

DE AMATEUR

LEX TER BRAAK

I De macht van woorden

Loek Brons, voormalige textielhandelaar, echtgenoot van Miep Brons, houdster van pornotheek Jumbo, kunstliefhebber en rasamateur, dichtte sierlijk in zijn sonnet *In Mermoriam Fred Kaps*:

Zo zou ik graag met woorden U verwonderen,
Dat ik zinnen tover met een nieuw begin,

gewone woorden weet voor 't meest bijzondere,
met klanken kaartend, alle slagen win.

Ik wou, dat ik U als Kaps kon bedonderen:
Vier azen in de allerlaatste zin.

Sommige woorden zijn als azen belofte en brutaliteit tegelijkertijd. Zij verleiden als de verlichte namen van vijf sterren hotels in oude steden. Zij laten je vergeten hoe gewoon ze kunnen zijn. Het woord *amateur* is een van die woorden, net als *flaneur*, *nobele wilde*, *hoveling*, *kunst*. Dat zij hier samen genoemd worden, is niet toevallig, hun licht vloeit voor mijn geestesoog gemakkelijk in elkaar over. Zij verdringen zich en nemen elkaars kenmerken over. En ook die grotere toverglans overstraalt hun dagelijkse werkelijkheid, hun domheid, hun vulgariteit.

II Plaatsbepaling

Laten we ergens halverwege het woord amateur beginnen. De amateur in de beeldende kunsten is iemand die het leuk vindt te schilderen of te beeldhouwen. Hij noemt zich met evenveel gemak zondagsschilder en hoewel hij weet dat wat hij maakt geen echte kunst is, is hij reuzentrots op alles wat uit zijn handen komt. Zijn huiskamer hangt vol met ingelijste aquarellen, in de vensterbanken staan gipsen beelden, alles van zijn hand. Hij neemt zichzelf serieus, al zijn vrije tijd zit in zijn hobby – maar vervuld van innerlijke trots weet hij dat dit huiselijke woord de verheven lading niet dekt. Zijn vrienden noemen hem kunstenaar en dat hoort hij graag, al zou hij het zelf niet gauw doen. Moderne kunst interesseert hem maar matig, naar het museum gaat hij niet. Te onbegrijpelijk en zonde van zijn tijd.

Als deze karikatuur werkelijk de stand van zaken zou zijn, is de amateur als fenomeen

in de beeldende kunst niet de moeite van het overdenken waard en kan hij, zoals te doen gebruikelijk, als *quantité négligable* overgeslagen worden in de kunstbeschouwing. Maar deze conclusie is zowel voorbarig als benepen. Zij ontkent het belang van een brede voedingslaag voor het (in maatschappelijke zin) succesvol gedijen van de beeldende kunst; ook gaat zij voorbij aan maatschappelijke ontwikkelingen die de emancipatorische opmars van de amateur verheviggen. En tot slot verzuimt zij stil te staan bij de grensoverschrijdingen van beeldend kunstenaars zelf: steeds vaker kiezer zij ervoor amateur in een andere discipline te zijn. Zij zijn buitenstaander en indringer tegelijk en worden documentairemaker, filmmaker, vormgever, architect, schrijver, wetenschapper. Hun grensoverschrijdingen vragen om tegenverkeer, om amateurs van elders.

III De ideale amateur

Het woord amateur komt, zoals bekend, van het latijnse *amāre*, liefhebben. De amateur is in de ware zin van het woord een liefhebber, hij is belangeloos toegewijd aan zijn zaak. Zijn zelfgekozen opdracht is het zich in liefde te ontplooiën.

Wie zijn stamboom opmaakt, ziet dat hij uit een voornaam, eerbiedwaardige familie komt. Het is zelfs niet ondenkbaar dat hij in de eerste graad verwant is aan de ideale hoveling uit het gelijknamige boek van Baldassar Castiglione. Mocht dat waar zijn dan is de eerste omschrijving van de amateur het *Libro del Cortegiano*, het vierdelige *Boek van de hoveling*. Hoewel dat boek niet werkelijk over de amateur gaat, laat hij zich in de spiegeling met de hoveling herkennen. Wat geldt voor de hoveling, geldt ook voor de amateur, ongeveer zoals de maan in het licht van de zon vorm en betekenis krijgt.

In het *Boek van de hoveling* dat in 1526 gedrukt werd maar eerder al in handschrift circuleerde, discussieert een klein gezelschap van bekende figuren uit de zestiende eeuw vier avonden lang over de kenmerken van de ideale hoveling. Zij vragen zich in het eerste boek af over welke kennis en kunde hij moet beschikken om 'alles wat redelijk is op volmaakte wijze te dienen'.

Zij dromen van een atletische, goed gebouwde man die in alles uitblinkt zonder daar prat op te gaan. Hij kan vechten, paardrijden, schermen, dansen, musiceren, tekenen, hij heeft belangstelling voor de dichtkunst en de schone letteren en is een liefhebber van schoonheid. Hij is innemend, gracieus en bovenal een man die niet leidt aan de dwaasheid van de eenzijdigheid. In het vierde boek monden de voorschriften uit in een hooggestemde plaatsbepaling van de hoveling op de ladder van de ethiek. Hij dient de verborgen kiem die in hem is gelegd tot volle wasdom te laten komen. Hij is niet uit op de vermeerdering van materieel bezit maar op de ontwikkeling van zijn persoonlijkheid, en dat met een ethisch doel.

De taak van de volmaakte hoveling is volgens Castiglione het zeggen van de waarheid tegen zijn vorst 'omtrent alles wat deze behoort te weten, zonder vrees of angst hem te mishagen; en als hij weet dat die vorst ertoe neigt iets onbehoorlijks te doen, moet hij de moed hebben hem tegen te spreken.' Hij kan dat in alle zuiverheid doen omdat zijn weg die van de deugd en een innerlijk groeien naar de schoonheid van de liefde is.

'Schoonheid is goed en dus is de ware liefde tot de schoonheid goed en heilig,' poneert Pietro Bembo in het vierde en laatste boek. Daarmee dompelt de grote Venetiaanse schrijver de hoveling in het verfbad van de Neo-Platonische eenheid van het Schone, het Ware en het Goede. Het effect is dat de ideale hoveling in een metafysisch zo niet religieus perspectief gezien moet worden. Zijn aardse ontwikkeling blijkt een reiken naar het hemelse.

De ontwikkelingsweg van de hoveling past in een lange traditie en is een weg waarop velen hem zijn voorgegaan, helden als Heracles, filosofen als Plato, kerkvaders als Augustinus, mystici als Jan van Ruusbroec. Hoe verschillend hun werelden en hemelse verlangens ook zijn, zij wijzen allen naar het smalle pad van de vervolmaking dat opwaarts voert naar een hoger leven in deugdzaamheid.

Achteraf gezien is het door het gezelschap in de avonduren ontwikkelde programma niet minder dan een beschavingsoffensief geweest. Het stond aan de wieg van het huma-

nistische opvoedingsideaal en beïnvloedde diepgaand morele begrippen als het Franse *honnête homme* en het Engelse *gentleman*. Het doortrok het Europese onderwijssysteem en beoogde eeuwenlang jonge kinderen tot ideale volwassenen om te vormen. Dat zijn boek deze uitwerking zou hebben was niet direct de opzet en evenmin stond Castiglione de ontwikkelingsmogelijkheden van wat we nu de gewone man zouden noemen voor ogen. De hoveling van zijn illustere gezelschap is van adel en afkomstig uit een nobel geslacht, voorbestemd voor grootse daden.

IV Amalgaam

Aan het begin van het Engelse tekenonderwijs voor de adel staat *Het boek van de hoveling*, zo leert Ann Birmingham ons in haar cultuurhistorische studie *Learning to draw*. Het werd in 1561 vertaald als *The Courtyer*. 'Very necessary,' zoals de ondertitel proclameert, 'and profitable for younge Gentilmen and Gentilwomen abiding in Court, Palaice, or Place'. Minstens net zo invloedrijk was het op *De hoveling* geïnspireerde *Book named the Governour* van Sir Thomas Elyot uit 1529. Net als Castiglione onderstreept Elyot het belang voor de adel om te kunnen tekenen en schilderen, het creëert gevoeligheid voor schoonheid en vergroot het oordeelsvermogen. Teken en schilderen naar de natuur is een vorm van kennisverwerving en leidt tot kennis van de waarheid. 'Where the lively spirit, and that which is called the grace of the thing, is perfectly expressed, that thing more persuadeth and stirrith the beholder, and sooner instructeth him, than the declaration in writing or speaking doth the reader or hearer.' Elyot plaatst de beeldende kunst zelfs boven de literatuur, zij bezit de beeldende kracht te overtuigen. Maar wat haar positie ook is, de beoefening van de kunsten mag niet leiden tot het verlies van decorum. 'I intend not, by these examples, to make of a prince or noblemen's son a common painter or carver which shall present himself openly stained or imbrued with sundry colours, or powdered with the dust of stones that he cutteth, or perfumed with tedious savours of the metals by him wrought. They (the visual arts) shall not by him exercised but as a secret pastime or recreation.' De amateur was tenslotte van adel.

Van deze amateur van adel naar de verlichte burger uit latere eeuwen is lineair gezien een grote stap maar inhoudelijk een kleine. Hij was een amalgaam van deze tradities. Maar anders dan zijn virtuele voorouders, de hovelingen, deinsde hij niet terug voor vuile werkmanshanden. Hij bekwaamde zich om kennis te vergaren, om inzicht in de werkelijkheid te krijgen. Hij was lid van genootschappen, bewoog zich op vele terreinen, die van de wetenschap, de kunsten, de archeologie, hij vergrootte zijn kennis en ontwikkelde zijn vaardigheden. Hij streefde, net als zijn verre voorvader de hoveling, naar het hogere om de waarheid te kunnen zeggen – niet tegen zijn vorst maar tegen de mensen om hem heen. Dat hij ook een karikatuur kon zijn heeft Flaubert ons in de figuur van Homais, de apotheker uit *Madame Bovary*, voor altijd duidelijk gemaakt.

V Dubbelzinnige gespletenheid

Al was hij voornaam en al dreef hem de liefde, op volle sympathie heeft de amateur in de beeldende kunst nooit kunnen rekenen - noch als beoefenaar noch als oordelend liefhebber. Vanaf de oudheid beschouwen de kunstbeoefenaren en -critici hem met argusogen. Toen Alexander de Grote een opmerking over een van zijn schilderijen maakte, slingerde Apelles hem naar zijn hoofd dat zijn paard meer verstand had van kunst dan hij. Veelzeggend is het verhaal over Polykletes, die een val uitzette voor het zelfgenoegzame lekenoordeel. Hij maakte twee beelden: een volgens de aanwijzingen van zijn bezoekers en een zoals hem dat zelf voor ogen stond. Toen hij beiden tegelijk liet zien was het ene beeld het onderwerp van hun gedeelde spot en het andere dat van hun gedeelde bewondering. Polykletes zag zijn kans schoon en zei: ‘Het beeld dat jullie bespotten hebben jullie gemaakt, wat jullie bewonderen heb ik gemaakt.’ Zo bestrafte de kunstenaar zijn leken.

Aristoteles dacht genuanceerder en stelde in zijn *Politeia* dat leken wel over kunst mochten oordelen als zij maar een grote algemene ontwikkeling zouden beschikken. Of dat afdoende is, lijkt het volgende door Lucianes verhaalde anekdote tegen te spreken. Ondanks de algemene bewondering van zijn toeschouwers liet de diep beledigde Zeeuxis zijn net onthulde beeld

Centaurfamilie weer inpakken en wegslepen. Het verzamelde publiek had tot zijn woede alleen oog voor de originaliteit van het motief maar niet voor de schoonheid en de zorgvuldigheid van de uitvoering. Het oordeelde vanuit zijn eigen interesses en opvattingen en keek niet vanuit het kunstenaarsperspectief.

De verhouding tussen kunstenaars en leken, amateurs en liefhebbers is sindsdien niet veel veranderd, hooguit ingewikkelder geworden. Met de opkomst van de professionele kunst en de professionele kunstbeschouwing in de achttiende eeuw stonden de kunstenaars niet alleen tegenover de leken en amateurs maar ook tegenover de professionele kritiek. In de jaren tien van die eeuw hield de schilder Antoine Coypel een reeks voordrachten over de schilderkunst in de Académie Royale waarin hij zich keerde tegen de formele kritiek van zijn tijdgenoten. De kritiek, aldus Coypel, gaat niet in op het kunstwerk maar veroordeelt het van de buitenkant. Bijna iedereen voelt zich gerechtigd over kunst te oordelen maar verzuimt daarbij zich aan de natuurlijke werking van het kunstwerk over te geven. Men zoekt zichzelf in het werk in plaats van het werk zelf.

Verrassend genoeg maakt hij een voorbehoud ten aanzien van het grote publiek. Het publiek, zegt hij, is altijd het sterkste en omdat het onze rechter is, moeten wij het raadplegen.

VI Raadpleging

Al glanst boven het woord amateur nog het verbleekte aureool van de belangloze hoveling, lager bij de grond zit het vastgeketend aan de angst voor de komst van de barbaren. Elke waardering voor de amateur lijkt dan al gauw een buiging voor het populisme, een karakterloze tegemoetkoming aan het grote publiek die de kunst van haar eigenheid en exclusiviteit berooft.

Maar met respect voor zijn achtergrond kan je hem juist verwelkomen als het beschaafde en verbindende element tussen de beroepskunstenaars en de wereld van geïnteresseerden en leken. Het is immers een gegeven dat anders dan bij de andere kunsten de amateur beeldend kunstenaar er voor de ontwikkeling van de beeldende kunst nauwelijks nog toe doet - en dat is een eufemisme. Een kind dat een blokfluit pakt,

is musicus. Het zet met dat gebaar tegelijk zijn eerste stap op de lange route van de professionele muziekbeoefening. Afhankelijk van zijn doorzettingsvermogen, talent en karakter kan er een volwaardig muzikant uit hem groeien. En zelfs al blijft hij amateur dan is er alle ruimte om op hoog niveau mee te bewegen. Hij kan lid worden van een amateurorkest of amateurensemble en daar professionele erkenning voor krijgen.

Kinderen die tekenen of knutselen worden door hun ouders nog wel kozend kunstenaars genoemd maar wat zij doen heeft er weinig mee te maken. In de beeldende kunst is er geen directe relatie tussen ambachtelijke vaardigheden, plezier in tekenen, materiaal gevoeligheid en kunstenaar zijn. Juist omdat die relatie tussen aanvang en einde verbroken is, er geen sprake is van een logisch ontwikkelingsproces of een begrijpelijke verhouding tot de traditie, is er in de beeldende kunst geen intrinsieke ruimte voor de amateur. De amateur beweegt zich buiten de deur en juist omdat hij zich daar bevindt, is hij ook een gevaar. Hij is een duistere gestalte aan de rand van het goed bewaakte terrein. *No trespassing*. En ondanks dat ondubbelzinnige verbod is er toch die dreiging dat de amateur elk moment kan binnendringen.

Zijn dreiging is tweeledig. Allereerst ondermijnt hij met zijn plezier in het maken, zijn ambachtelijk traditionalisme en illustratieve herkenbaarheid de met moeite veroverde vrijheid van de hedendaagse kunst. Deze worden immers ten diepste gewantouwd door de buitenwereld wier sympathie dan ook bij voorbaat bij het bekende ligt, en dus ook bij het goedbedoelde werk van amateurs.

Zijn andere dreiging betreft de onderminning van de institutionele beheersing en controle van de kunst. Hoewel de kunst zich graag toont in de ruimvallende mantel van de vrijheid is zij daaronder tot de tanden gewapend – zoals de middeleeuwse ridders onder hun mantels hun zwaarden hadden geborgen om ten alle tijden de feodale orde te kunnen handhaven. De persoonlijke, institutionele en financiële belangen van de kunst zijn te groot om overgeleverd te zijn aan de onbeheersbare krachten van de vrijheid.

De kunstwereld is geen publieke werkplaats waar iedereen gelijkelijk zijn werk kan

maken en tonen. Zij bestaat in strikte hiërarchie, luistert naar strenge verordeningen en heeft haar eigen methoden tot waardebeoordeling. Zij verschilt hierin trouwens niet van andere kunstwerelden zoals de literatuur en de film, zij het dat de invloed van het publiek bij haar minder manifest is. Het woord ‘publiek’ in de beeldende kunst staat dan ook niet gelijk aan het gewone publiek maar behelst de overzichtelijke verzameling van kenners, curatoren en verzamelaars. En meer dan bij de andere kunstvormen spelen bezit en geld een grote rol in hun wisselwerking. Wat kunst is, welke kunst er toe doet, wordt in de institutionele arena ten overstaan van en met behulp van dat selecte publiek beslecht. Gezamenlijk houden zij de ingang en uitgang van deze arena nauwlettend in de gaten en het is maar heel zelden dat de amateur daar triomfantelijk door naar binnen wandelt – zelfs als publiek op de tribune speelt hij geen rol van betekenis.

VII De flaneur

Aan de grens waar de amateur zich ophoudt, bij de uitgang van de arena, hangt misschien een nog groter gevaar rond: de kunstenaar die lak heeft aan de verordeningen en zich niets gelegen laat gelegen aan de verplichtingen van de kunstwereld. Hij zoekt belangeloos de ervaring van de vrijheid op, hij streeft naar een innerlijke groei die zijn werk zeker stelt. Hij creëert er zijn eigen spelregels en geeft de gevestigde orde het nakijken. ‘Met een man van de wereld bedoel ik,’ schreef Baudelaire in zijn essay *De kunstenaar, man van de wereld, man van de menigte en kind*, ‘een man van de hele wereld, een man die de wereld en de geheimzinnige en rechtmatige motieven achter alle zeden en gebruiken begrijpt; met een kunstenaar bedoel ik een specialist, een man die aan zijn palet gekluisterd zit als een gevangene aan zijn ketting.’ Deze man van de wereld loopt het risico uitgemaakt te worden voor een prutser, voor - en erger is nauwelijks denkbaar - een amateur. Hij speculeert niet op de welwillende flexibiliteit van de kunstwereld die deze ontsnappingen maar al te goed kent en tot haar programma heeft gemaakt. Hij heeft de kunstwereld de rug toegewend en flaneert door andere domeinen. Hij schrijft een boek, bouwt een huis, ontwerpt een kledinglijn

– en waar hij ook komt, zorgt zijn amateurisme met een ironische wending van het lot voor de verwezenlijking van het modernistische ideaal: de kunstenaar (lees: amateur) als vormgever van de wereld. ‘*Een te worden met de menigte*, dat is zijn hartstocht en zijn beroep. Buitenshuis te zijn en zich toch overal thuis te voelen; de wereld te zien, in het middelpunt van de wereld te staan en toch voor de wereld verborgen te blijven. De waarnemer is een *vorst*, die overal van zijn incognito geniet.’ Plotseling maar niet langer onverwacht duikt hier bij Baudelaire de schim van de hoveling op in de gedaante van de belangeloze waarnemer. Hij ordent en harmoniseert alles wat zich in zijn geest heeft opgeslagen. ‘Het verkrijgt die moeizaam verworven idealisering die het resultaat is van een *kinderlijke* waarneming, dat wil zeggen van een waarneming die scherp en magisch is, want onbevangen.’

VIII De nobele wilde

Terwijl de kunstenaar zijn eigen grenzen oversteeft, worden foto’s van amateurs in museale tentoonstellingen opgenomen, als nieuwsfeiten in de media gebruikt; worden op YouTube filmpjes geplaatst die een artistieke, inhoudelijke ambitie verraden en die even massaal bekeken worden, on line of tijdens speciale avondvullende theaterprogramma’s. Of wij het willen of niet, wij zijn alom getuige van de opkomst van de amateur. Is de hoveling in ons wakker geworden of hebben wij hem op zij geschoven om ruim baan voor onze zelf te maken, op te eisen?

In allerlei televisieprogramma’s wordt de amateur opgevoerd als de held uit de suburb, de David uit het volk die het opneemt tegen de Goliath van de elite. Alleen al zijn aanwezigheid en het gesuis van zijn denkbeeldige slinger slechten het laatste bastion van de elite, haar cultuur. Zo verovert de amateur zich een plek in de wereld van de dans, de musical, de opera. De beeldende kunst is nog niet tot een programma geformatteerd maar *avant la lettre* trokken de bezwerende schilderlessen van Bob Ross al een breed kijkerspubliek van leken en professionals.

De televisiestrijd van de amateur is ogenschijnlijk dubbelzinnig – hij is even snel de schlemiel als de held. De vakjury’s doen er alles

aan hem met hun laatdunkende commentaar naar beneden te duwen – en omgekeerd laten de kandidaten met hun talent de jury’s versteld staan. Maar de klassenstrijd die voor het oog van de camera gestreden wordt, beantwoordt gewoon aan de hedendaagse televisie-entertainment-wetten: zij is vol emoties, sympathieke winnaars, uitgewuifde verliezers, troostende en joviale handgebaren, applaus en gejuich. Hoe de uitkomst ook is, hoe er ook vernederd, getreiterd en geleden is, zij is altijd in het voordeel van de Amateur. Want die wint.

Even helder dubbelzinnig is de mythe die zowel gevierd als ontkend wordt. Is de amateur die het strijdperk binnentreedt niet een afgezant van het geniale? Is de amateur niet een god in vermomming, één van Ovidius metamorfosen? Laat hij hier niet tot verbazing en ontzetting van het publiek staaltjes van kunnen zien die grenzen aan het onmogelijke? En verraadt hij in zijn spreken, zijn gebaren en houding niet ook een andere afkomst? Is deze David uit het volk niet ook een nobele wilde, een ongeciviliseerde die van nature en uit liefde geneigd is tot het goede – is hij niet zelf het goede? En is dat dan weer niet het bewijs van Pietro Bombos stelling dat de ware liefde tot de schoonheid goed is? Het enige is: hij is niet van adel - maar dat zijn we geen van allen meer.

IX Maalstroom

Ik zei het in het begin al: de woorden beginnen in elkaar over te lopen. In hun maalstroom van betekenissen en verwijzingen kolkt een complexe werkelijkheid. Het streven van de amateur openbaart op paradoxale wijze het genie van de kunstenaar, zijn hoge kunde en bijzondere vermogens waar hij (nog) de schaduw van is. Hij is een moment van waarheid, het moment dat de kunst zich in een gebroken spiegel kan beschouwen. Zij moet de moed hebben die spiegel permanent aan haar wand te laten hangen omdat er zonder waarheid geen kunst is.

Maar ook is zijn viering van de kunst de troste viering van hemzelf. Hij toont andere kwaliteiten, mogelijkheden en ambities van de kunst, meer toegepast, misschien gebanaliseerd of geformaliseerd. Hij belichaamt de betekenis die kunst buiten haar eigen discours kan hebben. Bovenal

laat hij zien dat haar beoefenen nastrevenswaardig is, lofwaardig en bovenal bereikbaar in haar onbereikbaarheid. Want al doet hij alsof de amateur weet dat hij geen kunstenaar is.

Toch, en dat verleent hem zijn immanente spanning, kan hij dat elk moment zijn. Ergens kan de omslag plaats vinden en kan hij als kunstenaar de arena binnenwandelen die door andere kunstenaars net verlaten is. Als het publiek verstandig is, staat het op om hem welkom te heten. In deze vrije stroom komt het goede voorbij, ‘bewogen door Liefde, die de zon en sterren drijft’.

X Zondagse epiloog

Een krantenbericht uit het Parool van 7 april 2010:

Expositie Amsterdamse amateurkunstenaars *De Zondagsschilders exposeren van 17 tot en met 25 april in de Mozes en Aäronkerk met schilderijen, grafiek en ruimtelijk werk in steen en keramiek. Op de tentoonstelling is ook een portretgalerij te bewonderen van bekende Amsterdammers en er is dagelijks muziek, cabaret en meer. De vereniging is opgericht in 1935 en telt ongeveer 480 leden, die aan verschillende cursussen en andere activiteiten op het gebied van kunst kunnen deelnemen. Belangstellenden zijn tussen twaalf en vijf uur 's middags welkom in de kerk.*

Als je je op grond van dit bericht naar de tentoonstelling in de Mozes en Aaronkerk spoedt, word je naar alle waarschijnlijkheid niet direct gedreven worden door Dantes Liefde die het heelal in beweging houdt. Het zal eerder - maar daarom niet minder liefdevol - zijn omdat vrienden, kennissen of familieleden er hun werk laten zien. Het werk van de amateurkunstenaar is voor ons niet verbonden met de luisterrijke epitheta ornans uit de zestiende eeuwse rethorica maar met de harde kwaliteitscriteria van onze tijd. Omdat zijn werk daaraan niet voldoet, leidt de amateur in de beeldende kunst een marginaal bestaan. Afhankelijk van hoe ze gebruikt worden is er met die criteria is op zich niet veel mis. Wie ze als een schoolmeester hanteert om er de ‘goeden’ van de ‘slechten’ mee te scheiden heeft zijn huiswerk

gedaan maar van de stof niet veel begrepen. Wie ze beschouwt als de ratelende spoelen om er wisselend gekleurde verhalen mee te weven, speelt er mee.

De voorovergebogen wever geeft de amateur zijn eigen plaats in die verhalen, *he haunts the imagination*. En kijk je tot slot goed naar de geweven patronen dan zie je *the figure in the carpet* schemeren: de vier azen voor de laatste zin.

Lex ter Braak is directeur van het Fonds voor Beeldende Kunsten, Vormgeving en Bouwkunst.

Dit essay is gepubliceerd in het kader van de tentoonstelling *Beyond the Amateur – A collector's perspective on the history of photography* bij Marres, centrum voor contemporaine cultuur in Maastricht, mei 2010.

