1640.

Pen en penseel en zwarte inkt over een schets in zwart krijt, gehoogd met witte dekverf, 145 x 287 mm.

Rijksmuseum, Amsterdam

Cat. GJr6

GERARD TER BORCH DE JONGE

Stadsgezicht met de Kamperpoort te Zwolle, ca. 1631-in of voor 1633
(*Schetsboek*, fol. 2 recto). Pen en bruine inkt, 150 x 212 mm (blad).
Rijksmuseum, Amsterdam

Afb. 1

GERARD TER BORCH DE OUDE

Bomen bij een hekwerk, ca. 1620-1625.

Pen en bruine inkt over sporen van zwart krijt, 198 x 153 mm.

Rijksmuseum, Amsterdam

In de zomer van 1635 stuurde Gerard ter Borch de Oude een brief aan zijn achttienjarige zoon Gerard de Jonge in zijn nieuwe woonplaats Londen (ca. GSR6).¹ Die laatste Gerard had net zijn schildersopleiding in Haarlem afgerond en stond aan het begin van een glansrijke carrière. De brief vergezelde een kist met kleding en kunstenaarsbenodigdheden en bevatte naast praktische tips over het maximaal rekken van de levensduur van kledingstukken ook raad van kunstzinnige aard. ‘Teijkent veel,’ spoorde Gerard de Oudere zijn zoon aan, ‘grootte en woelende ordonantien, gelick de ghij met genoomen hebbet, daer P. Molijn u plegt om te beminnen’ (Tekenen veel, grote en dynamische composities met figuren zoals die je hebt meegenomen en die P. Molyn je op het hart drukte te koesteren). Om dat tekenen mogelijk te maken had de vader de kist voorzien van een ‘teijckenkockerken vol van u nije lange penseelen, 2 boeck pampijr, swartkrijt en alle schoonen varuwen, en 6 van Matthams pennen int pitsieer’ (een penseelkoker vol nieuwe, lange penselen, twee boeken met papier, zwart krijt, een breed assortiment mooie kleuren en zes ongebruikte pennen van Matham).²

Gerard de Oude’s advies om naast het schilderen veel te blijven tekenen past helemaal in de 17e-eeuwse opvattingen over kunstenaarspraktijken. In zijn *Lof der schilderconst* uit 1642 bijvoorbeeld, spoorde Philips Angel schilders met klem aan om iedere dag te tekenen.³ In het uiterst invloedrijke schildershandboek, *Den grondt den edel vry schilder-const* uit 1604, noemde de Haarlemse kunstenaar en kunsttheoreticus Karel van Mander de tekenkunst de ‘Vader van ’t schilderen’.⁴ Immers, hoe meer je het tekenen oefent, eerst door te tekenen naar prenten en tekeningen van anderen, dan naar driedimensionale beelden, vervolgens naar het leven (landschappen of de menselijke figuur), hoe meer je je hand traint om uiteindelijk te kunnen tekenen wat je geest bedenkt.⁵

De aansporing van Gerard de Oude ontroert, omdat deze niet kwam uit een verheven kunsttraktaat, maar van een betrokken vader die begreep dat de carrière van zijn kind

een grotere kans van slagen had als hij bleef tekenen. En hij kon het weten, want hij had zijn kinderen de tekenkunst zelf bijgebracht. Ruim duizend tekeningen van Gerard de Oude, Gerard de Jonge en zijn halfbroertjes Harmen en Moses en halfzusje Gesina, nagenoeg allemaal bewaard in het Amsterdamse Rijksmuseum, getuigen van de centrale rol die tekeningen speelden in de levens van de familie Ter Borch. Veel van deze tekeningen zijn werken die over het algemeen niet zijn overgebleven uit de 17e eeuw; jeugdtekeningen op hergebruikt papier, snelle, soms onhandige, schetsjes of meerdere versies van een tekenopdracht. Alleen al door deze zeldzaamheid is dit atelier nalatenschap van onschatbare waarde.⁶ Maar het bladeren door deze omvangrijke collectie dóet ook iets met de 21e-eeuwse beschouwer. We zien hoe Gerard de Oude, Gerard de Jonge, Harmen, Gesina en Moses zich ontwikkelden in een gezamenlijk nest en zich op hun eigen manier ontplooiden. Hoewel ze allemaal dezelfde tekenmaterialen tot hun beschikking hadden, ontwikkelden ze hun eigen voorkeuren en vonden ze uiteindelijk wat bij hen paste.

Gerard ter Borch de Oude (1582/83-1661)

Gerard ter Borch de Oude was een getalenteerd tekenaar met professionele ambities. Rond zijn veertigste, in 1621, gooide hij het roer om en volgde zijn vader op als licentmeester van Zwolle. De rond 130 overgeleverde tekeningen van zijn hand beslaan een periode van zo’n dertig jaar en drie perioden uit zijn leven: zijn tijd in Italië als jonge kunstenaar (ca. 1604-1612), zijn kleine tien jaar kunstenaarschap in Zwolle (1612-1621) en ten slotte een decennium waarin hij in zijn vrije tijd tekende naast zijn baan als ambtenaar in Zwolle.⁷

Gerard was een meester met pen en inkt. Tot zijn beste tekeningen behoren de werken uit zijn schetsboek in Rome die met een arsenaal aan gecontroleerde, rechte lijnen en arceringen het Colosseum, de boog van Constantijn en andere Romeinse monumenten tot leven wekken. Een prachtig, bijna meditatief voorbeeld van zijn Romeinse

Colofon

Deze publicatie verschijnt bij de gelijknamige tentoonstelling in Museum de Fundatie Zwolle van 6 september 2025 tot en met 1 februari 2026.

Tentoonstelling

Gastconservator Marjorie E. Wieseman, met ondersteuning van Sanne van de Kraats, conservator Museum de Fundatie

Projectleiding

Marieke Berendsen

Uitgave

WBOOKS, Zwolle
info@wbooks.com
wbooks.com
i.s.m.

Museum de Fundatie, Heino/Wijhe en Zwolle
info@museumdefundatie.nl
museumdefundatie.nl

Auteurs

Marjorie E. Wieseman
Beatrice von Bormann
Germa Greving
Michael Klomp en Geertje Havers
Chourouk Hriech
Ilona van Tuinen
Coby Zandbergen

Eindredactie

Beatrice von Bormann
Sanne van de Kraats
Gerdien Verschoor
Marjorie E. Wieseman

Vertaling

Eveline Deul
Menno Jonker
Sue McDonnell

Vormgeving

Johan Wiericx, Dienst Design

Speciale dank aan

Rijksmuseum, Amsterdam

© 2025 WBOOKS Zwolle / Museum de Fundatie / de auteurs
Alle rechten voorbehouden. Niets uit deze uitgave mag worden veelevoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.

© c/o Pictoright Amsterdam 2025.

ISBN 978 94 625 8720 5 (Nederlands)

ISBN 978 94 625 8735 9 (Engels)

NUR 646

Museum de Fundatie wordt ondersteund door:

Thuis bij Ter Borch wordt ondersteund door:

W BOOKS

museum
de fundatie