
Opdracht 2, deel I

Leon Gijbels, studentnummer 8145296

Pieter Vis, studentnummer 3067785

1 november 2007

HENDRICK GOLTZIUS

Uytnemende Schilder, Plaet-snijder, en Glaes-schrijver, van Mulbracht

1 november 2007

1

HENDRICK GOLTZIUS

Uytnemende Schilder, Plaet-snijder, en Glaes-schrijver, van Mulbracht

Inhoudsopgave
Inleiding ... 2

1. Leven ... 2

2. Werk ... 5

2.1 Tekeningen .. 5

2.2 Prenten .. 6

2.2.1 Gravures en etsen ... 6

2.2.2 Chiaroscuro houtsneden ... 7

2.3 Schilderijen .. 8

3. Over zijn prenten en wat dies meer zij... 9

3.1 Gebruikte technieken ... 9

3.2 Stilistische aspecten .. 9

3.3 Iconografie.. 10

4. Samenwerking met anderen ... 10

5. Tot slot .. 11

Literatuur .. 12

Lijst van Figuren ... 13

Onderzoekwerkgroep beeldende kunst voor 1800, cursus 2007-2008

Italiaanse, Nederlandse en Duitse grafiek uit de zestiende eeuw

Docent Dr. Yvonne Bleyerveld

Onderwijsinstituut: Kunstgeschiedenis en Muziekwetenschap

Universiteit Utrecht

Afbeelding voorblad:

Zelfportret, ca 1590-1592

Zwart, rood en wit krijt, witte dekverf en penseel in verschillende kleuren waterverf, 365 x 292 mm

1 november 2007

2

INLEIDING

Karel van Mander, tijd- en lotgenoot van Hendrick Goltzius, wijdde in zijn Schilder-Boeck

ruim zesduizend woorden aan deze kunstenaar.1 Alleen de levensbeschrijving over

Bartholomeus Spranger bevat nog meer woorden. Van Mander kwalificeerde Goltzius in de

titel van het hoofdstuk als ‘Uytnemende Schilder, Plaet-snijder en Glaes-schrijver van

Mulbracht’ waarbij het overigens de vraag is of hij nog wel objectief tegenover zijn vriend en

collega kon staan. Maar dankzij zijn Schilder-Boeck weten we veel details over het leven van

deze Nederlandse kunstenaar.

Figuur 1 Karel van Mander

En Van Mander zou niet de laatste zijn die zou schrijven over deze

ook in zijn eigen tijd alom gewaardeerde en fameuze graveur en

schilder. De literatuur over Goltzius is omvangrijk ondanks het feit

dat de appreciatie voor diens werk over de eeuwen heen niet

altijd dezelfde is gebleven.2 Goltzius wordt vooral geroemd om zijn

prenten, maar zijn schilderijen en zijn maniëristische stukken

kennen een wisselende waardering. In de twintigste eeuw echter

worden werken van Goltzius steeds minder omstreden en mede

als gevolg daarvan tegen fenomenale prijzen verhandeld.

Vooral in de twintigste eeuw zijn de werken van Goltzius zo

volledig mogelijk gecatalogiseerd, waarbij vooral de namen van Hirschmann, Reznicek,

Strauss en Nichols genoemd moeten worden. Toch duiken er af en toe nog nieuwe

afbeeldingen op, inherent aan het fenomeen dat prenten in grote oplagen gemaakt konden

worden en via de handel wereldwijd hun weg vonden.

Het is dan ook te stoutmoedig om te veronderstellen dat de auteurs van dit werkstuk een

nieuwe bijdrage kunnen leveren aan de omvangrijke bibliografie over Goltzius, hoewel er

altijd details toe te voegen zijn aan de kunsthistorische wetenschap. Wel hebben zij de

illusie hun kennis over Hendrick Goltzius aanzienlijk te hebben vergroot.

1. LEVEN

Hendrick Goltzius werd in januari of februari 1558 geboren in het Duitse Mühlbracht (nu

Bracht-am-Niederhein geheten, vlak bij Venlo). De geboortemaand is onzeker omdat Van

Mander zich tegenspreekt door te stellen dat Goltzius in de maand februari geboren is voor

Paulusdag, die normaliter op 25 januari valt.3 Vader Jan Golts was een niet erg succesvolle

glasschilder, maar grootvader Jan was burgemeester en een bekwaam schilder.

Vermoedelijk heeft Hendrick zijn zwakke gezondheid te danken aan zijn ziekelijke moeder,

waardoor hij al vroeg vaak in de huishouding moest helpen. Als driejarige heeft de jonge

1 Mander, Karel van, Het Schilder-Boeck : waerin voor eerst de leerlustighe Iueght den grondt der edel vry schilderconst

in verscheyden deelen wort voorghedraghen, Haarlem 1604 p. Fol 281 v26
2 Zie hierover Filedt Kok, J.P., 'De wisselvallige reputatie van Hendrick Goltzius',Bulletin van het Rijksmuseum

(2004), p.24-63
3 Miedema, Hessel, 'Karel van Mander, Het leven van Hendrick Goltzius (1558-1617) met parafrase en

commentaar', in: Nederlands Kunsthistorisch Jaarboek 1991 - 1992, Zwolle 1993, p 39

1 november 2007

3

Hendrick beide handen verbrand, waarbij zijn rechterhand dusdanig verbonden werd dat hij

deze zijn leven lang niet goed kon sluiten.

De familie Goltz verhuisde in 1561 naar Duisburg, waar Hendrick ook zijn eerste (en tevens

laatste) school bezocht. Maar na enkele jaren moest hij gaan werken in zijn vaders atelier,

omdat deze als glazenier alle hulp kon gebruiken bij zijn niet erg bloeiende onderneming. Al

jong vertoonde Goltzius aanleg om te tekenen (‘overal in huys oft elder plancken en

muyren vervult met teyckeninghen’) en heeft zichzelf ook de eerste beginselen van de

graveerkunst aangeleerd.

Hendrick kreeg als vijftienjarige een aanbod van Dirck Volkertsz Coornhert, die in het

naburige Xanten woonde, om zich te verder te laten bekwamen in het graveren van

prenten.

Figuur 2 Coornhert

In 1577 ging de familie Goltz in Haarlem wonen, waar enkele

maanden tevoren ook Coornhert zich gevestigd had. Deze had

vermoedelijk weinig tijd voor de jonge kunstenaar omdat de

voormalige stadssecretaris van Haarlem zeer actief was in

godsdienstige en politieke zaken, die in het recent protestant

geworden Haarlem de boventoon voerden. De stad was in

deplorabele staat omdat het een langdurige belegering doorstaan

had van de Spanjaarden en in 1576 geteisterd werd door een grote

brand die een belangrijk deel van Haarlemse huizen verwoestte.

De ouders van Hendrick hebben het niet lang in Haarlem

uitgehouden want zij vertrokken weer vrij spoedig

Goltzius trad op 21 jarige leeftijd in het huwelijk met Griet Jansdochter, weduwe van

Adriaen Matham. Griet had een achtjarige zoon, Jacob Matham, die door Hendrick opgeleid

zou worden in de graveerkunst. In deze periode kreeg Hendrick de eerste opdrachten van

de Antwerpse prentenuitgever Philip Galle. Vanaf 1582 dateren de eerste excudit

vermeldingen op zijn prenten.4

Ook Karel van Mander kwam in 1583 naar Haarlem en richtte samen met Cornelis van

Haarlem en Goltzius een tekenschool op. Van Mander introduceerde tekeningen van de

Vlamink Bartholomeus Spranger, waardoor het maniërisme - een benaming die overigens

door sommige kunsthistorici als verwarrend en niet bruikbaar wordt geacht5 - zijn entree

maakte in de Haarlemse kunst.

Goltzius werd in de komende jaren ziek – volgens Van Mander klaagde hij over

zwaarmoedigheid - en had last van verschijnselen die door tering veroorzaakt zouden

kunnen zijn.

4 Ibid p. 42
5 Zie bijvoorbeeld Reznicek, E.K.J., 'Hendrick Goltzius 1961-1991 - een overzicht van dertig jaar onderzoek', in:
Nederlands Kunsthistorisch Jaarboek 1991 - 1992, Zwolle 1993, p 140

1 november 2007

4

Figuur 3 Hercules Farnese met Ban en Van Winghen6

In oktober 1590 ondernam Goltzius een reis naar Italië om

zijn gezondheid te verbeteren. Via een bootreis naar

Hamburg en een voettocht (!) door Duitsland bereikte hij op

10 januari 1591 Rome. Hij maakte vele tekeningen van

collega kunstenaars en antieke sculpturen, reisde incognito

en heeft een aantal verrassende ontmoetingen, waaronder

die met de antiquarius Philips van Winghen. Deze laatste kon

niet geloven dat zijn reisgenoot de grote meester was die als

bedelaar rondreisde; Goltzius moest door middel van zijn

verminkte rechterhand en een zakdoek met zijn monogram

bewijzen dat hij het echt was. Via Napels, Bologna, Florence,

Venetië en München keerde hij op 3 augustus 1591 gezond

en wel terug in Haarlem.

Toch werd Goltzius weer ziek, wat overigens niet verhinderde dat hij in het laatste

decennium van de zestiende eeuw een hoge productiviteit kende door de vele opdrachten

die hij - ook van het buitenland – ontving. Zijn naam als vooraanstaand internationaal

prentkunstenaar was nu definitief gevestigd.

Omstreeks 1600 maakte Goltzius een drastische ommezwaai door te gaan schilderen, zijn

lucratieve gravureproductie ten spijt. Zijn beweegredenen zijn niet bekend, maar het kan

zijn dat zijn gezondheid het zware werk van het graveren niet meer toeliet en dat zijn ogen

steeds slechter werden7. Ook artistieke overwegingen zullen een rol hebben gespeeld.8 Dit

laatste werd mogelijkerwijs mede beïnvloed doordat Goltzius met Van Mander van mening

was dat de schilderkunst in hoger aanzien stond dan de graveerkunst. Sluijter beweert dat

hij voor 1600 simpelweg niet kon schilderen en dat hij opgeleid werd door Badens, een

vriend van zijn stiefzoon Jacob, die samen een vierjarige reis hadden gemaakt naar Italië.9 Zij

kwamen terug in 1597, hetgeen betekent dat Goltzius in drie jaar heeft leren schilderen.

Deze verandering bracht tevens een stijlwijziging bij Goltzius teweeg; het maniërisme

verdween definitief – een ontwikkeling, die overigens al na zijn Italiaanse reis ingezet was -

om plaats te maken voor meer classicistische afbeeldingen.10 Hij zou in de laatste 16 jaar

ruim 50 schilderijen vervaardigen.

Het Schilder-boeck verschijnt in 1604 en in dat jaar eindigt Van Manders beschrijving. Hij

meldt dat Goltzius weer in een goede gezondheid verkeert. Er is nog een enigszins

schimmige anekdote: in 1605 zou Goltzius zich ingelaten hebben met een alchemist, wat

6 De twee personen worden door sommigen ook anders geïnterpreteerd, ook Jacob Matham en zijn metgezel

Frans Badens worden genoemd zie Luijten, Ger, 'Consten van Italië, De vruchten van de Italië-reis, 1590-1591',

in: Hendrick Goltzius (1558-1617) : tekeningen, prenten en schilderijen, Zwolle 2003, p 136

7 Nichols meent echter dat Goltzius prima kon zien omdat diens werk tot aan 1600 van dezelfde constante

hoge kwaliteit bleef. Zie Nichols, L.W., 'Pinceelen en Oly-verwe; Schilderijen 1600-1617', in: Leeflang, Huigen

and Ger Luijten, Ibid.p 265-266
8 Reznicek, E.K.J., 'Het begin van Goltzius' loopbaan als schilder',Oud Holland (1960), p.30 e.v.
9 Sluijter, E.J., 'Goltzius, Paintings and Flesh; or, Why Goltzius began to Paint in 1600', in: The learned eye :

regarding art, theory, and the artist's reputation : essays for Ernst van de Wetering, Amsterdam 2005, p 162
10 Nichols, L., A. Blankert e.a. Hendrick Goltzius, Rotterdam/Frankfurt 1999/2000 (Hollands Classicisme in de

zeventiende-eeuwse schilderkunst) p.16

1 november 2007

5

hem een fortuin zou hebben gekost. Dit verhinderde evenwel niet dat hij in 1611 een

tweede huis kocht aan de Jansstraat; arm is hij er dus niet van geworden.

In Oktober 1616 bezoekt de Engelse ambassadeur Sir Dudley Carleton Haarlem en schrijft

over Goltzius dat deze waarschijnlijk niet nog een winter zal overleven. Hij kreeg gelijk

want Hendrick Goltzius overleed op 1 januari 1617 en werd in de Grote Kerk in Haarlem

begraven.

2. WERK

Ruim 500 tekeningen, 300 prenten naar zijn ontwerp, 32 clair-obscurhoutsneden en meer

dan 50 schilderijen (maar vermoedelijk waren het er circa 100, die echter voor de helft

niet meer aanwezig of niet bewezen zijn) staan op naam van Hendrick Goltzius, voorwaar

een opus magnum voor iemand die niet ouder is geworden dan 58 jaar.

2.1 Tekeningen

Rond zijn zestiende jaar maakte Goltzius al tekeningen naar de ideeën van Coornhert.

Goltzius was al zo ver gevorderd, dat hij zelf nieuwe, door hem ontwikkelde symbolen

toevoegt aan al bestaande allegorieën. 11

Figuur 4 Willem van Oranje

In 1581 maakt hij met pen en inkt schetsen van Willem van Oranje

met allegorische figuren en een cartouche voor een inscriptie. De

serie Metamorfosen (1589) voorziet hij van eigen composities.12 Het

vroege werk van Goltzius bestaat uit beeltenissen, landschappen,

tekeningen van planten en dieren en vrije schetsen. Een van de

vroegste serie tekeningen is de door hem gesigneerde De

Geschiedenis van Ruth. Deze serie dateert uit 1576, de tijd dat

Goltzius nog in Duitsland woonde en leerling van Coornhert was. 13

Al vroeg wordt Goltzius beïnvloed door Adriaan de Weerdt (1510-1590), die een reis naar

Italië had gemaakt om kunstobjecten te bekijken en te tekenen. De Weerdt - die

Parmigianino als groot voorbeeld had – inspireerde Goltzius kennelijk zodanig dat De

Geschiedenis van Ruth uit 1576, ook op het werk van Parmigianino leek. Goltzius was op

jonge leeftijd al zo veelzijdig, dat hij verschillende technieken voor zijn tekenwerk door

elkaar gebruikte. Hij beheerste vroeg de kunst van het tekenen met metaalstift zoals Dürer

en ging met het meeste gemak over op het tekenen in krijt, wat maar zelden voorkwam in

de Noordelijke Nederlanden.

Na 1585 tekende hij naar Bartholomeus Spranger, voor 1590 voor Maarten van

Heemskerck later naar Anthonie van Blocklandt.14 De kentering komt na zijn reis naar Italië

van 1590 tot 1591. Zijn toen al gevarieerde aanpak wordt uitgebreid met tekeningen die hij

in zijn schetsboeken had verzameld. Hij tekende in Italië Bijbelse en mythologische

voorstellingen, allegorieën en veel beelden en andere bezienswaardigheden, die hij later in

11 E.K.J. Reznicek, Die Zeichnungen van Hendrick Goltzius, Utrecht, 1961, pag. 193
12 E.K.J. Reznicek, pag. 194
13 E.K.J. Reznicek, Hendrick Goltzius als Zeighner, Utrecht 1961, pag. 47 ev.
14 J. Turner, The Dictionary of Art, 34 delen, 12e deel, E.K.J. Reznicek, New York, 1996 pag. 881

1 november 2007

6

Haarlem zou uitwerken. Hij onderging grote invloed van de maniëristische schilder Zuccaro

(1542-1609) en Titiaan (1487-1576) maar ook van Albrecht Dürer, Lucas van Leijden en

Pieter Breughel. Goltzius gaat voor zijn tekeningen alle stijlen die hij kent, door elkaar

toepassen en zijn tekeningen worden zo gedetailleerd dat ze de kwaliteit van een gravure

nagenoeg evenaren. Veel van deze tekeningen worden beschouwd als zelfstandige

kunstwerken, maar de definitieve versie kwam pas na meerdere fasen tot stand. 15

Een belangrijke categorie tekeningen van Goltzius is die van landschapstekeningen van na

1590. Eerder kwamen nauwelijks landschappen van Goltzius voor. Ze komen voort uit een

periode waarin Goltzius alle techniek onder de knie had. Het genre werd populair door een

sluimerend gevoel voor de natuur tijdens de oorlogsjaren, het ontstaan van nationale

gevoelens en door militaire - en politieke successen in de Republiek. 16 Vanaf ongeveer

1600 neemt de hoeveelheid tekeningen sterk af. Hij blijft echter portretten en landschappen

tekenen waarvan een van de laatste Een Duinlandschap bij Haarlem uit 1603 is.17

Figuur 5 Een Duinlandschap bij Haarlem 1603

2.2 Prenten

2.2.1 Gravures en etsen

Van Goltzius zijn 361 prenten bekend, voornamelijk gravures en slechts een paar etsen. Van

deze 361 werken zijn er 291 van Goltzius zelf. De rest heeft hij gemaakt naar ontwerpen

van verschillende kunstenaars, waarvan de belangrijkste de al eerder genoemde Blocklandt,

Spranger en Maarten de Vos waren. Na zijn reis naar Italië maakte hij gravures naar Raphaël

en Carraci. De graveervaardigheden van Goltzius verbeterden gestaag; al voor zijn reis naar

Italië maakte hij gravures met een steeds meer gevarieerde lijntechniek. Sterke, donkere

lijnen worden afgewisseld met zeer lichte arceringen naar zware kruisarceringen, die diepte

en volume moesten suggereren.18 Omstreeks 1580 is de invloed van Spranger duidelijk

15 G. Luijten, H. Leeflang, Zijn Constige Pen, Penwerken, schetsen, krijttekeningen 1587-1614 in: Henrick Goltzius

1558-1617, Tekeningen, Prenten, Schilderijen, Zwolle, 2003, pag. 236
16 E.K.J. Reznicek, Die Zeichnungen van Hendrick Goltzius, Utrecht, 1961, pag. 212
17 E.K.J. Reznicek, Hendrick Goltzius als Zeighner, Utrecht 1961, pag. 118 ev.
18 Leeflang, H., 'Een Proteus of Vertumnus in de kunst', in: Hendrick Goltzius (1558-1617), tekeningen, prenten,en

schilderijen, Zwolle 2003, p 82

1 november 2007

7

merkbaar geworden. In de gravure De Bruiloft van Cupido en Psyche uit 1585 is zijn

graveertechniek tot volle wasdom gekomen.

Figuur 6 De Bruiloft van Cupido en Psyche 1585

Na zijn verblijf in Italië veranderden zijn onderwerpen in de richting van erotiek en

zinnenprikkelend naakt.19 Hij verlaat het maniërisme en beeldt allerlei allegorische

onderwerpen in zijn gravures uit. Net als in zijn tekeningen streefde hij naar perfectie en

probeerde hij zijn collega-kunstenaars te verbeteren in techniek en uitdrukking. Het sterkst

kwam dit tot uitdrukking in christelijk getinte gravures zoals De Aanbidding van de Herders

(1598-1600). Maar de meest ingewikkelde techniek past hij toe in Piëta uit 1596. Dit

kunstwerk zou volgens Van Mander een verwijzing zijn naar het gelijknamige werk van

Michelangelo (1497-1500) in de Sint Pieter te Rome.20

Na 1590 maakte Goltzius minder portretten, een uitzondering echter vormt dat van Dirck

Volkertz. Coornhert uit 1591-1592. Dit portret was een eerbetoon aan zijn geestelijke

inpirator bij gelegenheid van diens overlijden in 1590. Vanaf 1600 maakte Goltzius nog

maar zelden gravures en is gaan schilderen.21

2.2.2 Chiaroscuro houtsneden

Figuur 7 Hercules en Cacus 1588

Volgens Bialler22 heeft Goltzius achttien chiaroscuro’s als

enkele afdruk gemaakt en veertien illustraties in Van Manders

vertaling van de Bucalio et Georgica. Zij onderscheidt een drietal

categorieën houtsneden: de groep rondom Hercules en Cacus,

bestaande uit dertien prenten uit de periode 1588-1590, een

tweede groep van vier landschappen uit 1597 en een derde

groep twijfelachtige of afgewezen houtsneden. Goltzius

gebruikte soms blauw papier en witte hoogsels naast de

kleuren van de verschillende toonblokken per afdruk om

speciale kleureffecten te bereiken. Omstreeks 1615 zijn er ook

afdrukken door Willem Jansz Blaeu gemaakt, die er nog meer

kleuren bijgevoegd heeft.

19 Ibid p 204
20 Ibid p 209
21 Reznicek, E.K.J., 'Goltzius, Hendrick', in: The dictionary of art, London 1996, p 882
22 Bialler, Nancy Ann, Cleveland Museum of Art. and Rijksmuseum (Netherlands), Chiaroscuro woodcuts :

Hendrick Goltzius and his time (1558- 1617), Amsterdam, Ghent 1992 p. 12-14

1 november 2007

8

2.3 Schilderijen

Gedurende zijn reis naar Italië ontwikkelde Goltzius een grote waardering voor Raphaël,

Corregio en Titiaan. De kunst van deze schilders heeft op Goltzius een diepe indruk

gemaakt vanwege hun compositorische kwaliteiten en het natuurlijk weergeven van kleur.23

Ondanks het feit dat Goltzius het door Vasari en Van Mander zo gepropageerde disegno tot

in de vingertoppen beheerste en verschillende ingewikkelde technieken moeiteloos kon

toepassen, werd duidelijk dat hij in die periode nog geen kunstschilder was. Frans Badens

zou Goltzius de finesses van het schilderen hebben bijgebracht nadat ook Badens een reis

naar Italië (1593 - 1597) ondernomen had samen met Jacob Matham. Van Mander noemt

Badens als de eerste schilder die de technieken van de Italianen toepast in Amsterdam.24

Figuur 8 Sine Cerere et Libero Friget Venus (1599-1602)

Wat er ook van het voorgaande waar moge zijn,

Goltzius neemt een aanloop tot de schilderkunst

door in veel portretten en tekeningen gebruik te

maken van waterverf en tempera om zijn werk van

kleur te voorzien.

Met zijn ingekleurde grote penwerken Sine Cerere et

Libero Friget Venus uit 1599-1602 die op een schilderij

lijken, zet hij een definitieve stap in de richting van

het in eerste instantie door Vasari en later door Van

Mander overgenomen standpunt, dat schilderkunst

de hoogste vorm van kunst is. Goltzius vestigt zijn

reputatie als schilder met twee geschilderde

koperplaten naar Noord-Italiaans voorbeeld en laat

hiermee zien dat hij zich kan meten met grootheden

als Dűrer en Elsheimer.

Figuur 9 Danaë 1603

Met zijn Danaë wist hij de colorito van Venetië te

verenigen met het disegno uit Toscane waardoor hij

zich een gelijke toonde van Corregio en Titiaan.25

Goltzius schildert vanaf het begin op paneel en doek

op groot formaat. Hoewel het schilderen van een

historieschilderstuk het allerhoogste was binnen de

schilderkunst, bleef Goltzius portretten schilderen.26

Van een zuivere, persoonlijke stijl is bij Goltzius geen

sprake, evenmin wenste hij zich toe te leggen op een

speciaal genre, zoals vele tijdgenoten dat in

toenemende mate gingen doen. Hij combineert de

technieken van zijn Italiaanse tijdgenoten met die van Dűrer. Zijn composities vallen op

23 Sluijter, E.J., 'Goltzius, Paintings and Flesh; or, Why Goltzius began to Paint in 1600', in: The learned eye :

regarding art, theory, and the artist's reputation : essays for Ernst van de Wetering, Amsterdam 2005, p 159
24 Ibid p 168
25 Sluijter, E.J., 'Goltzius, Paintings and Flesh; or, Why Goltzius began to Paint in 1600', in: The learned eye :

regarding art, theory, and the artist's reputation : essays for Ernst van de Wetering, Amsterdam 2005, p 171
26 Nichols, L.W., 'Pinceelen en Oly-verwe; Schilderijen 1600-1617', in: Leeflang, Huigen and Ger Luijten,

Hendrick Goltzius (1558-1617) : tekeningen, prenten en schilderijen, Zwolle 2003, p 268

1 november 2007

9

door het schilderen van ondiepe achtergronden met figuren uit Bijbelse voorstellingen en

klassieke oudheid. Verondersteld wordt dat hij ook schilderde naar een levend model.

Opvallend is dat in de veelheid van onderwerpen het stilleven bij Goltzius ontbreekt en

alleen schaars wordt gebruikt als onderdeel van een Bijbelse voorstelling.27

Zijn pendanten De Zondeval en De doop van Christus uit 1608 zijn van belang voor de

classicistische vormentaal in Nederland. De figuren ontleent hij aan Dǘrer met het verschil

dat hij de gezichten en houding verandert. Goltzius heeft vele navolgers gekend waaronder

Cornelis Wtewael en Pieter de Grebber.

3. OVER ZIJN PRENTEN EN WAT DIES MEER ZIJ

3.1 Gebruikte technieken

Goltzius was in de eerste plaats een tekenaar, die pas als vijftienjarige door Coornhert –

meer conceptueel denker dan ambachtsman - ingewerkt werd in het graveren. Het werken

met een burijn heeft hij dus pas op latere leeftijd geleerd, wat ook wel zichtbaar is in zijn

vroege gravures.28 Via doorgriffelen29 werd de tekening op de koperplaat overgebracht om

deze daarna met een burijn te bewerken. Omstreeks 1585 begon hij de dikte en de diepte

van zijn burijnsneden meer te variëren, waarmee hij zwellende groeven ontwikkelde, een

typisch kenmerk voor Goltzius. Hierdoor kon de kunstenaar licht en donker sterker doen

contrasteren, een effect dat hij nog meer versterkte door stippels tussen de parallelle lijnen

aan te brengen.30

Zijn tekeningen zijn gemaakt met behulp van een veelheid van de toen beschikbare

middelen zoals metaalstift (voornamelijk zilveren stift, maar ook lood), rood en zwart krijt,

pen en inkt.

3.2 Stilistische aspecten

Tot 1582 onderscheidde de graveerstijl van Goltzius zich nauwelijks van zijn tijdgenoten,

zoals Maarten van Heemskerck en Anthonie Blocklandt. Vanaf het moment dat hij werken

van Spranger leerde kennen ontwikkelde hij een briljante techniek en kon zijn werk als

maniëristisch geduid worden. Het onnatuurlijke karakter en de eigenaardige houdingen in

de prenten uit deze relatief korte periode hebben de reputatie van Goltzius bij

kunsthistorici evenwel geen goed gedaan. De kunstenaar is tot en met de negentiende eeuw

duidelijk achtergesteld bij zijn vakgenoten in de Gouden Eeuw.

Vanaf zijn reis naar Italië in 1590/91ontwikkelde zijn stijl zich in meerdere richtingen en

Goltzius liet deze beurtelings zien in wat misschien wel zijn bloeiperiode genoemd zou

mogen worden (1590 – 1600).

27 Ebbinge Wubben, J. C. en Reznicek, E. K. J., H. Goltzius als tekenaar, tent.cat. Haarlem (Teylers Museum) 1958
p 9
28 Zoals De geschiedenis van Ruth uit 1576 of Gerhardus Mercator van 1574
29 Met een bot voorwerp worden de contouren van een ontwerptekening overgetrokken. Doordat de

achterzijde van de tekening met houtskool is ingewreven, of er een soort carbonpapier onder wordt gelegd,

verschijnt de voorstellingen in hoofdlijnen op de nieuwe ondergrond (bron: Teylers Museum)
30 Reznicek, E.K.J., 'Goltzius, Hendrick', in: The dictionary of art, London 1996, p 881

1 november 2007

10

3.3 Iconografie

Goltzius als veelzijdig kunstenaar is niet te vangen in een eenduidige iconografie. Al vroeg

begint hij op instigatie van Van Mander met de Metamorfosen van Ovidius naar eigen

ontwerp met een onderschrift in Latijn. Daarnaast past hij christelijke, profane en klassieke

iconografie toe. Ook personificaties als de vier jaargetijden en de vier elementen, leeftijden

en dagdelen, de vrije kunsten en de vijf zintuigen, tezamen met de planeten paste hij toe in

zijn vele overgeleverde kunstwerken. Alles bij elkaar verschaften zij Goltzius de

mogelijkheid zijn eigen blik op de wereld van toen te tonen. 31

4. SAMENWERKING MET ANDEREN
32

Het multidisciplinaire karakter van prentkunst vraagt relatief veel samenwerking tussen

ontwerpers, graveurs, drukkers, uitgevers, maar ook van dichters, soms kalligrafen en

inkleurders. En hoewel Goltzius veel in eigen hand hield ontkwam ook hij niet aan het

gebruik maken van diensten van derden. Dit impliceerde dat hij met vele kunstenaars in zijn

loopbaan heeft samengewerkt, waarvan alleen de belangrijkste genoemd worden.

Vanaf zijn vestiging in Haarlem heeft Goltzius tot 1582 gewerkt voor drukkers/uitgevers als

Philip Galle en de weduwe van Hieronymus Cock, die het bedrijf van haar overleden

echtenoot voortzette. Goltzius gebruikte deels zijn eigen ontwerpen, maar ook een aantal

van Maerten de Vos en Stradanus. Toen hij vanaf 1582 zelf als drukker/uitgever ging

werken ging Goltzius vooral zijn eigen ontwerpen, maar ook die van hedendaagse

kunstenaars als Bartholomeus Spranger en collega Cornelis Cornelisz. van Haarlem

uitvoeren. In zijn atelier maakte Goltzius gebruik van leerlingen als Jacques de Gheyn II en

Jan Muller. Zijn stiefzoon Jacob Mathan heeft lange tijd voor Goltzius gewerkt, maar ging

vanaf 1598 zijn eigen weg.

Omdat bij prenten vaak gebruik moest worden gemaakt van randschriften of verzen heeft

Goltzius dichters als Franco Estius (katholiek humanist), Cornelis Schoneus (hoofd van de

Latijnse school) en Petrus Scriverius (dichter en uitgever) om bijdragen gevraagd.

Figuur 10 Bartholomeus Spranger

In artistieke zin moet vooral de naam van Batholmeus Spranger

genoemd worden, die dankzij Van Mander grote invloed heeft gehad

op het werk van Goltzius. Vanaf 1585 werden diens ontwerpen –

onnatuurlijk, toch elegant en vitaal - door Goltzius uitgevoerd, maar

ook qua stijl voor Goltzius eigen ontwerpen geëmuleerd.

De samenwerking tussen Jan Saenredam en Goltzius mag niet

onvermeld blijven. Vanaf 1596 treffen we diens naam aan op de door

Goltzius uitgegeven prenten. Saenredams stijl, die meer

schildertechnisch dan beeldbouwkundig was, paste vermoedelijk

meer bij Goltzius veranderde opvattingen na zijn Italiaanse reis. De serie profane

allegorieën kwam onder meer voort uit hun samenwerking en vormt wellicht het

hoogtepunt uit Goltzius’ oeuvre.

Al eerder kwam bij de levensbeschrijving de samenwerking met Van Mander en Cornelis

van Haarlem aan de orde. Hoe de tekenschool functioneerde is heden ten dage niet

duidelijk, maar het drietal heeft elkaar zeker beïnvloed en gestimuleerd.

31 E.K.J. Reznicek, ‘Bij de Vierhonderdste Verjaardag van Hendrick Goltzius’in: Hendrick Goltzius Als Tekenaar,

Rotterdam, 1958, pag. 7.
32 Ontleed aan Filedt Kok, Jan Piet, 'Hendrick Goltzius - Engraver, Designer and Publisher 1582 -1600', in:

Nederlands Kunsthistorisch Jaarboek 1991 - 1992, Zwolle 1993, p 159 e.v.

1 november 2007

11

5. TOT SLOT

Men mag veronderstellen dat het hele leven van Goltzius in het teken stond van de kunst.

Op jonge leeftijd kon deze peintre-graveur zich al meten met illustere voorgangers als

Albrecht Dürer en Lucas van Leijden. Zijn verhuizing naar Haarlem in 1577 betekende dat

hij in een ander politiek klimaat terecht kwam en dat hij werd geconfronteerd met de

ommezwaai van de rooms-katholieke naar de protestantse overtuiging. Uit de bestudeerde

literatuur is niet gebleken dat dit hem heeft gehinderd, vermoedelijk omdat Goltzius toen

al een kunstenaar van formaat was, die zijn eigen weg ging. Goltzius is door veel

kunstenaars beïnvloed, maar door het toepassen en combineren van verschillende

technieken en stijlen èn deskundige adviezen van humanisten als Coornhert en Van Mander,

heeft Goltzius de graveerkunst tot ongeëvenaarde hoogte gebracht.

Goltzius’ roem als kunstenaar duurt - weliswaar wisselend in appreciatie - al bijna

vierhonderd jaar. Als meest recente blijk van eerbetoon en/of eerherstel geldt de in 2003

georganiseerde grote overzichtstentoonstelling over deze kunstenaar in Nederland en de

Verenigde Staten van Amerika.

1 november 2007

12

LITERATUUR
Bevers, H., 'Unpublished Drawings by Hendrick Goltzius in Berlin', Master Drawings Nr. XXXV
(1995), pp. 392-396

Bialler, N. A., Cleveland Museum of Art. en Rijksmuseum (Netherlands), Chiaroscuro woodcuts :
Hendrick Goltzius and his time (1558- 1617), Amsterdam, Ghent 1992

Blankert, A., e.a., A. B. Classicisme in de Hollandse schilderkunst, Rotterdam/Frankfurt 1999/2000
(Hollands Classicisme in de zeventiende-eeuwse schilderkunst)

Broeder, d. F. A., Hendrik Goltzius & the printmakers of Haarlem, Connecticut 1972

Ebbinge Wubben, J. C. en Reznicek, E. K. J., H. Goltzius als tekenaar, tent.cat. Haarlem (Teylers
Museum) 1958.

Filedt Kok, J. P., 'De wisselvallige reputatie van Hendrick Goltzius', Bulletin van het Rijksmuseum Nr. 52
(2004), pp. 24-63

Filedt Kok, J. P., 'Hendrick Goltzius - Engraver, Designer and Publisher 1582 -1600', in: Nederlands
Kunsthistorisch Jaarboek 1991 - 1992, Zwolle 1993, pp. 159-218

Luijten, G., 'Consten van Italië, De vruchten van de Italië-reis, 1590-1591', in: Hendrick Goltzius (1558-
1617) : tekeningen, prenten en schilderijen, Zwolle 2003, pp. 117-144

Mander, K. v., Het Schilder-Boeck : waerin voor eerst de leerlustighe Iueght den grondt der edel vry
schilderconst in verscheyden deelen wort voorghedraghen, Haarlem 1604

Miedema, H., 'Karel van Mander, Het leven van Hendrick Goltzius (1558-1617) met parafrase en
commentaar', in: Nederlands Kunsthistorisch Jaarboek 1991 - 1992, Zwolle 1993, pp. 12-76

Nichols, L. W., 'Hendrick Goltzius - Documents and Printed Literature Concerning his Life', in:
Nederlands Kunsthistorisch Jaarboek 1991 - 1992, Zwolle 1993, pp. 77-85

Nichols, L. W., 'Pinceelen en Oly-verwe; Schilderijen 1600-1617', in: Leeflang, H. and Luijten, G.,
Hendrick Goltzius (1558-1617) : tekeningen, prenten en schilderijen, Zwolle 2003, pp. 265-305

Reznicek, E. K. J., Die Zeichnungen von Hendrick Goltzius, Utrecht 1961 Originalausgabe / (Orbis artium ; 6)

Reznicek, E. K. J., 'Drawings by Hendrick Goltzius Thirty Years Later', Master Drawings Nr. XXXI

(1993), pp. 215-219

Reznicek, E. K. J., 'Goltzius, Hendrick', in: The dictionary of art, London 1996, pp. 879-884

Reznicek, E. K. J., 'Hendrick Goltzius 1961-1991 - een overzicht van dertig jaar onderzoek', in:
Nederlands Kunsthistorisch Jaarboek 1991 - 1992, Zwolle 1993, pp. 121-144

Reznicek, E. K. J., Hendrick Goltzius Als Zeichner, Utrecht 1961

Reznicek, E. K. J., 'Het begin van Goltzius' loopbaan als schilder', Oud Holland Nr. 75 (1960), pp. 30-
49

Sluijter, E. J., 'Goltzius, Paintings and Flesh; or, Why Goltzius began to Paint in 1600', in: The learned
eye : regarding art, theory, and the artist's reputation : essays for Ernst van de Wetering, Amsterdam 2005,
pp. 158-177

1 november 2007

13

LIJST VAN FIGUREN

Figuur 1 Karel van Mander 2
Portret van Carel van Mander, Jan Saenredam naar een schilderij van Hendrick Goltzius 1604

Gravure 177 x 120 mm, Amsterdam, Rijksmuseum, Rijksprentenkabinet

Bron: Leeflang, H. and Luijten, G., Hendrick Goltzius (1558-1617) : tekeningen, prenten en schilderijen, Zwolle 2003, p 14

Figuur 2 Coornhert 3
Portret van Dirck Volkertsz Coornhert, ca 1591-1592

Gravure, 521 x 414 mm Amsterdam, Rijksmuseum, Rijksprentenkabinet

Bron: Leeflang, H. and Luijten, G., Hendrick Goltzius (1558-1617) : tekeningen, prenten en schilderijen, Zwolle 2003, p 159

Figuur 3 Hercules Farnese met Ban en Van Winghen 4
Hercules Farnese, op de rug gezien, ca. 1592

Gravure 418 x 301 mm Amsterdam, Rijksmuseum, Rijksprentenkabinet

Bron: Leeflang, H. and Luijten, G., Hendrick Goltzius (1558-1617) : tekeningen, prenten en schilderijen, Zwolle 2003, p 135

Figuur 4 Willem van Oranje 5
Portret van Willem van Oranje 1581

Gravure, 1e staat van 2, 261 x 181 mm, Amsterdam, Rijksmuseum, Rijksprentenkabinet

Bron: Leeflang, H. and Luijten, G., Hendrick Goltzius (1558-1617) : tekeningen, prenten en schilderijen, Zwolle 2003, p 69

Figuur 5 Een Duinlandschap bij Haarlem 1603 6
Duinlandschap bij Haarlem, ca 1603

Pen in bruin, 160 x 286 mm Rotterdam, Museum Boijmans van Beuningen

Bron: Leeflang, H. and Luijten, G., Hendrick Goltzius (1558-1617) : tekeningen, prenten en schilderijen, Zwolle 2003, p 200

Figuur 6 De Bruiloft van Cupido en Psyche 1585 7
De Bruiloft van Cupido en Psyche, 1587

Gravure, 2e staat van 4, 438 x 858 mm, Amsterdam, Rijksmuseum, Rijksprentenkabinet

Bron: Leeflang, H. and Luijten, G., Hendrick Goltzius (1558-1617) : tekeningen, prenten en schilderijen, Zwolle 2003, p 88

Figuur 7 Hercules en Cacus 1588 7
Hercules en Cacus, 1588

Clair-obscurhoutsnede, lijnblok in zwart en toonblokken in geel en geelgroen

408 x 330 mm Amsterdam, Rijksmuseum, Rijksprentenkabinet

Bron: Leeflang, H. and Luijten, G., Hendrick Goltzius (1558-1617) : tekeningen, prenten en schilderijen, Zwolle 2003, p 101

Figuur 8 Sine Cerere et Libero Friget Venus (1599-1602) 8
Sine Cerere et Libero Friget Venus 1606?

Pen in bruin, met roodbruine streken en rood krijt 219 x 163 cm, Sint Petersburg, Hermitage

Bron: Leeflang, H. and Luijten, G., Hendrick Goltzius (1558-1617) : tekeningen, prenten en schilderijen, Zwolle 2003, p 277

Figuur 9 Danaë 1603 8
Danaë, 1603

Olieverf op doek, 171,3 x 200 cm, Los Angeles County Museum of Art

Bron: Leeflang, H. and Luijten, G., Hendrick Goltzius (1558-1617) : tekeningen, prenten en schilderijen, Zwolle 2003, p 285

Figuur 10 Bartholomeus Spranger 10
Bron http://www.bartholomeus-spranger.de

