

MICHELANGELO BUONARRŌTI beeldvorming van een geniale beeldhouwer

J.L. de Jong

Volgens het *Verklarend handwoordenboek der Nederlandse taal* van M.J. Koenen betekent genie: "1: aangeboren gave van grote geesten; oorspronkelijk vernuft; buitengewoon scheppingsvermogen; 2: iemand van buitengewone gaven." Dat deze termen toepasbaar zijn op Michelangelo zullen zelfs degenen die zijn werk niet waarderen wel toegeven. Er valt te twisten over de vraag hoe geniaal Michelangelo wel was, en of hij genialer dan bijvoorbeeld zijn tijdgenoot Leonardo da Vinci was, maar die discussie laat ik graag aan anderen over. De vraag die ik hier aan de orde wil stellen is: wilde Michelangelo zelf als een genie beschouwd worden en heeft hij daartoe met opzet een imago van genialiteit geschapen?

Als Italiaan levend van 1475 tot 1564 kende Michelangelo uiteraard niet de Nederlandse 'Koenen', waarvan in 1897 de eerste druk verscheen. Al blijkt Koenen's omschrijving van een genie achteraf op Michelangelo toepasbaar te zijn, in de vijftiende en zestiende eeuw had de term een wat andere betekenis. Genialiteit werd gekoppeld aan een zekere mate van 'dwaasheid', zonder dat daarmee waanzinnigheid of een verminderd verstandelijk vermogen werd bedoeld.¹ Aan de basis van deze opvatting stond de uitspraak van de Romeinse wijsgeer Seneca, "nullum magnum ingenium sine mixtura dementiae fuit" (er is nooit een groot genie zonder enige mate van dwaasheid geweest; *De tranquillitate animi* XVII, 10), gecombineerd met de platonische theorie dat werkelijk geïnspireerde kunstenaars hun werk scheppen in een staat van 'goddelijke vervoering'. Vooral de Florentijnse filosoof Marsilio Ficino (1433-1499) verspreidde het beeld van de geniale kunstenaar, die zijn werk scheidt in een staat van geïnspireerde, goddelijke 'dwaasheid'.

Zowel Ficino als Michelangelo maakte enige tijd deel uit van de groep geleerden en kunstenaars in het gevolg van Lorenzo il Magnifico, de machthebber van Florence, en zij zullen elkaar zeker hebben gekend. In welke mate Ficino's neoplatonische filosofie van invloed is geweest op Michelangelo is nog altijd een geschilpunt onder geleerden, maar hij zal in ieder geval van Ficino hebben begrepen dat kunstenaars een bijzondere positie innamen, die niet vergelijkbaar was met die van 'gewone' mensen - te meer, omdat deze opvatting ook al voorkwam in het traktaat over schilderkunst *De pictura* van Leon Battista Alberti, uit 1436. Naar zal blijken

¹ Voor het begrip 'genie' in de vijftiende en zestiende eeuw in Italië, zie R. & M. Wittkower, *Born under Saturn. The Character and Conduct of Artists: A Documented History from Antiquity to the French Revolution* (Londen 1963) 98-99.

heeft Michelangelo vooral in zijn latere leven bewust zijn eigen bijzonderheid als kunstenaar benadrukt en daarmee een beeld van zichzelf als genie geschapen, dat tot op de dag van vandaag is blijven bestaan.

Het is niet de opzet om in dit artikel een uitputtende analyse te maken van het imago van Michelangelo door de eeuwen heen. Ik wil slechts aan de hand van enkele voor de hand liggende voorbeelden illustreren hoe vooral Michelangelo zélf een beeld van genialiteit heeft gecreëerd.

Het leven van Michelangelo is goed bekend: van weinig andere 16e eeuwse kunstenaars is zoveel biografisch materiaal voorhanden. Ik zal mij daarom beperken tot twee contemporaine bronnen. De ene is zijn levensbeschrijving door Giorgio Vasari, die deel uitmaakt van diens boek met kunstenaarsbiografieën, de *Vite*. Vasari stond op goede voet met Michelangelo, voerde een intensieve correspondentie met hem en werkte in Florence en Rome met hem samen in een aantal artistieke projecten. In 1550 verscheen de eerste uitgave van de *Vite*, waarvan de levensbeschrijving van Michelangelo het hoogtepunt vormde. Hoewel valt aan te nemen dat Vasari veel van zijn informatie aan Michelangelo zelf te danken had, schijnt de meester niet geheel tevreden over het resultaat te zijn geweest. Enkele jaren later, in 1553, verscheen er namelijk een nieuwe biografie, geschreven door een leerling van Michelangelo, Ascanio Condivi. De gegevens waren aangedragen door de meester zelf en door Condivi gewillig genoteerd. Zo wist Michelangelo via de pen van zijn leerling de levensbeschrijving van Vasari naar zijn eigen visie bij te stellen en aan te vullen. Vijftien jaar later, in 1568, verscheen een tweede, gecorrigeerde en uitgebreide uitgave van Vasari's *Vite*, waarin de biografie van Michelangelo was herschreven; de meester zelf was inmiddels al gestorven. Vasari had zijn *vita* uitgebreid met de jaren vanaf 1550 tot zijn dood in 1564, plus een uitvoerig verslag van de begrafenisplechtigheden in Florence. In deze herziene versie gaf Vasari Condivi enkele steken onder water en nam een aantal documenten en brieven van Michelangelo op, om te benadrukken dat hij persoonlijk met de meester in contact had gestaan en dus geen verzinsels vertelde. Hoewel de betrouwbaarheid van Vasari's levensbeschrijving desondanks wel eens te betwijfelen valt, staat het in ieder geval vast dat hij nauwe contacten met Michelangelo onderhield. Vanaf 1534 verbleef Michelangelo vrijwel permanent in Rome en was het vooral Vasari die in Florence optrad als zijn nieuwsbron, zaakwaarnemer en uitvoerder van onvoltooide projecten. Dat dit vroeg om een regelmatige correspondentie en mondeling overleg wanneer Vasari in Rome was, spreekt vanzelf.

Zowel de biografie van Condivi als van Vasari was dus in belangrijke mate gebaseerd op informatie die Michelangelo zelf had verschaft. Michelangelo presenteerde die informatie vanuit zijn eigen kijk op de zaken, die daarmee ook in de levensbeschrijvingen werd opgenomen. Voor de latere fase van Michelangelo's leven hadden Condivi en vooral Vasari nog in enige mate op hun eigen ervaring en kennis af kunnen gaan, maar voor de vroegere fase van zijn leven waren zij vrijwel volledig van de meester afhankelijk. Dat gaf Michelangelo de kans om de periode tot circa 1520 (toen Vasari nog geen tien jaar was en Condivi zelfs nog niet geboren), waarin hij moest wedijveren met grote kunstenaars als Leonardo da Vinci en Rafaël, in zijn eigen voordeel af te schilderen. Na de dood van deze rivalen (Rafaël stierf als

laatste in 1520) gold Michelangelo vrij algemeen als de grootste kunstenaar in leven en voor velen -onder wie Condivi en Vasari- zelfs als de grootste die ooit had bestaan. Beide biografen voegden dan ook bewonderende opmerkingen toe aan hun levensbeschrijving en zullen Michelangelo's leven hier en daar zeker hebben opgesierd met hun eigen vindingen. Maar die dienden om zijn status nog verder te vergroten en niet om aan zijn informatie afbreuk te doen. Hoewel de levensbeschrijvingen van Condivi en Vasari (in de versie van 1568) niet kunnen gelden als een woordelijk verslag van Michelangelo's eigen informatie, vallen zij wel te beschouwen als een weergave van het beeld dat Michelangelo van zichzelf schiepte en dat hij uitdroeg naar de buitenwereld. Met het voorbehoud dat Condivi of Vasari het een en ander kan hebben aangevuld of aangedikt, kunnen hun levensbeschrijvingen dus dienen om te reconstrueren hoe Michelangelo zelf zich een imago van genialiteit creëerde.

Uit beide biografieën komt Michelangelo naar voren als een zeer onafhankelijk kunstenaar, die zich wel liet inspireren door kunstwerken uit de Klassieke Oudheid en het recente verleden, zoals van Masaccio en Donatello, maar die zich zelfstandig opstelde tegenover zijn medekunstenaars. Michelangelo liet zich dan ook vaag en enigszins denigrerend uit over zijn leermeester(s), om zichzelf voor te stellen als iemand die van het begin af aan onafhankelijk was geweest en aan niemand iets te danken had. Zijn eerste leermeester zou Domenico Ghirlandaio (1449-1494) zijn geweest, een van de belangrijkste kunstenaars in Florence. Volgens Condivi was Ghirlandaio een jaloers man, die geen andere grote kunstenaars naast zich kon velen. Zodra hij bemerkte dat zijn leerling hem overvleugelde, begon hij hem tegen te werken. Vasari schildert Ghirlandaio sympathieker af, maar eveneens als de mindere van zijn leerling: al spoedig verbeterde de jonge Michelangelo de tekeningen van zijn meester en maakte schetsen waarvan Ghirlandaio moest bekennen: "Deze jongen kan er meer van dan ik."

Het was duidelijk dat Michelangelo al na korte tijd niets meer te leren had van Ghirlandaio. Toen zich de mogelijkheid van een andere leerschool voordeed, greep Michelangelo die onmiddellijk aan. Lorenzo il Magnifico stelde zijn collectie klassieke sculpturen, in een tuin bij het S. Marco-klooster, open voor jonge kunstenaars, die er konden studeren onder leiding van de bejaarde Bertoldo di Giovanni (circa 1420-1491), een oud-leerling van Donatello. Hoewel Michelangelo tot dan toe een schildersopleiding had gekregen, inspireerden de sculpturen hem om te gaan beeldhouwen. Al na een paar dagen besloot hij een van de klassieke werken na te maken in marmer. "Hoewel Michelangelo nog nooit eerder een beitel had vastgehouden of in marmer had gewerkt -aldus Vasari- maakte hij zo'n geslaagde copie, dat Lorenzo (il Magnifico) er verbaasd van stond." Hierop besloot Lorenzo om Michelangelo bij zich in huis te nemen en hem in staat te stellen zijn talenten verder te ontwikkelen. Michelangelo kwam nu in contact met geleerden en notabelen, die hem allen prezen en aanmoedigden. Tot zijn dood in 1492 hield Lorenzo Michelangelo bij zich in huis en behandelde hem -volgens zowel Condivi als Vasari- als zijn eigen zoon.

Kortom: al spoedig had Michelangelo van Ghirlandaio niets meer te leren en leerde hij zichzelf beeldhouwen. Dit verhaal klinkt wel érg mooi. Michelangelo trad volgens Vasari in de leer bij Ghirlandaio toen hij veertien jaar was. Dat was vier jaar ouder dan normaal, hetgeen erop kan wijzen dat

Michelangelo al enige artistieke training achter de rug had. Dit vermoeden wordt versterkt door het contract waarin Michelangelo's leerperiode bij Ghirlandaio werd vastgelegd en dat Vasari citeert: in plaats van te betalen voor zijn opleiding ontving Michelangelo een salaris. Met andere woorden: Michelangelo moet toen al in staat zijn geweest enig werk af te leveren.

In het relaas van zijn opleiding geeft Michelangelo blijk van een neiging om zich alleen te beroepen op de groten uit het verleden -de klassieken, Massacio, Donatello- en invloed van mensen uit het heden te verdoezelen of te ontkennen. Dezelfde neiging spreekt uit Michelangelo's weergave van zijn afkomst.² Hij legde Condivi en Vasari in de mond, dat zijn familie afstamde van de middeleeuwse graven van Canossa, van wie de *gran contessa* Matilda (1076-1115) de bekendste was. In werkelijkheid stamde hij af van een familie van handelaars, die door tegenslagen tijdens de veertiende eeuw in 1475 alleen nog maar een boerderij in Settignano bezaten. Maar hoe zeer Michelangelo zijn familiale afkomst en artistieke opkomst ook verfraaide, het is wel een feit dat van het begin af aan zijn werk een geheel eigen stijl vertoont, die zo onafhankelijk van die van tijdgenoten is, dat kunsthistorici er nog steeds niet in geslaagd zijn te ontdekken van wie Michelangelo werkelijk het vak geleerd kan hebben.

Michelangelo's bewering dat hij van adellijke afkomst was, had waarschijnlijk een bewuste reden. Terwijl schrijvers en musici status en aanzien genoten en op één lijn met geleerden werden geplaatst, golden beeldhouwers en schilders als ambachtslieden, vergelijkbaar met metselaars en timmerlui. Door zich op een adellijke afkomst te beroemen, probeerde Michelangelo zijn sociale status meer aanzien te geven. Hoewel de adel wel kunstwerken bestelde en aankocht, achtten edellieden het beneden hun stand om zelf 'vieze', ambachtelijke beroepen als beeldhouwer of schilder uit te oefenen. Maar bij Michelangelo moet de mededeling door het hoofd gespeeld hebben uit de *Naturalis Historia* (XXXV, 75) van de klassieke schrijver Plinius, dat bij de Grieken beeldhouwen en schilderen aangelegenheden waren van vrijgeborenen, en niet van slaven. Met andere woorden: beeldhouwen en schilderen waren en zijn geen ambachtelijke beroepen, maar zogenaamde vrije kunsten, net als retorica en muziek.

Michelangelo greep voor zijn levensrelaas ook terug op een ander verhaal van Plinius, over de Griekse schilder Apelles (*Nat. Hist.* XXXV, 85). Diens werk werd door de wereldveroveraar Alexander de Grote zo bewonderd, dat hij persoonlijk de schilder vereerde met een bezoek aan zijn atelier. Dit verhaal gold in de vijftiende en zestiende eeuw als hét voorbeeld om te illustreren hoeveel respect kunstenaars in het verleden genoten en hoezeer de status van kunstenaars in het heden moest worden 'opgewaarderd'. Michelangelo vervlocht het gegeven van een vorst die hem opzoekt in zijn werkplaats verscheidene malen in zijn levensrelaas. Daarmee presenteerde hij zich dus als een nieuwe Apelles, terwijl hij tegelijkertijd de gelegenheid aangreep om de groten der aarde uitroepen van bewondering voor zijn genie in de mond te leggen.

² Zie R.S. Liebert, *Michelangelo. A Psychoanalytic Study of his Life and Images* (New Haven/Londen 1983) 23-24.

Het eerste bezoek van dergelijke aard, beschreven door zowel Condivi als Vasari, vond plaats omstreeks 1505-1506, toen Michelangelo zich geïnstalleerd had in een atelier tussen het Vaticaan en de Engelenburcht in Rome. Daar zou hij de beelden houwen voor het gigantische grafmonument dat paus Julius II (1503-1513) voor zichzelf wilde oprichten. Het Vaticaan en de Engelenburcht zijn met elkaar verbonden via een hoge loopgang, die de paus in tijden van gevaar in staat stelde om vanuit zijn paleis naar de versterkte burcht te vluchten. Vanaf deze loopgang liet paus Julius een brug bouwen naar Michelangelo's atelier, zodat hij daar ongemerkt vanuit zijn paleis naar binnen kon glijpen. En dan -aldus Condivi- sprak hij met Michelangelo over beeldhouwkunst en van alles en nog wat, "alsof hij met zijn eigen broer sprak."

In 1508 schoof paus Julius de plannen voor zijn grafmonument op de lange baan en gaf Michelangelo opdracht om het gewelf van de Sixtijnse kapel te beschilderen. Tegen zijn zin begon Michelangelo aan de uitvoering van dit enorme karwei, dat hij in vier jaar voltooide. Terwijl hij aan het werk was, kwam de paus hem verscheidene malen opzoeken. Hij beklom de steigers om de schilderijen van nabij te zien en -zo vermelden Condivi en Vasari- Michelangelo reikte hem de hand om hem te helpen. De paus raakte zeer gehecht aan Michelangelo en verleende hem allerlei eerbewijzen, tot grote jaloezie van andere kunstenaars.

Het Apelles en Alexander-patroon dat aan de verhouding tussen Michelangelo en Julius II ten grondslag ligt, herhaalt zich in glorieuze vorm in de relatie tussen Michelangelo en paus Paulus III (1534-1549). Nauwelijks was de paus gekozen, of hij bracht een bezoek aan het atelier van Michelangelo, in gezelschap van acht, en volgens Vasari zelfs tien kardinalen. Michelangelo was bezig het grafmonument voor Julius II te voltooien, in opdracht van diens erfgenamen. De paus liet deze werkzaamheden onmiddellijk beëindigen: de erfgenamen moesten maar genoeg nemen met wat Michelangelo al geleverd had, aangevuld met enkele sculpturen van assistenten, en Michelangelo zelf moest in exclusieve dienst van Paulus III treden. "Al dertig jaar lang -zei de paus volgens Condivi- heb ik dit gewenst, en zou ik nu ik paus ben deze gelegenheid laten ontglijpen?" Michelangelo kreeg de opdracht de altaarwand van de Sixtijnse kapel te beschilderen met een voorstelling van het Laatste Oordeel. Met deze schildering -volgens Vasari "rechtstreeks door God geïnspireerd"- draaide Michelangelo de Apelles en Alexander-verhouding om: niet de vorst verhoogde de status van de kunstenaar, maar de kunstenaar vergrootte de reputatie van de vorst. Paulus III valt, volgens Vasari, als uiterst gelukkig te beschouwen dat God via het Laatste Oordeel toekomstige roem voor Zijne Heiligheid en voor Michelangelo heeft verzekerd. "Hoe zeer worden de verdiensten van de paus niet vergroot door de genialiteit ('virtù') van Michelangelo !"

Hoe glorieus deze gebeurtenissen voor Michelangelo ook waren, het kon nog roemrijker. Niet alleen toonden de groten der aarde bewondering voor Michelangelo volgens het Apelles en Alexander-patroon, maar in een aantal gevallen vernederden zij zich voor hem of werden zij door hem op hun nummer gezet. Dit overkwam vooral Julius II, een wilskrachtige maar drieste persoonlijkheid, die weliswaar Michelangelo tot een aantal grote prestaties aanzette, maar herhaaldelijk met hem in botsing kwam. In 1506 wenste


Filippo Tarchiani, *Michelangelo in zijn atelier bezocht door paus Paulus III en zijn kardinalen* (1615-1617; Florence, Casa Buonarroti)

Michelangelo de paus te spreken over de voortgang van het werk aan zijn grafmonument. Na een paar vergeefse pogingen daartoe, kreeg Michelangelo te horen dat de wachtpost van de paus opdracht had gekregen hem niet tot Zijne Heiligheid toe te laten. Woedend keerde Michelangelo huiswaarts, pakte zijn spullen en vertrok dezelfde avond nog naar Florence. Onmiddellijke pogingen van de paus om hem te overreden naar Rome terug te keren waren vruchteloos. Vervolgens oefende hij druk uit op het bestuur van Florence, dat Michelangelo er uiteindelijk toe kon bewegen weer naar de paus te gaan. Inmiddels bevond Julius zich in Bologna, dat zojuist door de pauselijke troepen was veroverd. Zodra Michelangelo in Bologna was aangekomen - vertellen Condivi en Vasari - werd hij naar Zijne Heiligheid geëscorteerd. Terwijl hij volgens gebruik neerknielde, keek de paus hem aan alsof hij verbolgen was en zei: "Dus in plaats van zelf naar ons te komen heeft U gewacht tot wij naar U kwamen", waarmee hij wilde zeggen dat Bologna

dichter bij Florence ligt dan bij Rome. Een 'overwinning' voor Michelangelo dus, die hierop excuses voor zijn gedrag vroeg en onmiddellijk vergeving ontving.

Hiermee waren de botsingen tussen de beide heren niet ten einde. Vasari vermeldt nog enkele voorvallen waarin de kunstenaar de paus durfde weerstaan. Terwijl Michelangelo bezig was het plafond van de Sixtijnse kapel te beschilderen, brandde de paus van verlangen om de eerste resultaten te zien. Maar zoals gebruikelijk wilde Michelangelo zijn werk, voordat het klaar was, aan niemand tonen, ook niet aan de paus. Toen op een dag de paus toch probeerde de kapel binnen te gaan, "werd hem niet opengedaan, omdat Michelangelo zijn werk niet wilde laten zien." (Dit relaas staat overigens haaks op het eerder vermelde verhaal over Julius, die door Michelangelo persoonlijk geholpen werd de steigers te beklimmen!) Hoewel Michelangelo vrijwel zonder enige hulp zo'n 800 m² met voorstellingen en figuren had te beschilderen, bestookte de paus hem voortdurend met de vraag wanneer het werk nu eindelijk klaar zou zijn. Toen hij daar weer eens over begon, antwoordde Michelangelo: "Als ik als kunstenaar er tevreden over ben."

Inmiddels -we spreken over het jaar 1512- kon Michelangelo zich het een en ander veroorloven tegenover deze paus. Al eerder namelijk had hij de paus op dezelfde vraag geantwoord: "Zodra ik kan." Waarop de paus bulderde: "Zodra ik kan! Zodra ik kan! Ik zal er wel voor zorgen dat je dat snel kan", en hem een klap gaf met zijn staf. Maar bang dat Michelangelo er voor de tweede keer beledigd vandoor zou gaan, stuurde hij onmiddellijk daarna een bediende met het forse bedrag van 500 *scudi* om excuses aan te bieden en uit te leggen dat dit drieste gedrag in wezen een teken van grote waardering was. "En omdat Michelangelo het karakter van de paus kende en hem ondanks alles graag mocht, maakte hij zich lachend van de zaak af, nu hij zag dat alles gunstig voor hem afliep en dat deze paus alles zou doen om hem te vriend te houden."

De reeks eerbewijzen aan Michelangelo kwam niet alleen van pauselijke zijde. Ook wereldlijke vorsten gaven blijk van hoogachting, ongetwijfeld in de hoop dat Michelangelo bij hen in dienst zou treden of op zijn minst een werk van eigen hand voor hen zou maken. Opnieuw nemen Vasari's vermeldingen hiervan mythische vormen aan. Toen Michelangelo in het najaar van 1529 van Florence naar Venetië reisde en anoniem in een herberg in Ferrara wilde overnachten, werd hij door hertog Alfonso d'Este (die zijn aanwezigheid in Ferrara te weten was gekomen) naar zijn paleis overgebracht. "De hertog bereidde hem een grootse ontvangst en gaf hem een aantal kostbare geschenken. Daarna probeerde hij hem tegen een royaal salaris in Ferrara te houden." Maar Michelangelo weigerde beleefd en vervolgde, na nog meer eerbewijzen, zijn reis naar Venetië.

In 1561 ontving Michelangelo bezoek van Francesco de' Medici, de zoon van Cosimo I, groothertog van Toscane. Hij was zeer gecharmeerd van de jonge prins, "die altijd tot hem sprak met zijn hoed in de hand, uit respect voor een zo uitzonderlijk man. En Michelangelo schreef aan Vasari dat het hem speet dat hij oud en onwel was, omdat hij graag iets voor deze prins wilde maken."


Cosimo Gamberucci, *Michelangelo gezeten op de stoel die de jonge prins Francesco de' Medici hem heeft afgestaan* (1615-1617; Florence, Casa Buonarroti)

Een van de grootste -en meest bizarre- erbewijzen is beschreven door Condivi. In aanwezigheid van velen deelde namelijk paus Julius III (1550-1555) aan de inmiddels bijna 80-jarige kunstenaar mee, dat hij voornemens was het lichaam van Michelangelo na zijn dood te laten balsemen en in de St. Pieter te begraven, "opdat zijn lijk zou voortbestaan, evenals zijn werken." De ironie wil dat Julius zelf al bijna tien jaar in gebalsemde staat verkeerde, eer Michelangelo overleed en begraven werd in de S.Croce te Florence.

Al nemen deze verhalen mythische vormen aan, de kern berust op waarheid: Michelangelo werd alom bewonderd als een geniale kunstenaar en vorsten spanden zich in om hem in dienst te nemen of tenminste een werk van zijn hand te verwerven. Het is daarom nogal merkwaardig dat uit de biografieën van Condivi en Vasari een beeld naar voren komt van een kunstenaar die voortdurend de dupe dreigde te worden van onvriendelijke behandeling en gekonkel, vooral door medekunstenaars. Zouden opdrachtgevers, die er eindelijk in slaagden een beroemdheid als Michelangelo voor zich te laten werken, nu werkelijk zich nog hebben laten beïnvloeden door lasterpraat in zijn nadeel? Het lijkt er eerder op, dat Michelangelo tegenover Condivi en

Vasari een opgezwollen versie gaf van de intriges, die op zich wel plaats kunnen hebben gehad. Hierdoor schiep hij een nog glorieuzer beeld van zichzelf: niet alleen overtrof zijn werk dat van alle voorgangers en tijdgenoten, maar bovendien was het tot stand gekomen ondanks tegenwerking en kleineerde het de prestaties van zijn tegenstanders tot onbeholpen dilettantisme. Daarmee werd meteen duidelijk, hoe zeer de intriganten ongelijk hadden. Dit patroon van een opdracht verleend aan Michelangelo, gekonkel en tegenwerking van rivalen en uiteindelijk een resultaat dat voor onmogelijk werd gehouden, ligt ten grondslag aan onder andere het relaas van de totstandkoming van de plafondschilderingen in de Sixtijnse kapel en de bouw van de St. Pieter, in de versie van zowel Condivi als Vasari.

De opdracht van Julius II om het plafond van de Sixtijnse kapel te beschilderen was volgens deze versies het resultaat van intriges van de grote bouwmeester Bramante. Deze zag namelijk wat voor meesterwerk het grafmonument van de paus ging worden en vreesde dat Julius daar al zijn aandacht -en geld- aan zou besteden. Hij wist de paus ertoe te bewegen de werkzaamheden aan het monument stop te zetten en Michelangelo de Sixtijnse kapel te laten beschilderen, ook al stribbelde deze tegen met het argument dat hij geen ervaring had als schilder.

Het is overigens nogal vreemd dat een opdrachtgever zich zou laten overhalen om een kunstenaar die zo succesvol bezig is, een andere opdracht te geven, waarvan de uitkomst twijfelachtig is. Veeleer onderbrak Julius de kostbare werkzaamheden aan het monument, omdat hij het geld nodig had voor de nieuwbouw van de St. Pieter. Maar blijkbaar wilde hij Michelangelo niet laten gaan en liet hij hem daarom in verf werken, hetgeen veel goedkoper was. Anderzijds klinkt ook Michelangelo's bewering, dat hij als schilder geen ervaring had, eigenaardig. Hij was immers een paar jaar lang opgeleid in het schildersatelier van Ghirlandaio en had daarna de zogenaamde Doni-tondo geschilderd (thans in de Uffizi te Florence) en aan muurschilderingen in het Palazzo Vecchio, in Florence, gewerkt (deze zijn nooit voltooid). Maar achteraf maakt de bewering, dat hij zonder enige ervaring een werk als de plafondschildering van de Sixtijnse kapel had uitgevoerd, zijn prestatie nog indrukwekkender.

In 1508 aanvaardde Michelangelo met grote tegenzin de nieuwe opdracht en kreeg Bramante de taak om de benodigde steigers te bouwen. Om er niet de hele kapel mee vol te zetten, ontwierp Bramante een systeem waarbij de steigers kwamen te hangen aan touwen, die in gaten in het plafond waren bevestigd. Toen Michelangelo dit zag vroeg hij wat er met de gaten moest gebeuren na voltooiing van de schilderingen en na afbraak van de steigers. Bramante bleef het antwoord schuldig, waarop Michelangelo de steigers liet weghalen en ze vervolgens opbouwde volgens een systeem dat hij zelf had ontworpen en dat de muren vrijliet.

Maar hiermee was Bramante nog niet voldoende op zijn nummer gezet. Toen de plafondschilderingen voor de helft voltooid waren, werden ze onthuld en door een ieder mateloos bewonderd. Bramante begon onmiddellijk weer te stoken en probeerde de paus over te halen om de rest van het plafond te laten beschilderen door zijn beschermeling, Rafaël. Toen Michelangelo dit ter ore kwam, beklaagde hij zich bij de paus en wees hem op allerlei tekortkomingen in het leven en het werk van Bramante. De opdracht bleef

hierdoor in handen van Michelangelo en de paus was ervan overtuigd, dat de tweede helft van het plafond de eerste helft zelfs nog zou overtreffen.

Behalve met de intriges van Bramante kreeg Michelangelo te maken met 'onbekwame' assistenten. Bij aanvang van het werk vroeg hij een aantal bevriende schilders uit Florence om hem in Rome de wandschildertechniek te leren en in de uitvoering ervan te assisteren. Hoewel enkelen van hen reeds ervaren kunstenaars waren, stuurde Michelangelo hen na een paar dagen allemaal weg, omdat hun werk niet aan zijn hoge eisen voldeed. Hij verwijderde alles wat zij al hadden gedaan en beschilderde vervolgens het plafond geheel alleen, volgens Condivi "zonder enige hulp, zelfs niet van iemand die zijn verf bereidde."

Dat het overgrote deel van het plafond door Michelangelo eigenhandig is beschilderd staat buiten kijf, maar tegenwoordig neemt men vrij algemeen aan dat Michelangelo wel degelijk terzijde werd gestaan door assistenten die de verf bereidden, de muur prepareerden en wellicht architecturale en ornamentale motieven schilderden. Maar voor Michelangelo was het niet genoeg dat hij een meesterwerk had geschapen. Alle roem en bewondering moest alleen hem toekomen en niemand mocht zich erop kunnen beroemen de meester zelfs maar een kwast te hebben aangereikt. Niet alleen was er een geniaal kunstwerk geschapen, maar het was ondanks tegenwerking en intriges tot stand gebracht, door uitsluitend Michelangelo zelf!

De bouw van de St. Pieter verliep volgens hetzelfde stramien. De oude St. Pieter uit de vierde eeuw was in bouwvallige staat geraakt en halverwege de vijftiende eeuw gestut en versterkt. Julius II besloot geen verdere restauraties uit te voeren, maar een nieuwe kerk van gigantische afmetingen te bouwen. De opdracht hiertoe ging naar Bramante. Na diens dood in 1514 werd de bouw door de volgende pausen met horten en stoten voortgezet, onder leiding van vooraanstaande kunstenaars als Rafaël, Baldassare Peruzzi en Antonio da Sangallo. Hoewel Michelangelo inmiddels ook als architect actief was, was hij buiten de bouw van de St. Pieter gehouden. De architectuurhistoricus James Ackerman vermoedt dat dit was, omdat Michelangelo's bouwwerken te onconventioneel waren.³ Maar toen in 1546 Sangallo stierf en in datzelfde jaar ook diens verwachte opvolger Giulio Romano doodging, was er geen ander dan Michelangelo die een dergelijk enorm project aankon. In 1547 benoemde paus Paulus III hem dan ook tot architect van de St. Pieter en tot zijn dood in 1564 behield hij deze functie. Condivi schreef zijn biografie in 1553 en het is dus vooral Vasari die informatie over Michelangelo als bouwmeester van de St. Pieter verschaft.

Net als bij de plafondbeschildering van de Sixtijnse kapel weigerde Michelangelo de opdracht, omdat hij geen ervaring op het gebied van architectuur had. Uiteindelijk stemde hij met tegenzin toe. Bij zijn aantreden kreeg hij met weerstanden en intriges te maken. De medewerkers van de overleden Sangallo -met wie Michelangelo overigens niet op goede voet had gestaan- werkten hem op alle mogelijke manieren tegen. Dus moest Sangallo posthuum op zijn nummer worden gezet en daarmee zijn medewerkers het zwijgen opgelegd. Dit deed Michelangelo door een nieuw model voor de St. Pieter te construeren en dat ten overstaan van hen en van de paus zelf met

³ *The Architecture of Michelangelo* (Harmondsworth 1970) 31-32.

het model van Sangallo te vergelijken. Hij toonde aan dat zijn model beter was, veel sneller kon worden uitgevoerd en aanzienlijk minder kosten met zich meebracht. Hiermee overtuigde hij de paus, die hem volledige vrijheid gaf om te veranderen of te slopen wat al was gebouwd. Nu werd het zaak om het werk van zijn voorgangers letterlijk af te breken. Tot intense haat van Sangallo's medewerkers begon Michelangelo met een aantal veranderingen van constructieve aard, zoals versterking van de vieringspijlers die de koepel moesten dragen, en afbraak en herbouw naar eigen ontwerp van aanzienlijke delen van de kerk. Na de dood van Paulus III kreeg Michelangelo opnieuw met intriges te maken, maar ook Julius III gaf hem zijn volledige vertrouwen, en dit patroon herhaalde zich bij alle volgende pauswisselingen die Michelangelo meemaakte. Omdat de bouw met onderbrekingen vorderde en Michelangelo beseftte dat hij dit werk voor zijn dood niet kon voltooien, was zijn streven erop gericht tenminste zoveel te bouwen, dat anderen zijn werk niet wezenlijk meer zouden kunnen veranderen. Hij maakte een gedetailleerd model voor de koepel, om zijn opvolgers geen onduidelijkheid te laten over wat zijn plannen waren. Vasari voegt hier trots aan toe, dat hij er na de dood van Michelangelo persoonlijk bij de paus op aangedrongen heeft de ontwerpen van de meester nauwkeurig uit te voeren. Wat betreft de koepel is dat aan het eind van de zestiende eeuw, toen Vasari inmiddels ook al gestorven was, inderdaad tamelijk precies gedaan, maar het oostelijk deel van de kerk is volgens een heel nieuw ontwerp gebouwd.

De versie die Vasari geeft van Michelangelo's betrokkenheid bij de bouw van de St. Pieter verloopt dus volgens hetzelfde stramien als het relaas van de plafondschilderingen in de Sixtijnse kapel. Aanvankelijk weigert Michelangelo omdat hij beweert geen ervaring als schilder dan wel architect te hebben, hetgeen in beide gevallen niet helemaal waar is. Vervolgens gaat hij met tegenzin aan de slag, maar krijgt te maken met tegenwerking en intriges. De dwarsliggers en konkelaars worden openlijk op hun nummer gezet en daarna ontstaat een werk, dat alle verwachtingen overtreft. Dit werk komt op rekening van uitsluitend de meester zelf. In het geval van de St. Pieter ging Michelangelo zelfs zo ver, dat hij achteraf de eer opeiste het idee van een geheel nieuwe kerk te hebben voorgesteld aan paus Julius II. Condivi beschrijft namelijk hoe Julius het ontwerp voor zijn grafmonument goedkeurde en Michelangelo opdroeg een suggestie voor een geschikte plaats te doen. Michelangelo stelde voor het monument te plaatsen in het koor van de (oude) St. Pieter, dat sinds circa 1450 in staat van restauratie verkeerde. Die restauratie moest nu dus worden voortgezet, maar op basis van andere, grootschaligere plannen, die het monument beter tot zijn recht zouden laten komen. Enthousiast liet de paus door verscheidene architecten ontwerpen maken en al doende vatte hij het plan op om zelfs een volledig nieuwe kerk te laten bouwen. Zo was Michelangelo er de oorzaak van, aldus Condivi, dat de renovatie van de St. Pieter werd voortgezet en dat de paus besloot tot nieuwbouw op grotere en meer verheven schaal.

Dat Michelangelo met opzet aan Condivi en Vasari een levensrelaas heeft voorgelegd dat zijn eigen rol heroïseerde ten koste van anderen, blijkt onder

meer uit vergelijking met een brief van eind 1546/begin 1547⁴, waarin Michelangelo zijn visie geeft op de stand van zaken omtrent de St. Pieter. Daarin worden verschillende ontwerpen van zijn voorgangers als architect tegen elkaar afgewogen op grond van goede argumenten en zonder gevoelens van persoonlijke aard. Michelangelo prijst Bramante's ontwerp omdat het duidelijk en overzichtelijk was en omdat het voldoende licht in de kerk garandeerde. Sangallo's ontwerp daarentegen keurt hij af, omdat het te weinig mogelijkheden biedt om licht naar binnen te laten stromen, omdat het een groot aantal nissen en donkere hoeken bevat, die gelegenheid bieden tot misdaad en ontucht, en omdat voor uitvoering ervan delen van het Vaticaanse paleis, en waarschijnlijk zelfs de Sixtijnse kapel, gesloopt zouden moeten worden. Uit deze woorden spreekt een rationelere geest dan uit de verhalen van Condivi en Vasari, die het beeld schetsen van een geniale kunstenaar die, ondanks tegenwerking en intriges, met onnavolgbare meesterwerken over zijn rivalen triomfeert.

Voor de duidelijkheid zij gezegd dat ik heb willen laten zien hoe Michelangelo, via de pen van Condivi en Vasari en gedeeltelijk ten koste van de waarheid, van zichzelf een beeld heeft geschapen als de geniale kunstenaar. Daarmee heb ik niets af willen doen aan de waarde -en zo men wil: genialiteit- van zijn werk op zich. Hoe geromantiseerd het relaas van Condivi en Vasari over Michelangelo's werkzaamheden in de Sixtijnse kapel ook mag zijn, vergelijking van de eerst uitgevoerde scènes met de volgende (Michelangelo werkte vanaf deingangswand naar de altaarwand) maakt zelfs de leek al duidelijk hoe snel Michelangelo problemen onder de knie kreeg als het werken op ongekend grote schaal en met sterke verkortingen. De recente restauratie van de schilderijen onthult tevens hoe vlug Michelangelo een grote zelfverzekerdheid verwierf in het werken in de moeilijke wandschildertechniek, waardoor hij gedeeltes rechtstreeks uitvoerde, zonder de gebruikelijke voorbereidende kartons. De onderwerpen die hij uitbeelde werden hem waarschijnlijk door een geleerde voorgeschreven, maar door Michelangelo's penseel hebben zij een spirituele diepte gekregen, die hedendaagse kunsthistorici en theologen er steeds weer nieuwe betekenissen in doet ontdekken. Dezelfde grip op de problemen blijkt uit Michelangelo's optreden als architect van de St. Pieter. Opnieuw was Michelangelo binnen korte tijd in staat te werken op een gigantische schaal -nog steeds behoort de St. Pieter tot de grootste kerken ter wereld. Sangallo had in dit opzicht hopeloos gefaald: zijn ontwerp was wel groot, maar bestond uit een eindeloze aaneenschakeling en opstapeling van details. Michelangelo wist zijn ontwerp een eenheid te maken door te werken met kolossale pilasters, die twee aan twee de muren geleden en die zich herhalen in de gekoppelde zuilen van de tamboer onder de koepel. Deze 'krachtlijnen' -als het ware de gezwollen aderen op de huid van het gebouw- zijn voortgezet over de koepel heen en samengebald in de lantaarn op de top. Daardoor is de koepel het verenigende element, waarin alle lijnen van het gebouw samenkomen. Ook in zaken van constructieve en praktische aard, zoals de bouw van gewelven en de aanvoer

⁴ Gepubliceerd door P. Barocchi & R. Ristori, *Il carteggio di Michelangelo*, dl. IV (Florence 1979) 251-252.

van beschikbare materialen, wist Michelangelo zich verbluffend snel in te werken. Daarnaast toonde Michelangelo -inmiddels al in de 70!- grote vasthoudendheid in het naar zijn hand zetten van de uitvoerders van de bouw. Een zo grote onderneming als de bouw van de St. Pieter vereiste naast de hoofdarchitect medearchitecten, uitvoerders en opzichters. Onder Sangallo waren dezen verworven tot een groep van mensen die elkaar voortdurend de bal toespeelden, zonder dat de bouw van de kerk veel vorderde. Deze groep werd door Michelangelo stevig aangepakt: de leiding en organisatie kwamen onbetwistbaar in zijn handen. Ondanks hun verzet dreef hij zijn eigen mening door, sloopte een deel van wat recentelijk was uitgevoerd en herbouwde dat naar eigen ontwerp. In vergelijking met de voorafgaande 40 jaar verliep de bouw vervolgens in een tempo dat ongekend was.

De kenmerken die in het geval van de Sixtijnse kapel en de St. Pieter naar voren komen, gelden voor Michelangelo in het algemeen. Hij had een scherp inzicht in de eisen en problemen van een opdracht en bezat het vermogen daar snel grip op te krijgen. Hij was in staat om zich in korte tijd de techniek waarin hij moest werken meester te maken en er de specifieke mogelijkheden van uit te buiten. Maar bovenal had hij een uiterst zelfbewuste visie op kunst en stijl, waarmee hij een onmiskenbaar eigen karakter van grote originaliteit verleende aan al zijn werk, of dat nu beeldhouwkunst was, schilderkunst, vestingbouw, architectuur of poëzie.


Sigismondo Coccapani, Michelangelo gekroond door Schilderkunst, Beeldhouwkunst, Architectuur en Poëzie (1615-1617; Florence, Casa Buonarroti)

Deze kwaliteiten van Michelangelo werden al tijdens zijn leven erkend en gewaardeerd, en zelfs als goddelijk ('divino') beschouwd. Zeker na de dood van Bramante, Lonardo da Vinci en Rafael was er in Italie geen kunstenaar die zich met Michelangelo kon meten of daartoe zelfs maar de pretentie durfde hebben. De enige was wellicht Titiaan, maar die woonde ver weg, in Venetie, en beperkte zich tot schilderen. Al tijdens zijn leven verwierf Michelangelo een bijna mythische status en weinig kunstenaars is zo veel bewondering ten deel gevallen en zo veel respect betoond -zonder dat dit, overigens, hem opvallend ijdel en gevoelig voor vleierijen schijnt te hebben gemaakt. Het is daarom des te verwonderlijker dat Michelangelo zich zo bezorgd maakte over zijn reputatie en via Condivi en Vasari een voorstelling van zijn leven gaf, waarin hij ten koste van zijn rivalen naar voren komt als de grote, geniale kunstenaar, die zonder opleiding van enige betekenis zijn werk volledig eigenhandig schept, buiten de hulp van anderen om. Het werk van Michelangelo heeft deze voorstelling van zaken niet nodig. Ook naast het werk van andere grote kunstenaars en zelfs met inbegrip van een eventueel aandeel van anderen, laat het niemand in twijfel over het artistieke vermogen van Michelangelo. Sterker nog: juist de vergelijking met het werk van anderen, ook van geniale tijdgenoten als Leonardo da Vinci en Rafael, geeft de kunst van Michelangelo 'relif' en doet het bijzondere ervan oplichten. Of moet de beeldvorming van zichzelf ook worden gezien als een aspect van Michelangelo's genie? Want zoals zijn beelden in steen en verf zorgvuldig in stand zijn gehouden als monumenten van zijn genialiteit, zo staat ook het geschreven beeld van zichzelf, geheroiseerd als het is, tot op heden vrijwel onaangetaast overeind.

Bibliografie

De levensbeschrijvingen van Michelangelo door Condivi en Vasari zijn verscheidene malen uitgegeven, zowel in het Italiaans als in diverse andere talen. Voor dit artikel heb ik gebruik gemaakt van de Condivi-uitgave verzorgd door E. Spina Barelli, *Vita di Michelangelo Buonarroti* (Milaan 1964), en de uitvoerig geannoteerde Vasari-uitgave van P. Barocchi, *Giorgio Vasari. La vita di Michelangelo nelle redazioni del 1550 e del 1568* (5 dln.; Milaan/Napels 1962). Gegevens over Michelangelo die gebaseerd zijn op 'moderne' inzichten en onderzoek, zijn te vinden in diverse boeken en artikelen. Een goede introductie van algemene aard, die de levensbeschrijvingen van Condivi en Vasari in een bredere context plaatst en ze van precieze data en gegevens voorziet, is *Michelangelo* van H. Hibbard (Harmondsworth 1985, 2e ed.), voor architecturale zaken aan te vullen met *The Architecture of Michelangelo* van J.S. Ackerman (Harmondsworth 1970).