
Adriaan de Lelie behoort zonder meer tot de belangrijkste portretschilders
van zijn tijd. Zijn wieg stond in Tilburg en na een studietijd in Antwerpen
en Düsseldorf vestigde hij zich definitief in Amsterdam. Daar wist hij
al snel door te dringen in de kringen van de gegoede burgerij. Met zijn
oog voor detail en verfijnde palet was hij een veelgevraagd portrettist.
Notabelen, bankiers, notarissen, officieren, hoogleraren en vermogende
koopmannen: allen lieten zich door de schilder vereeuwigen. De Lelie heeft
zo letterlijk een gezicht gegeven aan het Amsterdam van zijn tijd.

In deze eerste publicatie gewijd aan De Lelie wordt een beeld geschetst
van deze portretten en wordt ingegaan op de karakteristieken van zijn
familieportretten. Ook wordt zijn werk vergeleken met voorgangers en
tijdgenoten, zoals Tibout Regters, Tischbein en Laquy.

M
u

s
e

u
m

 V
a

n
 L

o
o

n
 A

d
r

ia
a

n
 D

e
 L

e
l

ie
 1

7
5

5
 – 1

8
2

0
 H

e
t

 a
c

h
t

t
ie

n
d

e
-e

e
u

w
s

e
 f

a
m

il
ie

p
o

r
t

r
e

t

Museum Van Loon

Adriaan De Lelie en Egbert van Drielst, Een gezin in het park van de buitenplaats Elswout

bij Overveen, 1799 Olieverf op doek, 85 x 111 cm, Rijksmuseum Twenthe, Enschede

3Het achttiende-eeuwse familieportret

 Josephina de Fouw

4 Adriaan de Lelie 1755 – 1820

1 De familie van Jan van Loon (1725-1792), 1786 en 1797 Olieverf op doek, 65 x 80 cm

5Het achttiende-eeuwse familieportret

voorwoord

Eén van de belangrijkste redenen van Jonkheer Professor Maurits van
Loon (1923-2006) voor de oprichting van het museum was zijn wens de
grote collectie portretten van zijn familie bijeen te houden. De familie Van
Loon is een van de weinige regentengeslachten geweest die zorgvuldig van
generatie op generatie de portretten bewaard heeft en aangevuld met nieuwe
portretten door goede portretschilders. Hierdoor huisvest het museum qua
volledigheid en qua kwaliteit een voor Nederland unieke familiegalerij. In
de afgelopen jaren heeft het museum aan verschillende portretschilders
aandacht besteed met publicaties en tentoonstellingen, onder wie Michiel
van Musscher (1645-1705) in 2012.

	In 1786 liet Jan van Loon sr. (1725-1792) zich met zijn familie door
de schilder Adriaan de Lelie (1755-1820) vereeuwigen (afb. 1). Met dit
familieportret heeft het museum een bijzondere band. Het familieportret was
in het bezit van nakomelingen van Jan van Loon jr., een jongere Van Loon
tak, uitgestorven in 1947. Maar op de Keizersgracht, het huidige museum,
hing prominent bij de oudere tak een reproductie. Landelijke bekendheid
kreeg het schilderij doordat kunsthistoricus Adolph Staring het afbeeldde op
de omslag van zijn bekende publicatie De Hollander Thuis (1956).

	De Adriaan de Lelie bleef echter gekoesterd familiebezit. Groot was de
vreugde bij het museum en de familie Van Loon toen het echtpaar Bijl de
Vroe - Visser, nazaten van Jan van Loon jr., in 1999 besloot dat het portret
thuis hoorde in het museum en het schilderij te schenken.

	Met deze publicatie gaat een lang gekoesterde wens van het museum
in vervulling om deze belangrijke aanwinst in een context te plaatsen.
Het museum heeft er bewust voor gekozen één aspect van het oeuvre
van De Lelie te belichten, de familieportretten. In het verleden hebben
diverse musea met de gedachte gespeeld een tentoonstelling en/of publi-
catie te wijden aan De Lelie, onder wie Michiel Jonker (1948-2014) in
het Amsterdams Historisch Museum. Het museum hoopt zeer dat er in de
(nabije) toekomst wederom aandacht zal worden zijn voor het oeuvre van
deze meester-schilder uit de achttiende eeuw.

	Museum Van Loon dankt Francis Griep - Quint, Josephina de Fouw en de
fondsen die de publicatie mogelijk hebben gemaakt.

Tonko Grever, Directeur/conservator
Philippa van Loon, Voorzitter van de Stichting Van Loon

6 Adriaan de Lelie 1755 – 1820

2 Musicerende familie, 1799 Olieverf op doek, 65 x 82 cm, Amsterdam Museum

7Het achttiende-eeuwse familieportret

inhoud

Voorwoord . 5

Inleiding . 8

Adriaan de Lelie (1755-1820) ,
een ondernemend kunstenaar . 12

Vraag en aanbod:
portrettisten en hun opdrachtgevers . 20

Het gezinsleven, lief en leed gedeeld . 34

De familie binnen . 44

De familie buiten . 54

Noten . 63

Colofon . 64

8 Adriaan de Lelie 1755 – 1820

Het familieportret heeft in Nederland een lange traditie. De wortels liggen
bij de vijftiende-eeuwse altaarstukken met geportretteerde familieleden op de
luiken, knielend in aanbidding voor de Bijbelse voorstelling op het midden
paneel. In de tweede helft van de zestiende eeuw werd de familie voor het eerst
zelf het onderwerp en zo ontstond een nieuw genre in de schilderkunst. Hierna
nam de productie van familieportretten een hoge vlucht.

Iedere generatie drukte zijn stempel op het familieportret. Zo werd de
uitbeelding van de families minder plechtstatig en verdween de moraliserende
strekking naar de achtergrond. Het type familieportret dat in de achttiende
eeuw ontstond in de Noordelijke Nederlanden en Engeland wordt in het Engels
aangeduid als ‘conversation piece’. Hieronder verstaat men gezelschapstukken
waarop twee of meer voluit geportretteerde figuren (vrienden of familie) infor-
meel zijn afgebeeld in een huiselijke omgeving die hun maatschappelijke status
typeert. De figuren zijn kleiner dan levensgroot en hun houdingen en gebaren
wijzen op een vorm van ongedwongen conversatie. In het Nederlands worden
deze schilderijen daarom ook wel ‘babbelstukken’ genoemd.

Adriaan de Lelie (1755-1820), geboren en getogen in Tilburg maar gedu-
rende zijn werkzame leven woonachtig in Amsterdam, was aan het eind van
de achttiende en begin van de negentiende eeuw een van de belangrijkste
schilders van familieportretten. Tussen 1786 en 1820 maakte hij er minstens
zestien. Samen met zijn verzamelaarsportretten, die ook als conversation pieces
kunnen worden beschouwd, vormen ze bijna 20% van zijn oeuvre (afb. 2).1 Het
zijn deze schilderijen die in de tentoonstelling en deze bijbehorende publi-
catie centraal staan. Door ze in de context te plaatsen van het werk van een
aantal van De Lelies tijdgenoten en directe voorgangers wordt een breed beeld
gegeven van het familieportret in de tweede helft van de achttiende eeuw.

Vóór De Lelie was Tibout Regters (1710-1768) een van de meest gevraagde
portrettisten in Amsterdam. In 1761 liet Johan Ortt (1721-1783), heer van
Nijenrode en Breukelen, zijn gezin door hem vereeuwigen (afb. 3). Het is een
goed voorbeeld van de late evenwichtig opgebouwde familieportretten van
Regters. Adriana Huydecoper (1726-1762), de vrouw des huizes, zit vrijwel
precies in het midden en haar echtgenoot en kinderen zijn evenwichtig om haar
heen gegroepeerd.2 De twee meisjes links werken aan een borduurraam, terwijl
de oudste zoon rechts een hond in toom houdt.

Toen De Lelie omstreeks 1784 in Amsterdam arriveerde, werkten daar
nauwelijks andere portretschilders die gespecialiseerd waren in het maken

inleiding

9Het achttiende-eeuwse familieportret

3 Tibout Regters, De familie van Joan Ortt (1721-1783) en Adriana Huydecoper (1726-1762),
1761 Olieverf op doek, 98 x 113 cm, particuliere collectie

van familieportretten. Regters was al lang van het toneel verdwenen, maar zijn
invloed is nog duidelijk zichtbaar in het werk van Jacobus Buys (1724-1801)
(afb. 4). Buys was echter een veelzijdig kunstenaar – naast (familie)portretten
maakte hij genrestukken en boekillustraties – en als leraar verbonden aan de
Stadstekenacademie. Door zijn andere werkzaamheden is het aantal familie-
portretten van zijn hand beperkt. Hendrik Pothoven (1725-1807) leverde een
grotere bijdrage aan dit genre. Een verrassende vondst is de plaatsing van fami-
lies voor een open raam, waarmee hij meer diepte in de voorstelling creëerde en
het licht van achter liet komen (afb. 5). In 1777 vestigde Pothoven zich in Den
Haag. Dat hij daar nog steeds opdrachten uit Amsterdam kreeg, laat zien dat de
vraag naar familieportretten in de hoofdstad het aanbod oversteeg.

De enige geduchte tegenstander die De Lelie in Amsterdam aantrof, was
Wybrand Hendriks (1744-1831). Hendriks was net als Buys en Pothoven op
meerdere terreinen actief, maar van hem zijn meer portretten overgeleverd.
Een gelukkige omstandigheid voor De Lelie was dat Hendriks in 1785 werd
benoemd tot opzichter van de kunstverzamelingen en kastelein (gastheer) van
Teylers Stichting. Hoewel Hendriks ook in Haarlem opdrachten kreeg vanuit
de hoofdstad, kwam het De Lelie goed uit hem op enige afstand te hebben.

10 Adriaan de Lelie 1755 – 1820

De keuze voor een portrettist was grotendeels afhankelijk van de woon-
plaats en het budget van de opdrachtgever. In Rotterdam vereeuwigde
Nicolaes Muys (1740-1808) menig familie uit de burgerij en in Groningen
vervulde de vrouwelijke kunstenares Elisabeth Geertruida Wassenbergh
(1729-1781) deze rol. Opdrachtgevers konden zich ook wenden tot de
buitenlandse kunstenaars die voor korte of lange tijd in de Republiek
verbleven. De Venetiaan Hieronymus Lapis (ca. 1723-1798) beproefde zijn
geluk in Delft, Rotterdam en Den Haag. Aan klandizie had hij getuige zijn
afzet geen gebrek, maar toch stierf hij in armoede. Beter ging het de portret-
tisten af die wisten door te dringen tot het hof, zoals de Engelsman Charles
Howard Hodges (1764-1837) en de uit de omgeving van Kassel afkomstige
Johann Friedrich August Tischbein (1750-1812). In deze kringen betaalde
men grif voor een portret volgens de laatste internationale mode. Hodges en
Tischbein maakten vooral naam met enkelvoudige en pendantportretten;
familieportretten vormen uitzonderingen in hun oeuvre.

Het familieportret kan vanuit verschillende invalshoeken benaderd
worden. Zo werpt een analyse van de opdrachtgevers licht op de verschil-
lende marktsegmenten waarvoor de portrettisten werkten. Omgekeerd maakt
een stilistische en compositorische vergelijking van de familieportretten
duidelijk waarop opdrachtgevers hun keuze voor een portrettist baseerden.

4 Jacob Buys, Portret van een onbekend echtpaar en een bediende in een interieur, 1754 Olie op
doek, 43,8 x 60,3 cm, verblijfplaats onbekend

11Het achttiende-eeuwse familieportret

5 Hendrik Pothoven, Familiegroep in interieur, 1774 Olieverf op doek, 71 x 85 cm, Amsterdam Museum

Het gezinsleven vormt een ander interessant perspectief. Wat onthullen de
schilderijen over de onderlinge verhoudingen en de hiërarchie binnen het
gezin? En in hoeverre verbeelden ze de op dat moment geldende idealen ten
aanzien van het huwelijk en de opvoeding van kinderen?

Verder is het interessant om te kijken naar de interieurs waarin de
familieleden zijn geportretteerd. De stijl van de wandafwerking en meube-
len vertelt iets over de rijkdom en modebewustheid van de opdrachtgever.
Tegelijkertijd moet hier niet te veel waarde aan worden gehecht, want de
interieurs zijn lang niet altijd waarheidsgetrouw vastgelegd. Sommige fami-
lies zijn buitenshuis vereeuwigd. Deze portretten geven uitdrukking aan de
beleving en het ideaal van het buitenleven. Bovendien is hierop goed te zien
hoe de tuinarchitectuur zich ontwikkelde.

Al deze aspecten zullen in de komende hoofdstukken aan de orde komen.
Maar niet voordat de De Lelie, wiens familieportretten hier centraal staan,
nader is geïntroduceerd.

12 Adriaan de Lelie 1755 – 1820

6 Interieur van de kunstgalerij van J.A. Brentano (1753-1821), ca. 1798 Potlood, zwart krijt, pen in zwart,
penseel in kleur, 41,3 x 54 cm, Stadsarchief Amsterdam

Omstreeks 1798 kreeg De Lelie een bijzondere opdracht van Josephus
Augustinus Brentano (1753-1821). Deze vooraanstaande Amsterdamse
verzamelaar liet zich door de schilder portretteren in de kunstgalerij van
zijn woning aan de Herengracht, te midden van zijn collectie en omringd
door gasten (afb. 6-7). Ruim vijftien jaar later maakte De Lelie opnieuw
een portret van Brentano, waarop alle topstukken uit diens verzameling zijn
verbeeld (afb.8). Opvallend is dat de schilder zelf op beide werken is afge-
beeld. Op het eerste schilderij zien we hem rechts op een stoel, met enkele
collega’s aandachtig het schilderij op de ezel bestuderend. Prominenter nog
is De Lelies aanwezigheid op het grote doek van 1813. Hier lijkt hij zijn
opdrachtgever iets voor te lezen uit de beroemde Vite van Giorgio Vasari
(1511-1574). Wie is deze schilder, die in huize Brentano zo thuis is? Welke
persoonlijkheid gaat er schuil achter dat vriendelijke gezicht?3

Adriaan de Lelie (1755-1820),
een ondernemend kunstenaar

13Het achttiende-eeuwse familieportret

7 De kunstgalerij van J.A. Brentano, ca. 1798 Olieverf op paneel, 64,3 x 84,3 cm, Rijksmuseum, Amsterdam

Een kaardenmakerszoon wil kunstenaar worden
Adriaan de Lelie werd op 19 mei 1755 in Tilburg geboren als zoon van

Arnoldus de Lelie (1714-1766) en Helena Hoecken (1724-1804). Tilburg
had destijds nog geen stadsrechten en telde ongeveer 7800 inwoners.
Vrijwel iedereen was katholiek, ook de familie De Lelie. De textielnijverheid
was er de belangrijkste bron van inkomsten en Arnoldus de Lelie was als
kaardenmaker werkzaam in deze sector (kaarden worden gebruikt voor het
uit elkaar kammen van wol). Volgens de kunstenaarsbiografen Roelof van
Eijnden (1747-1819) en Adriaan van der Willigen (1766-1841) was Adriaan
de Lelie voorbestemd om met zijn broers de zaak van hun vader voort te
zetten. De jonge De Lelie legde echter meer interesse aan de dag voor
tekenen en schilderen dan voor het maken van kaarden. Hij zou zichzelf, bij
gebrek aan een plaatselijke tekenschool, de eerste beginselen hebben eigen
gemaakt. Belangrijker dan deze zelfscholing was echter de omgang met een
andere Tilburgse schilder: Cornelis van Spaendonck (1756-1839).

Cornelis van Spaendonck had zich net als zijn oudere broer Gerard
(1746-1822) toegelegd op het schilderen van bloemen. Terwijl Gerard in
Antwerpen en Parijs aan de weg timmerde, was Cornelis nog in Tilburg, waar

14 Adriaan de Lelie 1755 – 1820

8 J.A. Brentano, 1813 Olieverf op doek, 253 x 140 cm, Stichting Brentano’s Steun des
Ouderdoms, Amstelveen

15Het achttiende-eeuwse familieportret

hij optrok met De Lelie. Van Eijnden en Van der Willigen vermelden dat
de vriendschap tussen de twee ‘zeer veel bijdroeg’ aan De Lelies teken- en
schildervaardigheden. In 1773 echter ging ook Cornelis van Spaendonck
naar Antwerpen. De Lelie wilde zijn vriend achterna reizen, maar volgens
de biografen stond zijn moeder niet toe. Door de volharding van haar zoon en
het advies van een vriend – wie dit was, is onbekend – draaide ze evenwel
bij. En zo kon ook De Lelie afdalen naar het zuiden teneinde zich verder te
bekwamen in de schilderkunst.

Leertijd in Antwerpen en Düsseldorf
Antwerpen was een begrijpelijke keuze. Beneden de rivieren was men op

het zuiden georiënteerd en Antwerpen had dankzij haar academie een grote
aantrekkingskracht. De Lelie ging er in de leer bij de tegenwoordig onbe-
kende behangsel- en decoratieschilder A. Peeters. Na een paar jaar kon De
Lelie rondkomen van het werk dat hij maakte, maar besloot hij zich toe te
leggen op het schilderen van figuren en portretten. De historie- en portret-
schilder André-Bernard de Quertenmont (1750-1835) werd zijn nieuwe
leermeester. De Quertenmont onderwees De Lelie zowel aan de particu-
liere school bij zijn huis als op de Academie van Antwerpen, waar hij eerst
professor en vanaf 1778 directeur was.

Na zijn leertijd in Antwerpen reisde De Lelie door naar Düsseldorf.
In een tijd zonder musea waren kunstenaars voor het bezichtigen van
kunst aangewezen op openbare gebouwen, zoals stadhuizen en kerken, en
particuliere verzamelingen. De Keurvorstelijke Galerij in Düsseldorf was
één van Europa ’s grootste trekpleisters voor liefhebbers en kunstenaars.
De Lelie kopieerde er bijna alle portretten van Peter Paul Rubens (1577-
1640) en Anthony van Dijck (1599-1641) en enkele historiestukken
van Italiaanse en Nederlandse meesters. Van grote betekenis voor zijn
verdere loopbaan was zijn kennismaking met de beroemde medicus Petrus
Camper (1722-1789), die de stad in augustus 1782 aandeed. Camper
was hoogleraar aan het Athenaeum Illustre in Amsterdam geweest en als
dilettant en liefhebber goed op de hoogte van de stand van de kunsten in
de hoofdstad. Hij adviseerde De Lelie om zich in Amsterdam te vestigen,
omdat daar op dat moment geen portretschilders van belang waren en hij
de schilder aan opdrachten kon helpen. Het vooruitzicht om in Amsterdam
de bescherming van een vermaarde wetenschapper te kunnen genieten moet
aantrekkelijk zijn geweest, maar De Lelie stelde zijn vertrek nog twee jaar uit.

16 Adriaan de Lelie 1755 – 1820

Hoogstwaarschijnlijk ontmoette hij in die tijd de Amsterdamse schilders
Jan Ekels (1759-1793), Daniel Dupré (1752-1817) en Jacques Kuijper
(1761-1808), die in 1783 samen een reis langs de Rijn maakten. Het drietal
maakte een tussenstop in Düsseldorf om de Keurvorstelijke Galerij te
bezichtigen. De kans is groot dat de schilders De Lelie daar inlichtten over
de kunstmarkt in Amsterdam.

Een nieuwe start, een eigen gezin
Vermoedelijk arriveerde De Lelie al in 1784 in Amsterdam, maar het

eerste teken van zijn verblijf aldaar is zijn ondertrouw op 20 april 1786,
gevolgd door zijn inschrijving als poorter (stadsingezetene) op 14 novem-
ber en zijn toetreding tot het Sint Lukas-gilde op 9 december van hetzelfde
jaar. De Lelie trouwde met Maria Theresia Morria (1758-1821), dochter van
Casper Morria en Anna Maria Vos. Dat juist zij zijn bruid was is niet toeval-
lig. In Amsterdam woonde de familie van Cornelis de Lelie en de schilder
zal de banden met deze vermoedelijk verre familie hebben aangehaald. Dit
gezin stond op goede voet met de Morria’s.

Toen De Lelie in ondertrouw ging, woonde hij in de Kalverstraat. Zijn
verloofde woonde nog bij haar ouders in de Kerkstraat bij de Utrechtsestraat
op nr. 365. Vlak na hun huwelijk lieten de echtgenoten een testament
opmaken, waaruit blijkt dat ze waren ingetrokken in een woning op de Oude
Turfmarkt. Hierna zijn ze ten minste nog twee keer verhuisd. Vermoedelijk
na het overlijden van de ouders van Morria betrok het echtpaar het ouderlijk
huis in de Kerkstraat. Later hebben ze zich gevestigd aan de Keizersgracht bij
de Binnenamstel, waar ze in ieder geval in 1806 al woonden. In deze woning
overleed De Lelie op 30 november 1820. Uit de memorie van de aangifte van
zijn nalatenschap blijkt dat hij de helft van het huis had aangekocht.

De Lelie en Morria kregen samen vier kinderen, die allen werden gedoopt
in de Rooms-katholieke Mozes en Aäronkerk. Twee zonen stierven op jonge
leeftijd en Adam Adrianus (1790-1849) overleed kinderloos. Alleen Joannes
Arnoldus Antonius (1788-1845), de tweede zoon, zette het geslacht voort.
Deze zoon trad in de voetsporen van zijn vader en werd door hem opgeleid.

Innovator en netwerker
Na zijn vestiging in Amsterdam lieten de opdrachten niet lang op zich wach-

ten en De Lelie ontwikkelde zich in korte tijd tot een van de meest gevraagde
portrettisten van zijn tijd. De grootste categorie in zijn oeuvre wordt gevormd

17Het achttiende-eeuwse familieportret

door enkelvoudige portretten. Daarnaast legde De Lelie zich van meet af aan
toe op het portretteren van echtparen, families en regentencolleges. Aan het
eind van zijn carrière is hij tevens kinderportretten gaan vervaardigen.

Hoewel de portretten het grootste deel van zijn oeuvre vormen, maakte
De Lelie ook genrestukken. Hierin zou hij zijn aangemoedigd door de
Amsterdamse verzamelaar Jan Gildemeester Jansz (1744-1799), die er
minstens zes van hem kocht. De groentekoopman is zo’n binnenhuistafereel,
dat de bezorging van een mand met wortels en kool verbeeldt (afb. 9). Door
het besloten karakter, de lichtval en de doorkijkjes, doet het werk denken
aan de genrestukken uit de zeventiende eeuw. Toch is het een typisch
eigentijds werk. Niet alleen door het interieur en de kleding van de figuren,
maar ook door de heldere kleuren en het ontbreken van een overheersende
moraliserende boodschap. De minzame groentekoopman staat ver af van
bijvoorbeeld de kramers en herbergiers van Jan Steen (1626-1679). De
Lelies genrestukken waren erg geliefd. Bijna alle verzamelaars die zich door
hem lieten portretteren, hadden er één of meer in hun collectie.

9 De groentekoopman, 1818 Olieverf op paneel, 63 x 76 cm, particuliere collectie

64 Adriaan de Lelie 1755 – 1820

colofon

Deze publicatie verscheen ter gelegenheid van de
gelijknamige tentoonstelling in Museum Van Loon van
17 oktober 2014 tot en met 19 januari 2015.

Voorkant: Jan van Loon en zijn familie (detail 1).
Binnenzijde voorkant: De familie van Adriaan Bonebakker (19).
Binnenzijde achterkant: Jan de Bosch en Margaretha Kroon (38).
Achterkant: Een gezin in een park bij Elswout (50).

Uitgave: WBOOKS, Zwolle
info@wbooks.com www.wbooks.com
in samenwerking met Museum Van Loon

Auteur: Josephina de Fouw
Voorwoord: Tonko Grever
Redactie: Tonko Grever en Valentijn Carbo
Grafisch ontwerp: Maarten Evenhuis

Fotografische verantwoording:
AAG (4) | Amsterdam Museum (2, 5, 10, 14, 15, 24, 35, 43, 44, 45, 46)
| Centraal Museum, Utrecht (41) | Collectie Six, Amsterdam (37) |
D. Svoboda, Berlijn (21) | Het Prinsenhof, Delft (42) | Koninklijk
kabinet van Schilderijen Mauritshuis, Den Haag (23) | Museum
Rotterdam (30) | Museum ’t Coopmanshûs, Franeker (18) | Museum
het Valkhof, Nijmegen (26) | Museum Van Loon, Amsterdam (1, 11,
12, 13, 16, 17, 20, 27) | Bert Muller (3, 8, 32, 38, 47, 49) | Paleis
het Loo, Apeldoorn (25) | Rijksmuseum Amsterdam (7, 19, 48) |
Rijksmuseum Twenthe, Enschede (50) | S.C. Walland (33, 34) |
Stadsarchief Amsterdam (6) | Yale University Art Gallery (22) |
Diverse particuliere bruikleengevers

Getoond tijdens de tentoonstelling:
1, 3, 5, 6, 8, 9, 18, 19, 21, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 34,
35, 38, 39, 40, 41, 42, 45, 47, 49, 50

Deze publicatie werd mede mogelijk gemaakt door:

© 2014 WBOOKS, Zwolle / Museum Van Loon
Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een
geautomatiseerd gegevensbestand, of openbaar gemaakt in enige vorm of op enige wijze, hetzij
elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder vooraf-
gaande schriftelijke toestemming van de uitgever.

De uitgever heeft erna gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke
bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden,
kunnen zich alsnog tot de uitgever wenden.

© 2014 WBOOKS / Museum Van Loon

ISBN 978 94625 8039 8
NUR 646

Museum Van Loon
Keizersgracht 672
1017 ET Amsterdam
tel +31(0)20.6245255
www.museumvanloon.nl

Adriaan de Lelie behoort zonder meer tot de belangrijkste portretschilders
van zijn tijd. Zijn wieg stond in Tilburg en na een studietijd in Antwerpen
en Düsseldorf vestigde hij zich definitief in Amsterdam. Daar wist hij
al snel door te dringen in de kringen van de gegoede burgerij. Met zijn
oog voor detail en verfijnde palet was hij een veelgevraagd portrettist.
Notabelen, bankiers, notarissen, officieren, hoogleraren en vermogende
koopmannen: allen lieten zich door de schilder vereeuwigen. De Lelie heeft
zo letterlijk een gezicht gegeven aan het Amsterdam van zijn tijd.

In deze eerste publicatie gewijd aan De Lelie wordt een beeld geschetst
van deze portretten en wordt ingegaan op de karakteristieken van zijn
familieportretten. Ook wordt zijn werk vergeleken met voorgangers en
tijdgenoten, zoals Tibout Regters, Tischbein en Laquy.

M
u

s
e

u
m

 V
a

n
 L

o
o

n
 A

d
r

ia
a

n
 D

e
 L

e
l

ie
 1

7
5

5
 – 1

8
2

0
 H

e
t

 a
c

h
t

t
ie

n
d

e
-e

e
u

w
s

e
 f

a
m

il
ie

p
o

r
t

r
e

t

Museum Van Loon

Adriaan De Lelie en Egbert van Drielst, Een gezin in het park van de buitenplaats Elswout

bij Overveen, 1799 Olieverf op doek, 85 x 111 cm, Rijksmuseum Twenthe, Enschede

