
Pieter C. Vis, studentnummer 3067785
Rhenen, 29-10-2008

Onderzoekwerkgroep beeldende kunst 1600 - 1800, cursus 2008-2009

Kunstenaarsportretten uit de lage landen

Docent Prof. Dr. Peter Hecht

Faculteit Geesteswetenschappen , Departement Geschiedenis en Kunstgeschiedenis

Universiteit Utrecht

JONGE MAN MET EEN SCHEDEL

Jonge man met een schedel, circa 1519. Bartsch 174

Lucas van Leyden,

Gravure, 184 x 145 mm,

29-10-2008

1

JONGE MAN MET EEN SCHEDEL

1 LUCAS VAN LEYDEN: ZIJN LEVEN

Over Lucas van Leyden is weinig meer bekend dan wat Karel van

Mander in zijn Schilder-Boeck over hem heeft geschreven. Bedacht

dient te worden dat Van Mander ruim zeventig jaar na het

overlijden van Van Leyden zijn boek publiceerde en dat er

nauwelijks bewijsmateriaal in de vorm van brieven of andere

stukken uit die periode overgeleverd is. Toch heeft later onderzoek

tot nog toe weinig feiten kunnen weerleggen.

Van Mander schrijft dat Lucas geboren is in Leiden in mei of juni

1494. Door sommige kunsthistorici wordt dit bestreden; zij stellen

het geboortejaar – zonder overigens dit feitelijk te ondersteunen –

liever op 1489. Vader Huygh Jacobsz was volgens Van Mander

een uitstekend schilder, bij wie Lucas de eerste beginselen van het

vak leerde. Ook zou hij in de leer zijn geweest bij Cornelis

Engebrechtsz., een schilder uit Leiden. 1 Van Mander vermeldt over de opleiding als

graveerder, dat de jonge kunstenaar het vak geleerd zou hebben van een harnasmaker (die

ervaring had met het etsen) en een goudsmid. Er zijn al vroeg voorbeelden van Lucas' talent

voor het graveren: in 1508 maakte hij een vrije grote gravure Mohammed en de monnik

Sergius. Hij was toen 14 jaar en dat vinden sommige geleerden kennelijk dusdanig jong dat

zij het geboortejaar liever op 1489 houden.

In 1521 vindt in Antwerpen een ontmoeting plaats

tussen Lucas van Leyden en Albrecht Dürer, wat door

de laatste kort is gememoreerd in zijn dagboek

(…ist ein Kleins Männlein…). Ook heeft Dürer tijdens

deze kennismaking een zilverstifttekening van Lucas

gemaakt. Deze wordt traditiegetrouw

geïdentificeerd met Dürers zilverstifttekening van

een jonge man met een hoed in de collectie van

Musée des Beaux-Arts te Lille. Zoals veel andere

kunstenaars werd Van Leyden door Dürer

geïnspireerd, maar ook Dürer zal inmiddels van

deze Leidse graveur hebben gehoord getuige de

wens hem te spreken en zelfs van deze kleine man

een tekening te maken.

Op drieëndertigjarige leeftijd was Lucas een

bemiddeld mens en inmiddels getrouwd met een

adellijke dame, Lysbeth van Boschhuijzen. Het

huwelijk bleef kinderloos, maar er is wel sprake van

een onwettige dochter die een zoon kreeg,

vernoemd naar zijn grootvader. Lucas heeft weinig

gereisd; Van Mander vermeldt dat hij niet veel verder is gekomen dan Zeeland en

Vlaanderen. Op een van zijn reizen, vermoedelijk in 1527, ontmoet hij Jan Gossaert van

1 Er bestaat weliswaar een gravure van Cornelis Engebrechttsz gemaakt door Hendrik Hondius in 1610, maar

vermoedelijk is deze gebaseerd op de mededeling van Carel van Mander, zie Vos, Rik, Lucas van Leyden, Bussum
1978 p. 35

Figuur 1Karel van Mander,
Jan Saenredam 1604 naar

Goltzius

Figuur 2 Lucas van Leyden, Albrecht Dürer 1521
zilverstift

29-10-2008

2

Mabuse, een Zuid-Nederlandse kunstschilder, prentmaker en ontwerper. Gossaert werkte

voor belangrijke adellijke personen en was in Italië geweest waar hij veel Renaissance

invloeden onderging. Met hem reist Van Leyden door naar Antwerpen; vermoedelijk was dit

aanleiding om elementen van het werk van Mabuse over te nemen. Juist na een dergelijke

reis is Van Leyden ziek geworden – volgens Van Mander daarna zes jaar bedlegerig – en

overleed in 1533/34 op vrij jonge leeftijd (39 jaar).

2 OVER HET OEUVRE VAN LUCAS VAN LEYDEN

In het relatief korte leven van Lucas van Leyden kan toch gesproken worden over een vrij

groot oeuvre, bestaande uit 173 etsen en gravures, 25 houtsneden, 18 schilderijen/ triptieken

en 30 tekeningen. De aantallen zijn indicatief en gebaseerd op de catalogus Lucas van

Leyden van Rik Vos. Ook ontbreekt een compleet beeld van de boekillustraties van deze

kunstenaar. Vos beschrijft de toeschrijvingsproblematiek die inherent is aan het werk van Van

Leyden.2 Het is niet altijd duidelijk of deze Leidse kunstenaar de ware inventor is van al het

werk dat aan hem toegeschreven wordt en vice versa. Datering ontbreekt soms en zijn werk is

– al of niet gesigneerd –vaak gekopieerd om niet te zeggen vervalst. Bovendien kunnen door

gemakkelijke verspreiding afdrukken verloren zijn gegaan of in particulier bezit terecht zijn

gekomen.

Driekwart van de gravures en etsen hebben betrekking op Bijbelse onderwerpen, het

profane deel is vrij divers en loopt qua onderwerpkeuze uiteen van allegorische

voorstellingen, portretten, ornamenten tot onderwerpen uit de klassieke oudheid. De

houtsneden omvatten bijna uitsluitend Bijbelse voorstellingen en de schilderijen hebben

ongeveer dezelfde verdeling als de prenten, zij het met fractioneel minder christelijke

verhalen. De verkoopbaarheid van de prenten speelde een belangrijke rol en Bijbelse

voorstellingen waren zeer in trek in de roerige periode van de vroege zestiende eeuw.

Lucas van Leyden gaf de Nederlandse prentkunst al tijdens zijn leven internationaal aanzien.

Marcantonio Raimondi heeft prenten van Van Leyden gebruikt voor zijn eigen ontwerpen3. De

originaliteit en het technische kunnen van de Leidse graveur was voor Dürer aanleiding hem

te ontmoeten - er was volgens Vasari zelfs sprake van een zekere rivaliteit tussen beide

kunstenaars. Uiteraard is Van Leyden ook schatplichtig aan de Duitse grootmeester, maar

opvallend is dat na de ontmoeting in Antwerpen de gravure in de lage landen in hoog

aanzien kwam te staan en een groot internationaal verspreidingsgebied kreeg.

3 JONGE MAN MET EEN SCHEDEL

3.1 Technische gegevens en opmerkingen
De Jongeman met de schedel is een vrij grote gravure van 184 x 144 mm. Er staat een initiaal

met de letter L linksonder. Deze signering is niet altijd een bewijs dat het monogram

door de meester zelf is geplaatst, want soms gebeurde het dat dit later toegevoegd

of gekopieerd werd in ander werk. Van Leyden dateerde zijn gravures niet altijd en

ook op deze prent staat geen jaartal. Friedländer is een van de eersten die 1519

heeft voorgesteld4 als datering voor deze prent en deze is totnogtoe niet weersproken

alhoewel het Rijksmuseum een iets ruimere periode voorstaat (1517-1521). In stijl, techniek en

allegorische

2 Ibid.p. 15
3 Filedt Kok, J. P. and Ger Luijten, The New Hollstein Lucas van Leyden, Rotterdam, Netherlands 1996 p. 14
4 Friedländer, Max J., Lucas van Leyden, Leipzig 1924 p. 22

29-10-2008

3

 betekenis is de Jongeman nauw verwant aan De dans van Maria Magdalena (B122), die door

Van Leyden gedateerd is op 1519. Op deze gravure wordt Maria Magadalena getoond in

haar wereldlijke genoegens alvorens bekeerd te worden.

Van de Jongeman zijn goede contrastrijke afdrukken aanwezig in het Rijksprentenkabinet,

Teylers Museum, British museum, Louvre, Albertina in Wenen. Daarnaast zijn er nog enkele

grijze afdrukken in diverse collecties in Europa en de Verenigde Staten. Deze prent is ook

gebruikt – deels door kopiëren, deels door namaken – in verschillende uitgaven van

Domenicus Lampsonius's boek Portretten van een aantal beroemde Nederduitse schilders5. De

afbeeldingen verschilden nog al per editie, waarop in paragraaf 3.3.4 Identiteit van de

jonge man nader ingegaan wordt.

Watermerken

Op enkele afdrukken staan watermerken zoals die in het Rijksprentenkabinet, waarop zich

een merk bevindt met de drie waterlelies met een c. De goede zwarte afdrukken hebben

5 Pictorum aliquot celebrium Germaniae inferioris effigies (Antwerpen, 1572)

Figuur 6 Schild met
de 3 lelies en C

Figuur 5 Eenhoorn Figuur 4 Letter L

Figuur 3 De dans van Maria Magdalena, 1519, Lucas van Leyden, gravure 288 x 396

29-10-2008

4

deze drie lelies of een eenhoorn. Op de grijze staat het watermerk met de letter L en ook bij

sommige afdrukken de gotische P (niet afgebeeld). Het gebruik van watermerken maakt

overigens lang niet altijd een nauwkeurige datering mogelijk; bij de afdrukken van deze

prent lijkt het eerder een kwaliteitsaanduiding van de papiersoort6.

3.2 Beschrijving
De gravure toont een man ten halve lijve, schuin van voren. Het licht komt van links boven,

waardoor het linkerdeel (vanuit de geportretteerde gezien) deels in de schaduw gehuld is.

De man draagt een hoed met opvallend lange veren en de hoedrand bevat een insigne met

vier knopjes. De geportretteerde heeft een volle haardos met krullende haaruiteinden. De

ogen zijn enigszins uitpuilend, de neusrug is gekromd en de kleine mond is voor een deel in

de schaduw van zijn gezicht verborgen. Hij draagt een geplooid hemd met een hoge kraag,

die gesloten is met een knoop. Op dit onderhemd draagt hij een wambuis met halflange

pofmouwen met op het borstgedeelte een viertal kleine splitten. Ook op de mouwen en de

baretvormige hoed zijn splitten zichtbaar, kenmerkend voor de mode van de vroege

zestiende eeuw. De ruimzittende mantel met afhangende lage kraag en halflange mouwen

bedekt het merendeel van zijn kleding. Deze jas verbergt deels een schedel, waarop de man

met de rechterhand wijst.

De achtergrond is horizontaal gearceerd wat deze een overwegend grijs neutraal karakter

geeft.

3.3 Iconografische aspecten
De gravure Jongeman met een schedel bevat een nauwelijks verholen allegorische boodschap,

een zogenaamde vanitasvoorstelling. De weelderig geklede jongeling symboliseert het ijdele

bestaan en wijst de beschouwer op het tijdelijke van het menselijk leven door zijn

nadrukkelijke gebaar naar de schedel die half onder zijn mantel verscholen is. De dood ligt

op de loer, al zien wij hem niet altijd naderen.

Er zijn in dit portret door Van Leyden vele elementen aangebracht om deze boodschap te

versterken Dit was mogelijkerwijs noodzakelijk voor de middeleeuwse beschouwer omdat een

dergelijke allegorische voorstelling nog niet zo ingeburgerd was. Een aantal passeert de

revue in de volgende paragrafen.

3.3.1 Kleding

Lucas van Leyden heeft een zodanige kleding gekozen dat de zestiende-eeuwse beschouwer

onmiddellijk kon zien dat het om een rijke man ging. Het onderhemd heeft fijne plooien en

een hoge kraag die fraai versierd is met een ruitvormig patroon. Minder bedeelden droegen

een frontje of onderhemden van een veel eenvoudiger snit. De mantel is een ruim gesneden

tabberd die alleen door de hogere standen gedragen werd. Hoed, insigne en pluimen

waarover meer, dragen bij aan het concept van een welgestelde.

3.3.2 Het insigne7

De vier knoppen rondom het insigne geven het een

dure uitstraling. Waarschijnlijk gaat het hier om een

luxe draagspeld; de “betere luiden” hadden insignes

van goud en/of van zilver en lieten dat graag zien.

Het lijkt hiermee aannemelijk dat Van Leyden ook met

dit insigne op de hoed de welstand van de jongeman

6 Zie over het gebruik van watermerken de uitgebreide verhandeling van Filedt Kok, J. P. and Ger Luijten, The

New Hollstein Lucas van Leyden, Rotterdam, Netherlands 1996 p. 21-26

Figuur 7 Insigne:

Annunciatie, goud en
emaille, ca 1540.

Figuur 8 Insigne hoed
Jongeman

29-10-2008

5

wil tonen.

Het hoofd op het insigne zou een portret kunnen zijn van Karel V, die begin 1519 tot keizer

gekroond werd.8

3.3.3 De pluimen op de hoed

Opvallend zijn de grote pluimen op de hoed; deze zijn uitbundig

uitgevallen. In geen van de prenten van Van Leyden komt een

dergelijke hoofdtooi voor. Alleen De Vaandelzwaaier heeft veren die

enigszins in de buurt komen, maar dat was een functionele uitdossing

omdat de drager van het vaandel moest opvallen in het strijdgewoel.

In de zestiende eeuw worden veren soms in een negatieve connotatie

gebruikt. Ripa's Iconologia is weliswaar ruim na de dood van Lucas van

Leyden verschenen, maar is een weergave van zinnebeeldige

praktijken uit de zestiende eeuw. Over de personificatie van een van

de vijf zintuigen stelt Ripa dat van het gehoor het lichtlijck in de sinnen

komt. Als personificatie van de vluchtigheid der zinnen stelt hij een

jongeman met een Vederbos op 't hoofd voor, want dat bediet dat de

Sinnen sich soo licht bewegen, als de pluymen, door een kleyn windeken.9

Waarschijnlijk heeft Van Leyden dit pluimage van de jongeman bewust gekozen om te wijzen

op het ijdele, nietswaardige bestaan van het menselijk leven.

3.3.4 Identiteit van de jonge man

"Lucas was wat cleen, en teerachtich van persoon: zijn conterfeytsel comt in druck, van hem self

ghedaen wesende, jonck sonder baert, een beeldt wat meer als half, met een groote Muts met

vederen op, hebbende in zijn cleedt oft boesem een doots-hooft. "

Dit citaat uit het Schilder-Boeck heeft lange tijd geleid tot de veronderstelling dat de

besproken prent een zelfportret van Van Leyden is. Beets10 spreekt in 1913 nog over een

zelfbespiegeling en een merkwaardige, stil-droevige expressie.

Het vermoedelijk het meest betrouwbare portret van Lucas van Leyden is Dürers zilverstift

tekening van 1521. De Duitse kunstenaar maakt in zijn dagboekaantekening immers zelf

gewag van de ontmoeting en gebruikt deze gelegenheid om een tekening van deze kleine

man te maken.11 Dürer schrijft in zijn dagboek: Ich hab meister Lucas van Leyden mit dem stefft

conterfet.

8 Zie bijvoorbeeld Hackenbroch, Yvonne, Enseignes, Firenze 1996 p. 168
9 Jongh, E. de and Rijksmuseum (Netherlands), Tot lering en vermaak : betekenissen van Hollandse

genrevoorstellingen uit de zeventiende eeuw, Amsterdam 1976 p. 59
10 Beets, Nicolaas, Lucas van Leyden, Amsterdam 1940 p. 21
11 Dürer hield een dagboek bij van zijn reis door de Nederlanden. De portretten van zijn ontmoetingen tekende

hij in zijn schetsboek, waarna hij de tekening eruit haalde en aan de geportretteerde gaf. Er is aantal van deze

Figuur 11 Detail portret Jongeman met schedel Figuur 10 Detail portret Lucas van Leyden door Dürer in
1521, gespiegeld

Figuur 9 De Vaandel-

zwaaier (1510)

29-10-2008

6

Vergelijking van het gezicht van de Jongeman met de tekening van Dürer laat grote

verschillen zien: het haar van de jongeman is krullend, terwijl Dürers portret stijl haar toont.

De neus is enigszins gebogen, die van de zilverstifttekening is recht. De wangen zijn smaller,

waardoor de mond in de tekening van Dürer verhoudingsgewijs groter is. Bij de Jongman valt

de puntige kin op.

Er is over het ware uiterlijk van Lucas van Leyden veel en lang gespeculeerd. Dit is

vermoedelijk veroorzaakt door het eerder gememoreerde boek over portretten van

beroemde Nederduitse schilders12 met bijschriften van Domenicus Lampsonius.

In de eerste druk verscheen een portret van Lucas van Leyden, dat een getrouwe kopie

– weliswaar in spiegelbeeld - was van de tekening van Dürer. Het gedicht bij deze

afbeelding noemt ook Dürer, zonder dat hiermee overigens bedoeld wordt dat deze ook de

maker van het portret is. In de vierde druk van 1600 echter heeft uitgever Galle dit portret

vervangen door een andere prent, een versleten afdruk van de Jongeman met de doodskop.

Misschien heeft de uitgever zich laten leiden door informatie van Karel van Mander.13 In

1610 geeft Hendrik Hondius hetzelfde boek uit maar met een andere versie van de

Jongeman, zonder pluimen en in spiegelbeeld. En om de mystificatie compleet te maken geeft

dezelfde uitgever in 1650 het portrettenboek uit met een door hemzelf gemaakte gravure uit

1598. Deze lijkt weer geïnspireerd te zijn op de gravure naar Albrecht Dürer uit 1521. 14

Een paneelschildering uit 1527 heeft eveneens aan de

verwarring bijgedragen. Deze wordt toegeschreven aan Lucas

van Leyden, maar er is geen enkel bewijs voor het vermoeden

dat het om een zelfportret gaat. Toch is het vele malen

gekopieerd, onder anderen door kunstenaars als Andries Stock

en Rubens, die dit schilderij als vanzelfsprekend voor een

zelfportret hielden.

Samenvattend kan gesteld worden dat op grond van de

vergelijking met de schets van Dürer de Jongeman niet de

kunstenaar zelf voorstelt. Bovendien is de aard van de

voorstelling dusdanig – rijke jonge man die een memento mori

boodschap verbeeldt – dat er geen noodzaak voor Lucas van

Leyden is om zichzelf af te beelden. Een zelfportret zou de

betekenis misschien eerder verzwakken omdat het de

schetsen bewaard gebleven, waarvan bovengenoemde in het Palais des Beaux-Arts in Lille. Hiermee is overigens
nog steeds niet onomstotelijk bewezen dat het een portret van Lucas is, maar Lampsonius was kennelijk deze
mening toegedaan, gezien de gelijkenis van diens gravure met Dürers schets.
12 Pictorum aliquotcelebrium Germaniae inferioris effigies door weduwe Cock, Antwerpen 1572
13 Van Mander citeert het gedicht zonder dat hij kanttekeningen plaatst bij de afbeelding van Van Leyden in

Lampsonius. Mogelijk gebruikte hij de vierde editie.
14 Zie voor een uitgebreide analyse Vos, Rik, Lucas van Leyden, Bussum 1978 p. 17-23

Figuur 13 Galle 1600 Figuur 15 Hondius 1610 Figuur 14 Lampsonius
1572

Figuur 12 Hondius
1650/1598

Figuur 16 Mansportret

Lucas van Leyden, ca 1527

29-10-2008

7

kunstenaar centraal stelt in plaats van de boodschap.

3.3.5 De schedel

Opvallend is de op het eerste gezicht merkwaardig gevormde schedel; deze lijkt misvormd.

Toch is dit minder vreemd als de volgende reconstructie van het ontbrekende deel van de

doodskop wordt gemaakt.

Na horizontale spiegeling van het linker deel, het inschuiven van de linker en rechter helft en

intekening van ontbrekende

delen ontstaat een redelijk

normaal beeld van de schedel.

Alleen de merkwaardige

gevormde botelementen ter

hoogte van de oren zijn

anatomisch incorrect en

vermoedelijk ingegeven door

een tekening van Dürer van een

doodskop uit een familie-

wapen15i.

3.4 Situering
De vraag, hoe het idee voor deze vanitasvoorstelling tot stand is gekomen, laat zich lastig

beantwoorden. Er zijn weinig voorbeelden van mannen die wijzen op een schedel uit de

periode voor 1519. Het kan zijn dat Lucas van Leyden zich heeft laten leiden door een

gravure van Dürer van St Hiëronymus uit 1514, waarop een schedel in de vensterbank ligt

met de heilige aan de schrijftafel op de achtergrond. Van Leyden kende deze prent, want hij

maakte in 1521 ook een gravure van St Hiëronymus, die op zelfde wijze als bij de Jongeman

wijst op de schedel.

Figuur 20 St Hieronymus in zijn studeerkamer
Dürer , 1514

Ook is er een schilderij van Martin Schaffner (1478/9 – 1558/9), nu teloor gegaan,
waarvan onzeker is of dit voor 1519 door Lucas van Leyden gekend is.

15 Het wapen met de doodskop, H 220 1507 Albrecht Durer.

Figuur 18 Horizontale spiegel van het
linkerdeel van de schedel

Figuur 17 Links en rechts
gecombineerd

Figuur 19 Martin Schaffner, datum onbekend

29-10-2008

8

Wel is het zeker dat na 1519 soortgelijke portretten gemaakt worden door vele kunstenaars,

zoals Albrecht Dürer, Claesz en Jacobs en in de zeventiende eeuw Jacques de Gheyn, Frans

Hals en vele anderen.

Het is verleidelijk om te veronderstellen dat Lucas van Leyden aan het begin van deze Noord
Nederlandse traditie heeft gestaan. Nader onderzoek is gewenst.

Figuur 22 Dirck Jacobsz, 1531
Pompejus Occo

Figuur 23 Dürer, 1521
St Hiëronymus

Figuur 21 Jacob Claesz, 1523
St Hiëronymus

29-10-2008

9

LITERATUUR

Bartsch, A. v., Strauss, W. L. en Spike, J. T., The illustrated Bartsch, New York 1978

Beets, N., Lucas van Leyden, Amsterdam 1940

Conrads, M. en Zwartjes, G., Westerse kledingstijlen van de vroege middeleeuwen tot heden, Baarn 1993

Filedt Kok, J. P., Kloek, W. T. en Veldman, I. M., Lucas van Leyden studies, Haarlem 1979

Filedt Kok, J. P. en Luijten, G., The New Hollstein Lucas van Leyden, Rotterdam, Netherlands 1996

Friedländer, Early Nederlandish Painting, Leyden 1973

Friedländer, M. J., Lucas van Leyden, Leipzig 1924 (Meister der Graphik)

Hackenbroch, Y., Enseignes, Firenze 1996

Hedergott, B. en Herzog Anton-Ulrich-Museum Braunschweig., Selbstbildnisse und Künstlerporträts von Lucas von
Leyden bis Anton Raphael Mengs : Ausstellung im Herzog Anton Ulrich-Museum vom 3. Juli bis 14. September 1980,
Braunschweig 1980

Jongh, E. d. en Rijksmuseum (Netherlands), Tot lering en vermaak : betekenissen van Hollandse genrevoorstellingen uit
de zeventiende eeuw, Amsterdam 1976

Mander, C. v., Het schilder-boeck (facsimile van de eerste uitgave, Haarlem 1604) Utrecht 1969

Matile, M., Druckgraphik Lucas van Leydens und seiner Zeitgenossen : Bestandskatalog der Graphischen Sammlung der
ETH Zürich, Basel 2000

Stedelijk Museum "Het Prinsenhof" en Koninklijk Museum voor Schone Kunsten (Belgium), De schilder in zijn wereld :
van Jan van Eyck tot Van Gogh en Ensor : tentoonstelling, Delft 1964

Veldman, I. M. en Hoyle, M., Images for the eye and soul : function and meaning in Netherlandish prints (1450-
1650), Leiden 2006

Vos, R., Lucas van Leyden, Bussum 1978

OVERZICHT FIGUREN

Figuur 1Karel van Mander,.. 1
Figuur 2 Lucas van Leyden, Albrecht Dürer 1521 zilverstift .. 1
Figuur 3 De dans van Maria Magdalena, 1519, Lucas van Leyden, gravure 288 x 396 .. 3
Figuur 4 Letter L .. 3
Figuur 5 Eenhoorn .. 3
Figuur 6 Schild met de 3 lelies en C ... 3
Figuur 7 Insigne: Annunciatie, goud en emaille, ca 1540. .. 4
Figuur 8 Insigne hoed Jongeman... 4
Figuur 9 De Vaandel- ... 5
Figuur 10 Detail portret Lucas van Leyden door Dürer in 1521, gespiegeld ... 5
Figuur 11 Detail portret Jongeman met schedel ... 5
Figuur 12 Hondius 1650/1598 ... 6
Figuur 13 Galle 1600 ... 6
Figuur 14 Lampsonius 1572 .. 6
Figuur 15 Hondius 1610 ... 6
Figuur 16 Mansportret.. 6
Figuur 17 Links en rechts gecombineerd ... 7
Figuur 18 Horizontale spiegel van het linkerdeel van de schedel ... 7
Figuur 19 Martin Schaffner, datum onbekend... 7
Figuur 20 St Hieronymus in zijn studeerkamer ... 7
Figuur 21 Dirck Jacobsz, 1531.. 8
Figuur 22 Dürer, 1521 .. 8
Figuur 23 Jacob Claesz, 1523 .. 8

file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710697
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710698
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710699
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710700
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710701
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710702
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710703
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710704
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710705
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710706
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710707
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710708
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710709
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710710
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710711
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710712
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710714
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710715
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710716
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710718
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710719
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710717
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710717
file:///E:\WinWord\Kunstgeschiedenis\portretten\Werkstuk%20Jonge%20man%20met%20een%20schedel%209.doc%23_Toc212710717

