
18 VERENIGING REMBRANDT VOORJAAR 2019

NIEUWE AANWINST

Het godenbanket
Joachim Wtewael
ca. 1601-03. Olieverf op koper, 15,5 x 20,5 cm
Bijdrage: € 2.107.000, waarvan € 100.000 uit het
Themafonds 17de-eeuwse schilderkunst en € 75.000
uit het Fonds van de Utrecht & Gooi Cirkel
CENTRAAL MUSEUM, UTRECHT

Aangekocht met steun van de Vereniging Rembrandt
(mede dankzij haar Themafonds 17de-eeuwse schilderkunst,
het Fonds van haar Utrecht & Gooi Cirkel en het Prins
Bernhard Cultuurfonds), het Mondriaan Fonds, het Nationaal
Aankoopfonds en particulieren

19 VERENIGING REMBRANDT VOORJAAR 2019

Het gebeurt niet heel vaak, maar toch, het komt
voor dat de goden ons zo gunstig gestemd zijn
dat alles op een gelukkige manier samenkomt.
De aankoop van Het godenbanket van Joachim
Wtewael op de veiling van Sotheby’s in New
York is zo’n moment. Al in 1933 sprak de toen-
malige directrice van het Centraal Museum,
mevrouw C.H. de Jonge, de wens uit om een
mythologisch werk op koper van Wtewael te
verwerven.1 Met de aankoop van Het godenbanket
is de wens van mevrouw De Jonge, die werd
gedeeld door al haar opvolgers, in vervulling
gegaan.

Venus, Mars en Cupido
Wtewael dankt zijn roem aan kleine schilderijen
op koper met veelal mythologische voorstellingen
waarin het krioelt van de vele (bijna) naakte goden
en godinnen. Het godenbanket is hier met 49 figuren
inclusief putti op een oppervlak van een A5-je een
prachtig voorbeeld van. Wat dit schilderij extra aan-
trekkelijk maakt, is het liefdespaar op de voorgrond:
Venus, die wordt omarmd door Mars met naast hen de
kleine Cupido. Dit trio komt veel voor in het werk van
Wtewael. Je zou kunnen zeggen dat het paar fungeert
als ‘pars pro toto’ voor het feest van de goden, of voor
de Bruiloft van Cupido en Psyche, zoals het schilderij
ook wel wordt genoemd.2

Karel van Mander schrijft in zijn Schilder-Boeck in
1604 dat men ‘Veel cleen stucxkens, van uytnemende
scherpheyt en netticheyt’ van Wtewael ziet. ‘Eerst
t’Amsterdam, tot Sr. Ioan Ycket, oft zijn soon, is van hem
een uytnemende cleen stuck op coper, een bancket der
Goden, vol werk en heel aerdigh en suyver ghedaan’.3
Het is heel goed mogelijk dat Van Mander doelt op
dit Godenbanket, dat op zo’n prachtige manier na al
die jaren de lacune in de collectie van het Centraal
Museum opvult.

Feest bij
de goden

…en in het Centraal Museum

	A	– Mars
	B	– Venus
	C	– Cupido
	D	– Ceres
	E	– Onbekend (Pluto of Saturnus?)
	F	– Pan
	G	– Musicerende muzen
	H	– Bedienden
	 I	– Fama
	 J	– Hercules
	K	– Luna
	 L	– Iris
	M	– Apollo
	N	– Diana
	O	– Mercurius?

Wie is wie?

	A
B

C

D

E

F

G

H

 I

J

K

L

M

N O

'Despite its depth, the Centraal
Museum’s Wtewael collection has
one important lacuna – a jewel-like
painting on copper, the type of
painting that brought the artist his
lasting renown. The Wedding of
Cupid and Psyche is among the finest
of these small gem-like masterpieces,
and the only great one still left in
private hands'

Uit het preadvies aan de Vereniging
Rembrandt

20 VERENIGING REMBRANDT VOORJAAR 2019

'I was able to confirm the
incredible condition of the
work, which allowed all
of Wtewael’s mastery of
brushwork and detail to
remain as clear and vivid as
when he painted it. It was
an amazing experience'

Uit het preadvies aan
de Vereniging Rembrandt

Een breed gedragen aankoop

Bart Rutten, directeur van het Centraal Museum:
‘Met een koopprijs van iets meer dan € 5 miljoen is dit
de grootste aankoop uit de geschiedenis van ons museum.
De aanloop naar de veiling was spannend. Met € 1 miljoen
van het Centraal Museum (de helft daarvan was gespaard,
de andere helft schrijven we de komende vijf jaar af van
ons aankoopbudget) en de bijdragen van de Vereniging
Rembrandt, het Mondriaan Fonds en het Nationale
Aankoopfonds van het ministerie van OCW konden we tot
€ 7 miljoen gaan. In het geruchtencircuit ontstond echter
snel de angst dat dit niet genoeg zou zijn. Daarom zijn
we kleinere fondsen gaan benaderen die onze slagkracht
zouden kunnen vergroten. De Stichting Van Baaren, het
K.F. Heinfonds en de Stichting Elise Mathilde Fonds zegden
toe met meer bij hen passende bijdragen, die dan weer
verdubbeld zouden worden door Vereniging Rembrandt!
Zo zetten zij de schouders onder dat laatste miljoen als
noodbudget, mocht € 7 miljoen niet genoeg zijn. Gelukkig
bracht de hamer eerder verlossing en bleek het verhoogde
plafond niet nodig. Wat hieruit blijkt, is hoe breed onze
wens gedragen werd en hoe relevant deze bijdragen hadden
kunnen zijn. Ik wil graag de hierboven genoemde fondsen
bedanken die ontbreken op de creditline, maar in onze
herinnering als morele supporter voortleven.’

21 VERENIGING REMBRANDT VOORJAAR 2019

SCHILDEREN OP KOPER

Joachim Wtewael (1566-1638) domineerde in de eerste
decennia van de 17de eeuw samen met Abraham
Bloemaert (1566-1651) het Utrechtse kunstklimaat.
Bloemaert was de grote, invloedrijke leermeester die
in zijn werkplaats een honderdtal leerlingen de eerste
beginselen van het schildersvak bijbracht. Hij was
vooral ook tekenaar, van wie circa 1700 bladen be-
waard zijn gebleven. Bloemaert, overtuigd rooms-
katholiek, schilderde anders dan de calvinist Wtewael
altaarstukken. Hij werkte op paneel en op doek, maar
nooit op koper. Wtewael schilderde op alle dragers,
maar zijn grote vakmanschap komt misschien wel
het meest tot zijn recht op koper. Het spiegelgladde
oppervlak maakte het mogelijk om met een zeer fijn
penseel de kleinste details weer te geven. Deze werken
op koper vormen bijna een derde van zijn totale oeuvre
en dateren vrijwel alle uit het eerste decennium van
de 17de eeuw.

VLASHANDEL

Wtewael was naast schilder ook handelaar in vlas.
Karel van Mander schrijft dat het hem verwondert
dat Pictura Wtewael zo gunstig gezind is, terwijl de
schilderkunst bij hem altijd op de tweede plaats
komt.4 De Duitse kunstenaarsbiograaf Joachim von
Sandrart, die Wtewael in 1626 meermaals in Utrecht
opzocht, schrijft eveneens dat diens tijd vooral in
beslag wordt genomen door de vlashandel.5 Wtewael
was rijk en invloedrijk. Hij vergaarde grote rijkdom-
men door de aankoop van aandelen in de in 1602
opgerichte Verenigde Oost-Indische Compagnie
en had stapels obligaties, rentebrieven, meerdere
hypotheken en onroerend goed. Ook speelde hij een
actieve rol in de plaatselijke politiek. Hij was, kortom,
een welvarend man met een hoge maatschappelijke
positie, die alleen schilderde als hij daar tijd voor en
ook zin in had.

ONDEUGENDE GRAPJES

Het resultaat is een gevarieerd oeuvre van topkwaliteit.
Het formaat van zijn schilderijen varieert van groot
naar klein en zijn onderwerpkeuze strekt zich uit over
bijna alle genres. Er zijn mythologische, maar ook re-
ligieuze historiestukken van zijn hand bekend, alsook
portretten en genrestukken. Juist die vrijheid, kunnen
schilderen zonder rekening te houden met opdracht-
gevers omdat er geen financiële afhankelijkheid is, juist
dat plezier is zo duidelijk te zien in zijn schilderijen.
Ze zitten vol ondeugende grapjes. Kleine, mollige putti
die met warme rode billetjes door de lucht vliegen
bevolken veel van zijn mythologische werken. Mars en
Venus zijn altijd samen met de kleine Cupido.

De keukenmeid
Joachim Wtewael
ca. 1620/25. Olieverf op doek,
103,2 x 72,3 cm
CENTRAAL MUSEUM, UTRECHT

Aangekocht met steun van de
Vereniging Rembrandt in 1999

Het Centraal Museum kocht tien jaar geleden, eveneens
met steun van de Vereniging Rembrandt, de prachtige
Keukenmeid met een indrukwekkend stilleven op de
voorgrond. Koelbloedig rijgt de jonge vrouw met blote,
rode werkhanden een geplukte kip aan haar lange spit,
ons intussen uitdagend aankijkend. In een ander werk,
thans in Parijs, schilderde Wtewael de beeldschone
Andromeda, die verliefd en verlangend naar haar held
en bevrijder Perseus opziet. Haar vrijwel naakte lichaam
in contrapost steekt blank af tegen de donkere, kale
rots en haar linkerbeen rust lichtjes op een grote roze
vleugelhoorn, die onmiskenbaar erotische associaties
oproept. Het thema liefde en lust komt, kortom, in
het oeuvre van Joachim Wtewael veelvuldig voor.
Hij speelt ermee, ook in zijn eigen portret en dat van
Christina van Halen, zijn echtgenote, na wiens over-
lijden hij zijn penseel neerlegde. Het familiewapen op
het Zelfportret wordt geflankeerd door twee saters met
een hoorn des overvloeds (cornucopia) tussen de grote
bokkenpoten, terwijl bij Christina een vrouw en een
man het wapen flankeren, met de cornucopia schrijlings
over hun benen heen geschilderd, de punt van de hoorn
naar voren. Ook de rode verf op de punt van het penseel
in zijn Zelfportret koos hij niet voor niets. Rood is de kleur
van de liefde en de lust, en van Mars, zijn favoriete
godheid.6

FAMILIEPORTRETTEN

Dat Wtewael een aanzienlijk aantal schilderijen in
eigen bezit hield, bevestigt dat hij in de eerste plaats
schilderde voor zichzelf. Dit gold ook voor de reeks
familieportretten, waartoe zijn eigen portret en dat van
zijn echtgenote behoorde. Deze twee zijn na het overlijden
van Joachim overgegaan in handen van Peter, de oudste
zoon. Diens zus Antonetta kreeg de vijf portretten van
de overige familieleden. Peter, die niet trouwde, liet de
portretten van zijn ouders na aan Antonetta’s dochter
Aletta. Via haar nazaten kwam de hele groep familie-
portretten uiteindelijk in het Centraal Museum. Uit het
door Aletta gebouwde huis aan het Janskerkhof 16 in
Utrecht is ook de Groentevrouw afkomstig, dat daar als
schoorsteenstuk diende. Uniek is dat er bovendien twee
meubels uit het bezit van Joachim Wtewael bewaard zijn
gebleven via Aletta. Het zijn een uitschuifbare tafel,
een zogenaamde trektafel, afgebeeld op het portret van
Wtewaels jongste dochter Eva, en een kast, die beide in
opdracht van Joachim zijn vervaardigd. De meubels en
schilderijen zullen samen met Het godenbanket en nog
meer schilderijen van Wtewael een prominente plaats
krijgen in de nieuw te realiseren collectieopstelling.

Liesbeth M. Helmus

Senior conservator oude kunst

22 VERENIGING REMBRANDT VOORJAAR 2019

Zelfportret
Joachim Wtewael
1601. Olieverf op paneel,
98 x 73,6 cm
CENTRAAL MUSEUM, UTRECHT

Noten

1. C.H. de Jonge, Catalogus der schilderijen,
Utrecht 1933, p. xxxi.

2. A. Wheelock in Liefde en lust. De kunst van
Joachim Wtewael (red. J. Clifton et al.), tent.
cat. Utrecht (Centraal Museum), Washing-
ton en Houston 2015/16, cat. nr. 18, pp. 107-
08.

3. K. van Mander, Het Schilder-Boeck, Haarlem
1604, fol. 296v:39-43.

4. Van Mander, op. cit. (noot 3), fol. 297r:4-7.

5. J. von Sandrart, Academie der Bau- Bild- und
Mahlerey-Künste, Neurenberg, 1675 (her-
druk Frankfurt 1975), II, boek 3, hoofdstuk
25, p. 289.

6. L.M. Helmus, ‘Liefde en lust. Een persoon-
lijk statement van Joachim Wtewael’, in:
Liefde en lust, op. cit. (noot 2), pp. 18-23.

