

JURRIAAN ANDRIESSEN (1742-1819)

'behangselschilder'

III

CATALOGUS

Richard Harmanni

CATALOGUS VAN GESCHILDERDE BEHANGSELS EN ANDERE DECORATIEVE INTERIEUR-SCHILDERINGEN

Gesigioneerde of toegeschreven werken:

D1 Schoorsteenstuk met allegorie op de handel en scheepvaart; ca.1767-1775

Olieverf op doek; 119 x 70 cm

Ontwerp: T8

Herkomst: Vermoedelijk uit de collectie A.A. del Court van Krimpen te Velp.

Bijzonderheden: De schildering is tezamen met een kleine spiegel gevat in de originele rococo omlijsting.

Coll: Laag Keppel, Keppel-Van Pallandt Stichting.

Een ontwerp-tekening (T8) in het Rijksprentenkabinet geeft aanleiding dit aanvankelijke anonieme schoorsteenstuk aan Jurriaan Andriessen toe te schrijven. Zowel vanwege de uitbeelding van allegorische figuren in combinatie met een zeegezicht, als vanwege de omlijsting in rococostijl betreft het een vroeg werk. In vergelijking tot de ontwerp-tekening heeft Andriessen een paar wijzigingen aangebracht. Mercurius heeft een iets andere houding gekregen. De geldbuidel en de staf die hij in zijn handen houdt zijn verwisseld. Hij houdt de geldbuidel nu in de linkerhand omhoog en in de rechter heeft hij de staf, waarmee hij naar beneden wijst. Neptunus heeft de drietand niet meer stevig in de hand, maar houdt deze losjes in zijn arm. De houding van zijn benen is ook iets veranderd. De gevleugelde putto is iets verder van de zuil geplaatst. Ook is zijn houding gedraaid. De veranderingen betreffen alleen details; de basis van de compositie is hetzelfde gebleven.

Onder het schilderstuk bevindt zich een spiegel die onderdeel uitmaakt van dezelfde rococo- omlijsting. Ervan uitgaande dat het schoorsteenstuk bestemd was voor een Amsterdams huis, kan een dergelijke omlijsting hier nauwelijks later dan 1775 tot stand zijn gekomen. Het deksel van een van de twee tonnen is voorzien van het monogram R.V.D., dit zijn naar alle waarschijnlijkheid de initialen van de opdrachtgever, die een koopman moet zijn geweest. In een stad als Amsterdam is het geen eenvoudige aangelegenheid een persoon op basis van zijn initialen te identificeren.

Het schoorsteenstuk bevindt zich nu in de muzieksalon van kasteel Keppel. In de jaren vijftig van de twintigste eeuw is het tegelijkertijd ingebracht met de 1746 gedateerde behangsels van Dirck Dalens III. Het kasteel werd toen bewoond door de moeder van de huidige bewoner, Ada Cornelia barones van Pallandt, die sinds 1939 gehuwd was met mr. Rijnhard Bernard baron van Lynden. Volgens de huidige bewoner van Keppel zijn de behangsels afkomstig uit het huis van diens overgrootouders in Velp, mr. Aalbrecht Arent del Court van Krimpen en Maria Henriëtte Prévinaire. Hun dochter Elisabeth Aldegonde huwde in 1913 met Reinhard Jan Christiaan baron van Pallandt.¹ Het schoorsteenstuk van Andriessen bevond zich ook in dat huis in Velp. Op Keppel bevindt zich een foto van de eerder genoemde overgrootmoeder, gemaakt in hun huis aan de Rosendaalse Laan te Velp waar op de achtergrond een gedeelte van het schoorsteenstuk te zien is. De behangsels van Dalens komen van oorsprong uit Herengracht 458 te Amsterdam en zijn op 17 november 1903 bij Frederik Muller aldaar geveild.² Het schoorsteenstuk wordt in deze veilingcatalogus niet vermeld. Zeker is wel dat het door A.A. del Court van Krimpen in dezelfde periode is verworven.

D1^{bis} Amsterdam, Herengracht 462, rechter achterkamer; dubbel bovendeurstuk met gekleurde kinderen verbeeldende de vier jaargetijden; ca 1767-1775

Opdrachtgever: Jonas Witsen IV (?)

Olieverf op doek; 91 x 204 cm.

Lit: Bille 1961, p.71 en afb. t.o. p.53

Indien men dit tot voor kort als anoniem bekend staande bovendeurstuk in Herengracht 462 vergelijkt met Andriessens bovendeurstukken met gekleurde putti in Keizersgracht 704 (D2b en D2d) en in Herengracht 524 (D6d en D6f) dan hebben we hier zeker met dezelfde hand te maken. De lijfjes en ledematen zijn op dezelfde wijze weergegeven als de kinderen van de bovendeurstukken in Keizersgracht 704. Deze stukken zijn weliswaar niet

¹ Dat de behangsels inderdaad uit dit huis afkomstig zijn, wordt bevestigd door de brief van A.A. del Court van Krimpen aan A. Bredius, dd. 14 oktober 1912. Zie: RKD, Archief Bredius, Doos: Steden A/F, Amsterdam D, blad 4.

² Veiling Amsterdam, Collectie weduwe H.A. Insinger-Van Loon (Frederik Muller), dd. 17 november 1903, No. 94. In de catalogus wordt niet vermeld dat de behangsels van Dirck Dalens uit Herengracht 458 afkomstig zijn, aangezien de weduwe H.A. Insinger-Van Loon de laatste particuliere bewoonster van dit huis was, is dit wel zeer aannemelijk. Zie ook: Hst. 2A, § 4 en Harmanni 2001, p.73.

gesigneerd, maar een vergelijking met de gesigeneerde bovendeurstukken in Herengracht 524 laat geen twijfel bestaan over de toeschrijving aan Andriessen. Wanneer men details van dit werk (D1bis) vergelijkt met die van de deurstukken in Keizersgracht 704, zoals de bolle wangetjes en de haardracht, dan zijn de overeenkomsten in schilderstijl zeer overtuigend. Dit geldt ook de voor weergave van het gebladerte van de eik, de druivenranken en het fruit.

De vier seizoenen zijn in dit bovendeurstuk in één voorstelling verenigd. Het linker kind getooid met bloemenkrans en met een mand met bloemen voor haar verwijst naar de Lente. Het meisje dat gezeten is op een korenschoof en in haar kapsel enkele korenhalmen, draagt verwijst naar de Zomer. Dit wordt ondersteund door de sikkel op de voorgrond. De Zomer wordt omarmd door het jongetje dat met de thyrsusstaf en duivenranken op het hoofd verwijst naar de Herfst. De Winter zien we geheel rechts verbeeld door een kind dat onder een tentzeil de handen warmt bij een vuurpot.

Tot nu toe werd aangenomen dat het schilderstuk dateert uit de tijd dat Herengracht 462 bewoond werd door de koopman en fameuze kunstverzamelaar Gerrit Braamcamp (1699-1771). Door de toeschrijving aan Andriessen staat dit niet meer onomstotelijk vast. Andriessen was vanaf 1767 werkzaam als zelfstandig meester. Zijn vroegst gedateerde werk is van 1768 en betreft het eerdergenoemde ensemble in Keizersgracht 704. Uitgaande van dit jaartal betekent dat, dat Braamcamp pas tien jaar na het betrekken van het huis het vak boven de *port-brisée* van de eetkamer had laten opvullen.³ Dit lijkt niet zeer waarschijnlijk. Bovendien is uit de studie van Bille in 1961 niets gebleken van een contact tussen de jonge Andriessen en Braamcamp. Andriessen was op 29 februari 1762 wel aanwezig toen de tekeningen uit de collectie Braamcamp werden geveild. Hij kocht hier zestien lotnummers met tekeningen zoals onder meer blijkt uit de eigenhandig geannoteerde veilingcatalogus (zie bijlage V, L1660). Van de overige veilingen van de collectie Braamcamp zijn geen gegevens bekend over Andriessens aanwezigheid. Andriessen weet wel bij drie van de zes schetsen naar werken uit de verzameling Doekscheer, die hij vervaardigde op de veiling van deze collectie, te vermelden voor hoeveel ze op de veiling van Braamcamp waren verkocht (afb.94).

Herengracht 462 werd in februari 1772 verkocht aan Jonas Witsen IV. Aangezien Andriessen deze familie redelijk goed kende, behoort een opdracht van deze bewoner dan ook zeker tot de mogelijkheden. De gelijknamige vader van de nieuwe eigenaar was als burgemeester een der initiators geweest van de heroprichting van de Amsterdamse stadstekenacademie in 1765. Jonas Witsen III stond bekend als een groot kunstliefhebber hetgeen blijkt uit een kunstverzameling van schilderijen en tekeningen die na zijn dood vererfde op zijn enig kind Jonas Witsen IV. Aangezien zowel Jonas Witsen IV als zijn echtgenote Anna Maria van Marselis familiebanden hadden met andere opdrachtgevers en bekenden van Andriessen lijkt een opdracht vanuit deze hoek het meest waarschijnlijk.

D2 Amsterdam, Keizersgracht 704, achterzaal; zes behangselvakken met geïdealiseerde landschappen en twee bovendeurstukken; 1768

Opdrachtgever: Jacob van Ghesel sr.

Olieverf op doek

- a) Behangselvak links van de linker deur in de achterwand; 340 x 72 cm
- b) Deurstuk boven de linker deur; 170 x 115 cm
- c) Behangselvak tussen de twee deuren in de achterwand; 340 x 175 cm
- d) Deurstuk boven de rechter deur; 170 x 115 cm
- e) Behangselvak rechts van de rechter deur in de achterwand; 340 x 48 cm
- f) Behangselvak t.o. de schoorsteen links; 340 x 223 cm
- g) Behangselvak t.o. de schoorsteen midden; 340 x 115 cm
- h) Behangselvak t.o. de schoorsteen rechts; 340 x 200 cm

Gesigneerd: r.o. (tegen de rotsen) *J:Andriessen, / inv.: et fecit, 1768,*

Lit: Lunsingh Scheurleer 1954/2, p.47; Spies e.a. 1991, dl.I, p.203; Harmanni 2003, p.4 (afb.3).

Deze 1768 gedateerde behangsels heeft Andriessen gemaakt in opdracht van de toen 61-jarige Jacob van Ghesel sr. De zaal bevat acht behangselvakken en twee bovendeurstukken. De landschappen ter weerszijden van de schoorsteen, links een boslandschap met jachtscène en rechts een bergachtig rivierlandschap met paardenkar, zijn duidelijk van een andere hand.⁴ De kleding van de jager te paard in het rechter landschap wijst in de richting van een datering in de tweede helft van de negentiende eeuw. Naar alle waarschijnlijkheid zijn ze in hetzelfde jaar geschilderd als het 1888 gedateerde plafondstuk van de hand van Johannes Stortenbeker, dat een wolkenlucht met

³ Braamcamp had het huis in 1758 voor f 46.200 aangekocht. Vier Eeuwen Herengracht 1976, pp.560-561.

⁴ Deze twee behangselvakken zijn niet in de catalogus opgenomen.

zwevende putti verbeeld die klimopraken vasthouden. Te zien aan de afwerking van de overige interieuronderdelen heeft de zaal in het laatstgenoemde jaar een renovatie ondergaan.⁵ De decoratie van de betimmering zelf en die van de deuren dateren, afgezien van enkele later toegevoegde geschilderde ornamenten, wel uit de tijd van de schilderijen van Andriessen.

De achterwand heeft in het midden een breed behangselvak (D2c) dat geflankeerd wordt door twee deuren met daarboven deurstukken (D2b en D2d) en in de hoeken een smal behangselvak (D2a en D2e). De wand tegenover de schoorsteen bestaat uit drie behangselvakken waarvan het middenstuk het smalst is (D2g). De behangselvakken verbeelden geïdealiseerde heuvelachtige riviergezichten, die geïnspireerd zijn op het zeventiende-eeuwse italianiserende landschap. De figuren zijn gekleed in eigentijdse kledij. Onder Andriessens bewaard gebleven behangsels zijn dit de enige in dit genre, onder de ontwerpen komen we dit type iets vaker tegen.

De architectuur in de landschappen van de achterwand bestaat uit antieke ruïnes. De toren in het brede behangselvak tussen de deuren (D2c) heeft door de begroeiing op de top een ruïne-achtig accent gekregen. Onder langs de toren stroomt een rivier met waterval. Hierover loopt een stenen brug met boog die de toren met de begroeide heuvel rechts verbindt. Deze toren met boogbrug moet Andriessen ontleend hebben aan een geëst landschap van Albert Meijeringh (afb.D2.1) dat de *Frontespizio di Nerone* in Rome in een fantasielandschap verbeeldt.⁶ Andriessen heeft de compositie alleen in grote lijnen over genomen. De toren met brug zijn meer in de diepte geplaatst en de heuvel rechts heeft meer begroeiing gekregen.

In de drie behangselvakken tegenover de schoorsteen wordt een doorlopend rivierlandschap verbeeld. De architectuur van de gebouwen op de heuvel in het linker landschap (D2f) is niet echt als Zuid-Europees te betitelen maar is meer aan de fantasie van de schilder ontsproten. Op de zandweg vanuit het dorp komt een oude vrouw op een ezel voorbij, vergezeld van twee jonge mannen. Zij is de enige van de verbeelde figuren die met haar droevige blik de beschouwer aankijkt. In het middelste vak (D2g) zien we achter de boom op de voorgrond links een zeilschip met daarnaast een roeiboot die men aan het laden of lossen is. Voor het zeilschip staat een man met rode cape te praten met een man die op een pakket met handelswaar zit. Dit tafereel is een directe verwijzing naar het koopmanschap van de opdrachtgever. In het rechter vak (D2h) zien we in het bootje op de voorgrond twee vissende mannen. Het tafereel op de door bomen begroeide heuvel aan de overkant van het water heeft een pastorale sfeer gekregen; een jonge vrouw houdt een bloemenkrans boven het hoofd van de liggende herder.

De schilderijen boven de deuren verbeelden gekleurde kindergroepen. In beide omgeven drie schaars geklede kinderen een borstbeeld op een sokkel. Het borstbeeld van Mercurius in het rechter deurstuk (D2d) verwijst weer naar het beroep van de opdrachtgever. Een van de putti komt met juwelen aandragen en suggereert bijna onder het gewicht van deze rijkdommen te bezwijken, terwijl een andere een hoorn op de kop houdt waaruit bloemen en vruchten komen. Beide symbolen verwijzen naar de Overvloed als gevolg van goed koopmanschap. De Waakzaamheid die voor dit alles nodig is, wordt gesymboliseerd door de haan linksonder. Het beeld van Minerva in het linker deurstuk (D2b) verwijst naar de Kunsten en de Wetenschappen. Gezien de academische achtergrond van Jacob van Ghesel sr. - hij voerde de meesterstitel - zal men hier vooral de Wetenschappen voor ogen hebben gehad. Het enige andere attribuut dat hier mee te maken heeft, betreft het boek op de voorgrond. Van interesse in de kunsten is bij Van Ghesel sr. niets gebleken.

D3 Grisaille met Diana en Endymion; 1769

Olieverf op doek; 146 x 103 cm

Gesigeneerd: r.o. J.:Andriessen, fec. 1769

Herkomst: Collectie Jurriaan Andriessen → 1819 Coenraad van Hulst

Coll: Particuliere collectie

De knappe Endymion die hier tegen een boom ligt te slapen, was als symbool voor de tijdloosheid der schoonheid een zeer geliefd onderwerp voor schilders en dichters. In ruil voor het behoud van Endymions schoonheid was hij op last van Jupiter voor eeuwig in slaap gevallen. Diana, getooid met maansikkel, die hem volgens deze mythe elke nacht bezoekt, is hier bovenin leunend over een wolk afgebeeld, terwijl zij naar Endymion kijkt. De globe, die wordt aangeraakt door een putto met een pijlkoker op zijn rug, verwijst in verband met het schoonheidsideaal van dit thema, evenals het dichtgeslagen boek, naar de Vrije Kunsten. De grisaille is weergegeven binnen een kader dat aan de onderzijde een licht gebogen verloop heeft. De herdersstaf van Endymion linksonder valt hier als illusionistisch detail gedeeltelijk buiten.

⁵ De decoratieve afwerking van de zaal wordt besproken in hoofdstuk 5, § 6.

⁶ Stapper 1988, p.69-70. Zie ook *The Illustrated Bartsch*, dl. 5 (7), nr 12 (364) en Zwollo 1973, p.23-24.

De schildering was tot 2006 alleen bekend door een zwart-wit foto bij het RKD. In het laatstgenoemde jaar is de grisaille gesignaleerd bij een particulier die het door vererving in bezit heeft gekregen.⁷ Het is afkomstig uit het huis Nieuwendijk 198 te Amsterdam waar het omstreeks 1930 te voorschijn is gekomen achter de wandbekleding van een schoorsteenboezem. Kort na de vondst is de grisaille gerestaureerd en als los schilderij in het bovengenoemde pand opgehangen. De schildering kan echter niet voor het huis gemaakt zijn want blijkens een zelfportret uit 1799 waar het op de achtergrond is afgebeeld (afb.111), had Andriessen het stuk toen nog in bezit. Onderzoek naar de bewonersgeschiedenis van Nieuwendijk 198 heeft uitgewezen dat het in elk geval vanaf 1825 op naam stond van C. van Hulst en dat hij in 1841 hier ook nog woonde.⁸ Daar er een boekwinkel gevestigd was kan dit geen ander geweest zijn dan Andriessens schoonzoon Coenraad van Hulst die in 1796 getrouwd was met Dorothea Andriessen. Na de dood van Jurriaan zal hij het stuk uit de boedel hebben verkregen en hebben ingebracht in het bewuste pand.

D4 Heemstede, Huis te Manpad, middensalon; zes behangselvakken met arcadische landschappen, een tussenstuk en een bovendeurstuk; 1770

Opdrachtgever: David van Lennep

Olieverf op doek

a) Behangselvak t.o. de schoorsteen, links van het tussenstuk; 307 x 295 cm

b) Tussenstuk; 307 x 151 cm

c) Behangselvak t.o. de schoorsteen rechts van het tussenstuk; 307 x 300 cm

d) Behangselvak links van de deur in de achterwand; 307 x 226 cm

e) Bovendeurstuk; 125 x 110 cm

f) Behangselvak rechts van de deur in de achterwand; 307 x 220 cm

Ontwerp: T13

g) Behangselvak links van de schoorsteen; 307 x 300 cm

h) Behangselvak rechts van de schoorsteen; 307 x 290 cm

Gesigneerd: i.o. J: *Andriessen fec. 1770*

Lit: Van Lennep 1861, dl.II, p.53; Knoef 1943, pp.4-5; Van Duinen 1955, p.86-87; Guillermo 1989, pp.153, 156-157 (ill.); Cat.tent. 's-Hertogenbosch 1998, pp.46-47 (ill.); Joustra 2003, pp.93-99 (ill.)

Tot voor kort is er vanuit gegaan dat deze behangsels in huis te Manpad zouden dateren uit 1767 het jaar van aankoop van Huis te Manpad door David van Lennep. Hij was immers meteen met de uitbreiding van het huis begonnen. Bij nader inzien blijkt het ensemble niet alleen gesigneerd maar ook gedateerd, en wel 1770. Hiermee komt ook te vervallen dat het Andriessens eerste belangrijke opdracht zou zijn. Het eenvoudige met bladerranken gedecoreerde stucplafond met licht gebogen koof, de vormgeving van de grijsmarmeren schoorsteenmantel en de wijze waarop het vergulde lijstwerk rond het bovendeurstuk is gesneden - alles uitgevoerd in de late rococo stijl - komen volledig overeen met die datering. De verbouwing van Huis te Manpad werd pas in 1770 met de inrichting van deze zaal voltooid.

In het huisarchief van Manpad bevindt zich een ontwerp voor deze zaal, bestaande uit een plattegrond met vier wanden in opstand (afb. D4.1). Daar de vakken van de betimmering zijn leeg gelaten, is de tekening niet van de hand van Andriessen maar van een onbekende timmerman of bouwmeester. Alleen de voorstelling van het bovendeurstuk is wel ingetekend. Wellicht was dit, evenals de putti boven de schoorsteenspiegel, aanvankelijk gepland als houtsnijwerk. De decoratie rond de windwijzer is uiteindelijk veel eenvoudiger uitgevoerd. De bloemslinger boven de boog van het tussenstuk is al wel aangegeven, evenals de binnenlijsten rond de grote vakken, die Andriessen als *trompe-l'oeil* versterkingen heeft geschilderd. In Andriessens tekeningen komt dit illusionistische element vooral veel voor in zijn vroege ontwerpen (b.v. T1, T2, T3, T14, T25, T34, T50), de behangsels in Manpad zijn tegenwoordig het enige voorbeeld waar we dit in geschilderde vorm aantreffen.

In de zaalstukken wilde men de sfeer van het mythologische Arcadië oproepen. De figuren in het landschap direct rechts van de raamwand suggereren bezig te zijn met het voorbereiden van een offerceremonie (D4a). Het daarop volgende landschap rechts van het tussenstuk (D4c) vertolkt met de her en der in het beeld geplaatste dierengroepen en de met elkaar pratende figuren een pastorale sfeer. Het behangselvak hier recht tegenover, links van de schouw (D4g) vertoont wat dit betreft hetzelfde karakter. Het vak rechts van de schoorsteen (D4h) wordt gedomineerd door een tempelruïne waarvan de monumentale zuilen bijna de gehele hoogte van het

⁷ Met dank aan Marina Aarts die wij wees op de huidige verblijfplaats van de grisaille.

⁸ GAA, Arch 5012, inv.nrs 5 en 8. Omnummering: Wijk 22, verp.nr 2385 → kl.nr 240 → Buurt H, nr 230 → Nieuwendijk 198. In 1769 was dit huis gelegen op de hoek van Gravestraat eigendom van Petrus Joosten. Hij had het via zijn echtgenote Elisabeth Janvier met wie hij in 1767 gehuwd was in eigendom gekregen. Elisabeths vader, de goudslager Samuel Janvier (ca. 1700-1764) had het huis in op 6 mei 1760 gekocht voor f 4500 van de erven van Maria Kooij (GAA, Kw E6, fol.377).

doek beslaan. Het pastorale thema komt hier tot uitdrukking op de inscriptie in het monument links voor de tempelruïne. Hier staat in Griekse kapitalen "Mnemeion Damonos Boukolou Erotikou"; het monument van de verliefde herder Damon. Zoals op het ontwerp van de zaal is weergegeven (afb. D4.1), bevond zich vroeger in dit vak een verborgen deur. Deze is tijdens de restauratie in de jaren vijftig van de twintigste eeuw komen te vervallen.

In de landschappen ter weerszijden van de deur in de wand tegenover de ramen vindt men meer directe verwijzingen naar het buitenleven. Het linker doek staat in het teken van de jacht (D4d). Pontificaal in het midden op de voorgrond staat een jageres met speer, terwijl enkele figuren op de achtergrond bezig zijn een offer te brengen aan het beeld van de godin Diana. De sculptuur op de sokkel in het midden van de compositie van het landschap rechts van de deur (D4f), met Hades die Proserpina ontvoert, verwijst naar de Lente. Hiermee wordt iconografisch een verbinding gemaakt met de grisaille tussen de twee landschappen tegenover de schoorsteen (D4b). Hier is namelijk de buste van Ceres weergegeven. Deze godin van de Zomer en de Landbouw is de moeder van Proserpina.

Bij deze schilderijen is geen sprake van een eenduidig iconografisch programma, wel zijn er enige verwijzingen naar het buitenleven en daarmee naar het gebruik van het huis. De koopmansactiviteiten van de opdrachtgever (de zijdehandel) komen slechts tot uitdrukking in de Mercuriuskop boven de deur (D4e).

D5 Set van vier behangselvakken met arcadische landschappen; ca.1770-1780

Olieverf op doek

a) Behangselvak; 191,7 x 87 cm

b) Behangselvak; 193,1 x 110,5 cm

c) Behangselvak; 193,1 x 110,5 cm

d) Behangselvak; 191,7 x 87 cm

Herkomst: Veiling Londen, Coll. Louisa, Lady Ashburnham (Christie's), 7 juli 1978, nrs 132 (D5d), 133 (D5b), 134 (D5c) en 135 (D5a), (als J.B. Huet); Veiling Parijs (Drouot Richelieu, Salles 5 et 6), 11 september 1989, nr 59 (D5a en D5c); Veiling Parijs (Etudes Tajan, Hôtel George V), 9 december 1996, nr 24 (D5a en D5c); Veiling Londen (Sotheby's Olympia), 5 juli 2005, nr 590 (= D5b) en 591 (= D5d).

Coll: Verblijfplaats onbekend

Deze set van vier arcadische landschappen verscheen in 1978 voor het eerst in de kunsthandel. De behangselvakken werden toen verkocht als werk van de Franse kunstenaar Jean Baptiste Huet (1745-1811). Met recht zijn ze daarna op naam van Jurriaan Andriessen gezet. Als zodanig zijn twee uit deze serie in 1989 en 1996 op een veiling aangeboden. Er zijn geen ontwerptekeningen met deze behangselvakken in verband te brengen. Over een oorspronkelijke locatie is evenmin iets bekend.

Langs de als coulissen werkende bosschages halverwege de diepte wordt ons een blik in de verte gegeven, waar architectuurelementen zijn uitgebeeld in de vorm stadsmuren met fantasierijke poorten. In alle vier landschappen neemt een berk op de voorgrond een prominente plaats in, veelal met afgebroken dode takken. In drie van de landschappen zien we achter deze boom een tempel met daarin of daarbij een beeld (D5a en D5d), of een rijk beeldhouwd grafmonument (D5b). Zowel op de voorgrond als op de achtergrond zijn de landschappen rijk voorzien van stoffage. Vooral de zich verpozende figuren op de voorgrond geven de suggestie met elkaar te communiceren. De talrijke figuren en wijze waarop de bosschages in de compositie zijn geplaatst, rechtvaardigen een datering in de jaren zeventig van de achttiende eeuw. Vergelijk hiervoor de ontwerpen voor Versteegh (T14) en de 1777 gedateerde behangselvakken in Warschau (D13 en T32).

Met een breedte variërend tussen 87 en 110,5 centimeter zijn de behangselvakken relatief smal. Of de doeken nog hun originele afmeting hebben is niet bekend. Indien ze versneden zijn heeft dit de compositie niet veel geweld aangedaan. Gezien de weergave van de lichtval, in D5a-b van links en in D5a-d van rechts bevonden de landschappen zich twee aan twee tegenover elkaar.

D6 Amsterdam, Herengracht 524, achterzaal; acht behangselvakken met arcadische landschappen, twee deurstukken en twee zijstukken; 1771

Opdrachtgever: Jacob van Ghesel jr.

Olieverf op doek

a) Behangselvak links van de schoorsteen; 335 x 263 cm

b) Behangselvak rechts van de schoorsteen; 335 x 263 cm

Ontwerp: T21a

c) Behangselvak links van de linker deur in de achterwand; 335 x 42 cm

d) Deurstuk boven de linker deur in de achterwand; 120 x 112 cm

Gesigineerd: r.o. *J:Andriessen inv. et fec. 1771*

e) Behangselvak tussen de twee deuren in de achterwand; 335 x 214 cm

f) Deurstuk boven de rechter deur in de achterwand; 120 x 112 cm

g) Behangselvak rechts van de rechter deur in de achterwand; 335 x 42 cm

h) Behangselvak t.o. de schoorsteen links; 335 x 252 cm

Ontwerp: T21b

i) Behangselvak t.o. de schoorsteen midden; 335 x 162 cm

Ontwerp: T21c

j) Behangselvak t.o. de schoorsteen rechts; 335 x 252 cm

Gesigineerd: r.o. (tegen de sokkel van de sfinx) *J:Andriessen / inv. et fec. 1771*

Ontwerp: T21d

k) Zijstuk links in de raamwand; 335 x 112 cm

l) Zijstuk rechts in de raamwand; 335 x 112 cm

Coll: Amsterdam, Rijksmuseum, inv.nrs A4854A-J en A4855A-B (onder beheer van Vereniging Hendrick de Keyser)

Lit: Lunsingh Scheurleer 1953 (ill.); Spies e.a. 1991, dl.I, p.163 (ill.); Catalogus Rijksmuseum 1992, nr A4854 en A4855; Jaarverslag Vereniging Hendrick de Keyser 1995, pp.8-10; Cat.tent. Amsterdam 1997, nr 8; Baarsen 2001, pp.17-19 (afb.5); Baarsen e.a. 2006, nr 73.

Deze behangsels vormen het best bewaard gebleven ensemble van Andriessens hand. Ook de decoratieve afwerking van de andere onderdelen (betimmering, schoorsteen en stucplafond) zijn in originele staat (zie hierover hoofdstuk 5, § 6). Zijn in de ontwerpen voor deze behangsels nog enige architectuurelementen uitgebeeld (T21a en T21d), in de uiteindelijke behangsels zijn deze voor het merendeel komen te vervallen zodat in deze klassiek arcadische landschappen de nadruk is komen te liggen op de natuur. De landschappen geven niet de indruk een bepaald iconografisch programma uit te beelden. Ze willen slechts de sfeer oproepen van het mythologische Arcadië, het land waar het aangenaam vertoeven is en waar men aan de goden offert. Een offerscène is uitgebeeld in het middelste vak tegenover de schoorsteen (D6i). Een priester is hier bezig bij een tempel met het beeld van Ceres, de godin van de Vruchtbaarheid en de Zomer. Dit is het enige vak in deze wand waar iets substantieels gebeurt. In het vak hier rechts van (D6j) loopt een vrouw met een platte bloemenmand op haar hoofd in de richting van de tempel van Ceres. Dit vak maakt zowel in thematiek als in compositie een verbinding met het naastgelegen middenvak (D6i). In het linker vak van deze wand (D6h) wordt eveneens geofferd, maar deze scène vindt iets meer op de achtergrond plaats. De compositie van dit landschap maakt nauwelijks een verbinding met de andere doeken van dezelfde wand. Dit heeft vermoedelijk te maken het feit dat deze compositie in grote lijnen geïnspireerd is op een geëst landschap van Jean François Millet met een man zittend op een heuveltje (afb. D6.1). Andriessen heeft op de voorgrond meer heuvels weergegeven en links het aantal bomen verminderd, het doorkijkje met waterpartij en bergen op de achtergrond zijn echter duidelijk aan dit landschap van Millet ontleend.

In het landschap rechts van de schoorsteen (D6b) zijn rechts op de voorgrond enkele figuren rond een boom uitgebeeld, die gezien de netten, de boog en de pijlbundel uitrusten van de jacht. In het landschap links van de schoorsteen (D6a) zijn de figuren bezig met dansen en musiceren. De compositie van dit landschap moet rechtstreeks ontleend zijn aan de *Hertenjacht* van Jan Kessel, tegenwoordig in de Warneford Collection in Wiltshire, Engeland (afb. D6.2).⁹ De bomen zijn op exact dezelfde wijze weergegeven evenals de zonovergoten plaatsen die we door de bomen heen zien. Daar het formaat van het behangsel smaller en hoger is dan het schilderij, heeft Andriessen de compositie echter moeten indikken en naar boven toe uitrekken.

De achterwand is net als in de zaal van Keizersgracht 704 (D2) voorzien van een breed behangselvak in het midden (D6e) dat geflankeerd wordt door twee deuren met daarboven deurstukken (D6d en D6f) en in de hoeken een smal behangselvak (D6c en D6f). Het middenvak (D6e) geeft als enige van de landschappen een vergezicht over rivier. De bovendeurstukken verbeelden beide gekleurde voorstellingen met drie putti tegen een

⁹ Davies 1992, cat.nr 81.

landschappelijke achtergrond. In de linker (D6c) wordt met de honden, pijlkoker en het net in de boom verwezen naar de jacht, het heeft daardoor een relatie met het behangselvak rechts van de schoorsteen (D6b). Voorwerpen in betrekking tot de jacht zijn ook te vinden in de trofee van de grisaille rechts in de raamwand (D6l). In de trofee links in de raamwand (D6k) zijn attributen verwerkt die verwijzen naar de zomer. Deze staan dus in relatie tot Ceres in het middenvak van de wand tegenover de schoorsteen. In het rechter bovendeurstuk (D6f) zien we drie putti die een bok nauwelijks in toom kunnen houden. Dit tafereel kan men interpreteren als de getemde wellust.

D7 Een tussenstuk en twee bovendeurstukken uit de regentenkamer van het voormalig Binnengasthuis te Amsterdam; 1774

Olieverf op doek

a) Tussenstuk; 255 x 116,5 cm

Gesigeneerd: l.o. *J. Andriessen / 1774*

Ontwerp: T22a

b) Bovendeurstuk; 116 x 97 cm

Ontwerp: T22b

c) Bovendeurstuk; 116 x 96 cm.

Coll: Amsterdam, Universiteitsmuseum, inv.nrs 050.183 (D7c), 050.184 (D7b), 050.185 (D7a)

Lit: Hellinga 1927, p.122 (ill. t.o: p.120 en 124); Voorloopige Lijst 1928, p.111; Scheen 1969-1970, dl.I, p.21; Du Moulin e.a. 1981, p.157; Bakker e.a. 1989, p.236 (cat.236).

In 1774 gaven de regenten van het Amsterdamse St. Pieters- of Binnengasthuis opdracht tot een verbouwing van de regentenkamer. Blijkens de datering van het tussenstuk is deze nog hetzelfde jaar gereed gekomen. In de oorspronkelijke situatie maakten de drie grisailles onderdeel uit van een complete neo-classicistische betimmering. Deze bevatte tevens vijf landschapsbehangsels die in tegenstelling tot wat tot nu toe werd aangenomen stilistisch gezien onmogelijk van Andriessens hand kunnen zijn. Het beeld van Petrus (D7a) bevond zich in de oorspronkelijke regentenkamer tegen de rechter dagkant van het vertrek en werd net als de tegenoverliggende schoorsteen door behangsels geflankeerd. De bovendeurstukken waren geplaatst in de achterwand tegenover de lichtbron ter weerszijden van het vijfde behangselvak. Toen in 1913 het ensemble inclusief betimmering en stucplafond in het nieuwe administratiegebouw van het gasthuis werd herplaatst, bleven de schoorsteenwand en de wand met deuren in tact (afb.D7.1 en D7.2) De wand tegenover de schoorsteen kon niet gehandhaafd blijven omdat in het nieuwe vertrek juist hier de vensters kwamen. De twee landschapbehangsels van de laatstgenoemde wand kwamen op de plaats van de voormalige raamwand. Het tussenstuk kreeg met de oorspronkelijke omlijsting een plaats in het portaal van de regentenkamer.

De grisailles hebben duidelijk een relatie met de functie het gasthuis. Sint Petrus was de oorspronkelijke patroonheilige van het gasthuis. De beeltenissen van Aesculapios en Hippocrates verwijzen naar de geneeskunst die hier plaatsvond. De voorstelling van het beeld van het Petrus is zeer sober gehouden, wat betreft ornamentatie heeft het alleen bovenin een driemaal opgenomen blad- en vruchtenslinger met korte afhangende delen gekregen. Deze heeft overeenkomsten met de bloemslinger bovenin het tussenstuk in Huis te Manpad (D4b).

De *en profil* weergegeven koppen van Aesculapios en Hippocrates keken elkaar in de oorspronkelijk situatie aan. Hun namen zijn aangegeven met Griekse letters. In het ontwerp voor D7b (zie T22b) was boven de kop abusievelijk de naam van Hippocrates in kapitalen weergegeven. Er blijken bij de uitvoering meer veranderingen hebben plaatsgevonden, vooral ook wat betreft de attributen. De in het ontwerp in het basement onder het tondo getekende trompet en staaf zijn bij de uitvoering verplaatst naar het deurstuk met Hippocrates. De beeltenis van deze Griekse grondlegger van de geneeskunst is naar alle waarschijnlijkheid ontleend aan het werk Canini (afb. D7.1). Andriessen had immers bij het ontwerp voor Saint ook uit dit werk geput (T20).

Het verschil in schildertoets tussen Petrus in het tussenstuk en de bovendeurstukken is geen argument om aan te nemen dat deze ongesigeneerde werken niet door Andriessen vervaardigd kunnen zijn. De putti vertonen wat betreft houding en weergave juist veel overeenkomsten met werk van Andriessen, vergelijk bijvoorbeeld de putti die hij geschilderd heeft in de zijstukken in Herengracht 475 (D29b en D29d).

D8 Amsterdam, Herengracht 572, achterzaal; zes behangselvakken met inheemse landschappen; ca. 1774.

Opdrachtgever: Abraham Muysart

Olieverf op doek

a) Behangselvak, links van de schoorsteen; 326 x 234 cm

Ontwerp: T23c, verso

b) Behangselvak, rechts van de schoorsteen; 326 x 230 cm

c) Behangselvak, tussen de twee deuren in de achterwand; 326 x 234 cm

Conditie: Onderste helft is eruit gesneden, naderhand is dit deel door Christopher Vroom bijgeschilderd.

Ontwerp: T23b

d) Behangselvak, t.o. de schoorsteen links; 326 x 241 cm

Ontwerp: T23a, verso

e) Behangselvak, t.o. de schoorsteen midden; 326 x 145 cm

Ontwerp: T23a, verso

f) Behangselvak, t.o. de schoorsteen rechts; 326 x 236 cm

Lit: Stapper 1988, p.48; Tulleners 1989, pp.87-89 (ill.); Spies e.a. 1991, dl.I, p.167; Zantkuijl 1993, p.545B (afb.1961).

Tot ongeveer vijftien jaar geleden was nauwelijks iets bekend over het bestaan van deze behangsels. In de *Voorloopige Lijst* wordt de gevel van het huis niet eens vermeld.¹⁰ In 1986 werd een van de behangsels voor het eerst geïllustreerd, echter zonder vermelding van de maker.¹¹ Stapper heeft deze niet gesigeneerde of gedateerde behangsels op basis van bewaard gebleven ontwerpen in 1988 voor het eerst met Jurriaan Andriessen in verband gebracht (zie T23). Indien dit ensemble, zoals bij de ontwerpen wordt uiteengezet, in of kort na 1774 tot stand is gekomen, zijn het Andriessens vroegst te dateren behangsels met Hollandse of inheemse landschappen.

Dankzij de ontwerpen weten we niet alleen dat tijdens het ontwerpproces de plaatsing van de landschappen veranderd is, maar ook dat de huidige wand- en plafondafwerking van de zaal niet origineel kan zijn. De betimmering die op de ontwerpen is weergegeven in een beige kleur, is tegenwoordig ontdaan van haar verflagen. Ook de oorspronkelijke neoclassicistische schoorsteenpartij (zie T23a) is verdwenen. De huidige negentiende-eeuwse haardomlijsting met daarboven een spiegel uit dezelfde periode zijn pas na de jaren zeventig van de twintigste eeuw ingebracht.¹² Het huidig gladgestucte plafond met een smal sierlijstje is evenmin origineel. De behangsels zelf hebben de tand des tijds evenmin ongeschonden doorstaan. Vóór 1980 is de onderste helft uit het behangselvak van de achterwand gesneden (D8c). Dankzij een foto door Dick Schoonekamp, die de behangsels ongeveer dertig jaar geleden heeft gerestaureerd, kunnen we nog enige indruk krijgen van het oorspronkelijke behangsel (afb.D8.2).¹³ Christopher Vroom heeft in 1980 het gapende gat opgevuld met een naar eigen fantasie en op schetsmatige wijze geschilderde voorstelling. Rechts boven de toegevoegde schildering is het jaartal 1898 te lezen en de initialen "I.J.W." Blijkbaar hebben de behangsels in het laatstgenoemde jaar al een restauratie ondergaan. De identiteit van deze restaurateur kan op grond van de initialen helaas nog niet worden vastgesteld. De grisailles, die Andriessen op het ontwerp (T23b) boven de deuren gepland had, zijn vermoedelijk tegelijkertijd met het behangselfragment verdwenen.

Deze voor het merendeel op het Hollandse landschap geïnspireerde riviergezichten staan in het teken van het eenvoudige landleven. De behangsels ter weerszijden van de schoorsteen suggereren een doorlopend rivierlandschap (D8a en D8b). In het linker landschap is men bezig een paard en wagen in te schepen op een veerpont, waarop reeds een marskramer heeft plaats genomen (D8a). Linksonder in het behangsel rechts van de schoorsteen (D8b) komt een marskramer aanlopen over een houten brug. Het is weliswaar niet dezelfde marskramer, toch dragen dergelijke details bij aan een ogenschijnlijk anekdotisch karakter van de schilderingen en is het een middel om de taferelen in de landschappen met elkaar te verbinden. Rechts op de voorgrond hebben twee landlieden zich tegen een heuvel te ruste gelegd. Achter deze heuvel aan de overzijde van de rivier is een zeilboot aangemeerd. Links achter het boerenhuisje is, verscholen achter de bomen, het dak van een buitenplaats waar te

¹⁰ Voorloopige Lijst 1928.

¹¹ Zie aflevering 54 van *Bouwen in Amsterdam*, maart 1986 (= Zantkuijl 1973-1992; zie voor de heruitgave in één band: Zantkuijl 1993).

¹² Op foto's van het interieur uit de jaren zeventig van de twintigste eeuw (aanwezig bij Bureau Monumentenzorg Amsterdam) had de zaal een schouw in zeventiende-eeuwse trant.

¹³ Met dank aan Hans Tulleners voor de informatie en het beschikbaar stellen van de foto.

nemen, die gezien de architectuur lijkt te dateren uit de zeventiende eeuw. Het is niet duidelijk of dit huis aan een bestaand voorbeeld ontleend is.¹⁴

In het oorspronkelijke behangsel van de achterwand zette het rivierlandschap zich voort (zie afb. D8.2 en T23b). Hier wordt een vissersboot gelost, terwijl twee vrouwen bezig zijn de vissen te keuren en te kopen. Tussen de boompertijen links en rechts zien we op de achtergrond een heuvelachtig landschap met onder meer een molen. Voor zover valt af te gaan op de detailfoto van het oorspronkelijke behangsel (afb. D8.2) stond de compositie van het landschap als geheel reeds vast, alleen zijn er wat meer figuren aan toegevoegd, zoals ook het geval is met het ontwerp voor het behangsel links van de schoorsteen (vgl. D8a en T23c verso).

De compositie van het linker vak in de wand tegenover de schoorsteen (D8d) was blijkens het ontwerp aanvankelijk in spiegelbeeld rechts in de schoorsteenwand gepland (T23a). De weg over de brug in het linker behangselvak komt in het middelste vak uit bij de herberg *Het Witte Kruis*, zoals te lezen is op het uithangbord (D8e). In het rechter behangselvak van deze wand (D8f) wordt de blik halverwege de diepte tegengehouden door een bosrand, waar dwars doorheen een weg loopt. De rivier van de twee andere behangselvakken loopt weliswaar in dit landschap door, maar eindigt bij de zandweg. Hoewel Andriessen de compositie van dit landschap met behulp van verschillende beeldmiddelen met de andere twee heeft willen verbinden, is hij hierin niet geheel geslaagd. Dit heeft vermoedelijk te maken met feit het dat de plaatsing van de landschappen tijdens het ontwerpproces is veranderd en de landschappen in de wand tegenover de schoorsteen niet als één geheel zijn ontworpen. Van het rechter landschap in deze wand (D8f) is geen ontwerp bekend.

D9 Zeven behangselvakken met arcadische landschappen uit Nieuwe Keizersgracht 88 te Amsterdam; 1775-1776
Opdrachtgever: Samuel Saportas

Olieverf op doek

a) Behangselvak; 218 x 120 cm (afb.)

Ontwerp: T24

b) Behangselvak; 218 x 120 cm

c) Behangselvak; 218 x 118 cm

d) Behangselvak; 218 x 118 cm

e) Behangselvak; 218 x 127 cm

f) Behangselvak; 218 x 98 cm

g) Behangselvak; 218 x 95 cm

Herkomst: Veiling Amsterdam (F.Muller & Co.), 28 november 1916, nr.990

Coll: Verblijfplaats onbekend

Slechts van één van de behangselvakken uit deze serie is een foto bekend. Dit behangsel heeft toevalligerwijs veel overeenkomsten met het linker vak in het schoorsteenwandontwerp voor Samuel Saportas (T24). Hij was sinds 1776 eigenaar van Nieuwe Keizersgracht 88. Vermoedelijk is dit ensemble afkomstig uit de voorkamer van het huis; het wandontwerp is namelijk op grond van de lichtval in dit vertrek te situeren. In vergelijking tot het ontwerp hebben er bij de uitvoering van het behangsel enige wijzigingen plaatsgevonden. In het behangsel zijn de gebouwen op de achtergrond meer uitgewerkt en is de ordonnantie van de figuren volledig gewijzigd. De slapende herder is van de rechter naar de linker kant van het zandpad verplaatst. Van de voorbijgangers probeert de man de herder te wekken terwijl de vrouw achter hem het van rechts aankomende kind tot stilte maant. De opzet van het landschap is echter wel hetzelfde gebleven.

Het geschilderde behangsel oogt smaller dan het landschap in het ontwerp. Vermoedelijk is een strook aan de rechterzijde weggesneden. De vermelde afmetingen van de behangselvakken zijn ontleend aan de veilingcatalogus uit 1916. Daar de meeste behangselvakken een geringe breedte hebben, zijn de doeken vermoedelijk vlak voor de veiling tot smallere formaten versneden. Zie ook bij D10.

¹⁴ In de nalatenschap van Abraham Muysart is niets gebleken van het bezit van een buitenplaats. Zie: bijlage II.56, noot 2.

De buitenplaats heeft geen overeenkomsten met Gunterstein bij Breukelen dat sinds 1711 in bezit was van de familie Van Collen en waar Abrahams moeder als kind in de zomermaanden verbleef (o.m. Olde Meijerink e.a. 1995, p.213). Ook na haar huwelijk moet zij een band met Breukelen hebben gehad want in 1772 werd zij hier begraven (Elias 1902-1905, p.685). Evenmin bestaan er overeenkomsten met de buitenplaats Oostende boven Hillegom die Abrahams vader, Isaac Muysart in de zomermaanden bewoonde (zie voor een afb. Van Loenen 1916, p.112).

D10 Negen behangselvakken met arcadische landschappen uit Nieuwe Keizersgracht 88 te Amsterdam; 1776
Opdrachtgevers: Samuel Saportas.

Olieverf op doek

- a) Behangselvak; 218 x 153 cm
- b) Behangselvak; 218 x 151 cm (afb.)
- c) Behangselvak; 218 x 150 cm (afb.)
- d) Behangselvak; 218 x 142 cm
- e) Behangselvak; 218 x 123 cm
- f) Behangselvak; 218 x 114 cm (afb.)
- g) Behangselvak; 218 x 104 cm
- h) Behangselvak; 218 x 94 cm
- i) Behangselvak; 218 x 98 cm

Herkomst: Veiling Amsterdam (F. Muller & Co.), 28 november 1916, nr.989.

Coll: Verblijfplaats onbekend

Deze serie van negen behangselvakken is evenals die van D9 afkomstig uit Nieuwe Keizersgracht 88. Helaas is slechts van drie behangselvakken een foto bekend. Twee werden afgebeeld in de veilingcatalogus. De foto van het derde, niet in de catalogus afgebeelde doek, bleek aanwezig in het archief het veilinghuis, dat sinds 1962 is ondergebracht bij het RKD.

Hoewel de drie gefotografeerde behangselvakken volgens de catalogus tot hetzelfde ensemble behoren, zijn ze alledrie zeer verschillend karakter. Op behangsel D10b zien we langs een beboste bergwand een herder met een os en enkele schapen voorbij komen. Hij wordt gevolgd door een vrouw op een ezel. Het behangsel D10f verbeeldt een bergachtig landschap met een gezicht op een mediterrane haven. De vrouw rechts op de voorgrond, met een mand met goederen op haar hoofd, draagt "moderne" kleding, terwijl de vrouwenfiguren in het derde landschap (D10c), die bezig zijn met een rookoffer, wel weer in klassieke kledij gehuld zijn. In feite is dit het enige echte arcadische landschap van de drie gefotografeerde behangselvakken uit deze serie. Het verbaast dan ook niet dat de scène rechts zowel qua thema als compositie enige verwantschap heeft met het rechter gedeelte uit een tekening van een landschap met offerscène door Johannes Glauber en Isaac de Moucheron (afb. D10.1). Hier zien we tussen een op vergelijkbare wijze weergegeven boomgroep ook een stenen offerplaats. Andriessen heeft de scène een levendiger karakter gegeven door twee figuren toe te voegen.

Gezien het uitzonderlijke aantal van negen en de geringe breedte van de doeken, kan men bij deze serie de vraag stellen of ze niet vlak voor de veiling versneden zijn tot smallere formaten. Ondanks het feit dat de behangselvakken tot meerdere delen zijn versneden, lijkt het zeer waarschijnlijk dat de twee aangeboden ensembles (D9 en D10) afkomstig zijn uit twee verschillende vertrekken. Gezien het feit dat ook bij Versteegh zowel de zij- als binnenkamer behangselvakken waren gedecoreerd (bijlage II.70), lijkt het zeer waarschijnlijk dat dit ensemble zich bevond in de achterkamer van Nieuwe Keizersgracht 88, die al dan niet door middel van een *porte-brisée* met de voorkamer was verbonden.

D11 Amsterdam, Herengracht 386, linker achterzaal; vijf behangselvakken met geïdealiseerde landschappen; 1776
Opdrachtgever: Gillis Alewijn

Olieverf op doek

- a) Behangselvak, links van de suitedeur; 340 x 113 cm
Ontwerp: T29
- b) Behangselvak, rechts van de suitedeur; 340 x 113 cm
Ontwerp: T29
- c) Behangselvak, achterwand links; 340 x 210 cm
- d) Behangselvak, achterwand midden; 340 x 146 cm
- e) Behangselvak, achterwand rechts; 340 x 215 cm
- f) Behangselvak, links van de schoorsteen; 340 x 139 cm
- g) Behangselvak, rechts van de schoorsteen; 340 x 144 cm

Gesigneerd: m.o. (tegen een paal van een hek) *J. Andriessen 1776*

Ontwerp: T30

Lit: Vier eeuwen Herengracht 1976, p.529; Fleurbaay 1987; Bakker e.a. 1989, pp.381-382; Ottenheim 1990, pp.58-60.

Dit uit 1776 daterende ensemble in de linker achterkamer van Herengracht 386 bestaat uit zeven behangselvakken. In de zijwanden flankeren smalle vakken respectievelijk een suitedeur (D11a en D11b) en een schoorsteen (D11f en D11g). De achterwand bestaat uit drie behangselvakken, waarvan de middelste (D11d) iets smaller is dan de buitenste twee (D11c en D11e). In elk van deze buitenste twee behangselvakken bevindt zich een verborgen deur. De linker betreft de deur naar de gang, de rechter geeft toegang tot een doorgang onder het bordes

van het trappenhuis naar de linker voorkamer. Door middel van een suitedeur is een verbinding gemaakt met de aangrenzende zaal. De ruimte boven deze deur bestaat slechts uit een houten paneel. De betimmering wordt bovenin afgesloten door een brede kroonlijst. Tegen de schoorsteenboezem bevindt zich een spiegel met vergulde lijst uit het laatste kwart van de negentiende eeuw, de witmarmeren mantel dateert uit dezelfde periode, evenals de kleine ovale spiegels tussen de ramen die voorzien zijn van rijk gesneden en verguld lijstwerk (afb. D11.7-8)

De behangsels verbeelden het eenvoudige landleven tegen een achtergrond die bestaat uit een mengeling van naturalistische, op het Hollandse landschap geïnspireerde en geïdealiseerde pastorale gezichten. Men verplaatst zich te voet, te paard of met paard en wagen (D11a, D11b en D11d) of men is bezig met de landbouw en veeteelt (D11c en D11e) en het vissen (D11g) of met het laden van goederen in een boot (D11f). De architectuurelementen bestaan uit een boerderij (D11g), een herberg (D11b) en een ruïne van een toren (D11c). Het landschap waar een vrouw zittend bij een basement haar kind voedt (D11e) heeft bij uitstek een italianiserend pastoraal thema gekregen dat geïnspireerd is op het werk van Nicolaas Berchem. Een inspiratie op de zeventiende-eeuwse Hollandse schilderkunst is nog duidelijker aanwezig in het middelste behangselvak van de achterwand (D11d). Het compositie-element van de man en de vrouw op een bok van een wagen die door een paard wordt getrokken, lijkt terug te gaan op een ets van Gerrit Bleker uit 1643 (afb. D11.1). Door de zware boompertjes en de zeer beperkte vergezichten behoren deze landschappen nog duidelijk tot Andriessens vroege werk. Wellicht hadden de landschappen oorspronkelijk een wat minder besloten karakter, want er zijn meerdere argumenten aan te voeren dat de behangsels niet voor dit maar voor een ander vertrek in het huis zijn vervaardigd.

De wijze waarop de compositie van de drie behangselvakken in de wand tegenover de ramen op elkaar aansluiten is zeer onbevredigend, evenals de manier waarop de twee verborgen deuren de compositie doorsnijden. Bij de linker deur (D11c) gaat deze dwars door de schaapscherende vrouw en bij de rechter dwars door de romp van een rund (D11e). Dergelijke *rücksichtslose* doorsnijdingen komen we in Andriessen behangsels nergens tegen. Ook de lichtval in deze drie behangselvakken strookt niet met de natuurlijke lichtval in het vertrek. De buitenste landschappen hebben een lichtval van links terwijl in de middelste de lichtval nadrukkelijk van rechts komt. De lichtval van de twee landschappen ter weerszijden van de suite deur komt weliswaar ook uit tegengestelde richting, van links (D11a) en van rechts (D11b), maar hier hebben we door het ontwerp (T29) in elk geval de zekerheid dat ze voor dezelfde wand bestemd waren. Een dergelijke toepassing van de lichtval is alleen mogelijk in een wand tegenover de ramen. De opzet van het ontwerp maakt waarschijnlijk dat ze ter weerszijden van een suitedeur waren gepland.

De behangselvakken ter weerszijden van de schoorsteen zijn de enige die wel stroken met de natuurlijke lichtbron (D11f en D11g), maar hier zijn duidelijke aanwijzingen dat ze oorspronkelijk groter zijn geweest. Bij ontwerp T30 is uitgelegd dat bij het behangsel rechts van de schoorsteen aan de linkerzijde een strook is weggesneden. Door deze versnijdingen kunnen we ook verklaren waarom Dick Schoonekamp tijdens de restauratie van de behangsels in 1989 een overschilderde boompertij zonder stam aantrof op het doek links van de schoorsteen.¹⁵ Men dacht aanvankelijk dat deze boompertij berustte op een vergissing in het atelier van Andriessen en dat deze meteen was hersteld. Nu blijkt dat dit het gevolg is van het versmallen van het doek op het moment dat de behangsels in dit vertrek werden ingebracht. Het loof van de boom kwam hierdoor zonder stam in het luchtledige te staan.

Als men de boedelinventaris erop naslaat die in 1790 van het huis werd opgemaakt na het overlijden van Gillis Alewijn, dan blijkt dat de bewuste kamer nog niet zijn huidige omvang kan hebben gehad.¹⁶ Er wordt namelijk gesproken over een achtkant aan de achterzijde. Het door Philips Vingboons ontworpen huis had oorspronkelijk een rechthoekige uitstek aan de achterzijde precies in de as van het huis dus in het verlengde van de gang, die toen nog de gehele plattegrond doorsneed. Deze uitbouw zal door Alewijn of een vroegere bewoner in de achttiende eeuw zijn verbouwd tot de genoemde achtkant (afb. D11.6). Het feit dat deze uitstek in 1790 nog aanwezig was impliceert dat de gang nog dezelfde lengte had als op het ontwerp van Vingboons. De huidige linker achterkamer was in de tijd van Alewijn dus kleiner van formaat dan tegenwoordig. De aanvankelijk veel grotere behangselserie kan dus nooit voor dit vertrek gemaakt zijn (afb. D11.5).¹⁷ De bewuste linker achterkamer was ten tijde van Alewijn in gebruik als eetkamer. Het vertrek stond volgens de bovengenoemde boedelinventaris propvol met meubels.¹⁸

¹⁵ Ottenheim 1990, pp.59-60.

¹⁶ Bijlage II.2, noot 4.

¹⁷ De door Ottenheim (1990, p.57) voorgestelde situatie in 1775 is dus veel later ontstaan, vermoedelijk pas tijdens de verbouwing van 1875.

¹⁸ Zo stonden hier: "een maghoniehout boekekastje, een maghoniehoute veldtafel met zijn aanstekens, vier

Nu rest de vraag waar de behangsels wel vandaan komen. Het is in elk geval zeker dat ze voor dit huis vervaardigd zijn. Andriessens leerling Abraham Johannes Ruytenschildt heeft in 1795 een aantal schetsen naar figuren in deze behangsels gemaakt. Volgens diens aantekeningen was dat op "22 en 23 Julij 1795 / op de heeren gragt bij de Leijde / gragt, ten huijse van de heer Willink". Deze heer had het huis in 1791 gekocht van de erfgenamen van Gillis Alewijn.. De aanleiding van Ruytenschildts aanwezigheid in het huis had vermoedelijk te maken met een schoonmaakbeurt van de toen bijna twintig jaar oude behangsels. Ruytenschildt maakte schetsen van de man met zeis (D11c en afb.D11.3), van de man die een korf draagt (D11f en D11.4) en van de scène met ruiters bij de herberg (D11b en afb.D11.2). Echter één van de geschetste figuren, een meid die een emmer water draagt, is in de huidige behangsels niet terug te vinden (afb.D11.3). Dit ondersteunt het vermoeden dat de behangsels versneden zijn tot de huidige formaten. Daar er een waterput wordt uitgebeeld in het behangsel rechts van de schoorsteen (D11g), bevond deze meid zich naar alle waarschijnlijkheid in dit weggesneden deel.

Zoals uitgelegd, moeten de behangsels ter weerszijden van de suitedeuren (D11a en D11b) bestemd zijn geweest voor een wand tegenover de ramen. Bovendien zijn er drie behangsels die een lichtval van rechts hebben (D11c, D11d en D11e). Ervan uitgaande dat de eerdergenoemde behangsels voor de achterwand in de oorspronkelijke situatie een suite deur flankerden, dan komt de grote zaal van Herengracht 386 het meest in aanmerking (afb.D11.6). Deze heeft een afmeting van ongeveer 9,60 bij 5,60 meter. De grote doeken nu in de achterwand van de huidige linker achterkamer (D11c en D11e) bevonden zich gezien de lichtval ter weerszijden van de schoorsteen. De overige drie met een lichtval van rechts kunnen alleen naast elkaar voor de wand tegenover de schoorsteen gepland zijn. In welke volgorde ze hier geplaatst waren is door de versnijdingen moeilijk te reconstrueren. De behangsels die blijkens de aangegeven afmetingen in voeten en duimen op ontwerp T29 nog steeds de oorspronkelijke hoogte van 3,40 meter behouden hebben zijn niet in te passen in de huidige betimmering in de zaal. De vakken hebben nu een hoogte van 313 centimeter. Zo hebben de vakken ter weerszijden van de suite deur in de zaal een breedte van slechts 78 centimeter. De wand tegenover de schoorsteen bestaat nu uit vijf segmenten waarvan de middelste het breedst is. De afwerking van de huidige betimmering in de zaal getuigt eerder van een negentiende-eeuwse behandeling die goed te verenigen is met de verbouwing van 1875. De oorspronkelijke betimmering is vermoedelijk hergebruikt voor de afwerking van de huidige linker achterkamer die pas zijn huidige omvang kreeg toen het achterste gedeelte van de gang erbij betrokken werd (afb.D11.5). Met het vergroten van deze achterkamer zal de uitstek zijn afgebroken zodat men met drie ramen op de tuin kon uitkijken.

Volgens de boedelinventaris van 1790 was de zaal aan meubilair ingericht met twaalf fauteuils, twaalf stoelen en een canapé. Deze zullen *en suite* gestoffeerd zijn geweest met de "roode zijde stoffe glasgordijnen". Voor de schoorsteen stond "een breed ijzere vuurhaard". Op de grond lag een groot "vloertapijt". 's Avonds werd de zaal verlicht met twee kristallen kroonluchters en vier vergulde branches die elk voorzien waren van drie kaarsen. De inrichting getuigt van een sobere maar voornamelijk inrichting. Deze inrichting is in 1791 door de nieuwe eigenaar overgenomen.

D12 Vijf behangselvakken met naturalistische landschappen en een deurstuk uit de zaal van Nieuwe Doelenstraat 22 te Amsterdam; ca. 1776

Opdrachtgever: Weduwe Matthijs van Son sr., geboren Maria Everdina Bolten.

Olieverf op doek

- a) Behangselvak, links van de penantspiegel; 326 x 296,5 cm¹⁹
- b) Behangselvak, rechts van de penantspiegel; 326 x 312,5 cm
- c) Behangselvak, links van de schoorsteen; 326 x 117 cm
- d) Behangselvak, rechts van de schoorsteen; 326 x 114 cm
- e) Behangselvak, tegenover wand met penantspiegel; 326 x 539 cm
- f) Bovendeurstuk; 121 x 109 cm

Herkomst: 1898 aankoop (samen met de betimmering) Stedelijk Museum Amsterdam → 1979 Amsterdams Historisch Museum (depot)

Coll: Amsterdam, Historisch Museum, inv.nrs KA 2914A-E (behangsels) en KA 2913 (bovendeurstuk).

Lit: Van Someren Brand 1901, pp.316-318; Gids Sophia-Augusta Stichting 1906, p.27-28; Voorloopige Lijst 1928, p.439; Sluyterman 1947, p.328 (Fig.433), p.330 (Fig.435); De Vriend 1950, dl.III, pl.113 (afb.214); Lunsingh Scheurleer 1953, p.24; Van der Pluym 1956, p.161 (afb.193); Niemeijer 1972/1, fig. 7 (p.392); Leiß 1974, dl.III,

gladhoute speeltafeltjes met groen laken bekleed, een eke schrijftafel op zijn kasje, een franse ingelegde commode, twaalf leydse stoeltjes met groene trijpte zittingen [en] een sofa met zijn matras" (bijlage II.2, noot 4).

¹⁹ De opsomming is volgens de opstelling zoals die tot de jaren zeventig in het Stedelijk Museum van Amsterdam is geweest.

afb 461 (pp.197-198); Cat.tent. Philadelphia etc. 1976-1977, p.54-55 (afb.48) en nrs C3 (D12d) en C4 (D12c); Bakker e.a. 1989, p.237; Zantkuijl 1993, p.545A (afb.1960); Schoonekamp 1995 (ill.).

Deze serie bestaande uit vijf behangsels en een bovendeurstuk is afkomstig uit het voormalig woonhuis Nieuwe Doelenstraat 22. Gevat in een neoclassicistische betimmering bevonden deze zich in een zaal aan de achterzijde van het huis van waaruit men door twee ramen uitkeek op de Amstel. Het vertrek was met een *porte-brisée* verbonden met de rechter voorkamer aan de Nieuwe Doelenstraat. In 1898 zijn de behangsels tezamen met de betimmering aangekocht door het Stedelijk Museum waar ze werden opgesteld in één van de stijlkamers van de Suasso-vleugel.

Het huidige pand Nieuwe Doelenstraat 22 bevat geen enkele sporen meer van de achttiende-eeuwse indeling. Hiervoor moet men gebruik maken van de plattegrond die van het huis werd getekend ten behoeve van de verbouwing in 1898 (zie ook afb. D12.1).²⁰ Uit deze plattegrond blijkt dat de oorspronkelijke zaal groter van oppervlak en veel smaller en dieper was dan de zaal waar de betimmering in het Stedelijk Museum was opgesteld (D12.2). Om de volgorde van de schilderijen in verband met de lichtval ten opzichte van het raam in tact te laten, plaatste men de smalle penantspiegel met damtafel op de plaats van de de schoorsteen (tussen D12a en D12b, zie afb. D12.3).²¹ De functie van deze spiegel kwam te vervallen omdat de zaal in het museum slechts één venster bevatte. De schoorsteen kwam tegenover de ramen tussen de smalle behangselvakken D12c en D12d daar waar zich in Nieuwe Doelenstraat 22 de *porte-brisée* bevond. Van de schildering boven de *porte-brisée* rest ons alleen een ontwerp (T31). Volgens de plattegrond van de zaal uit 1898 (afb. D12.1) had het vertrek nog een derde deur links van het breedste behangselvak (D12e). Deze deur kwam uit op de gang. De bewaard gebleven deur rechts van D12e gaf toegang tot de aangrenzende eetkamer (afb. D12.4) Het ensemble had oorspronkelijk drie bovendeurstukken. Dit blijkt ook uit de beschrijving van de stijlkamer toen deze op 8 november 1898 bij Frederik Muller zou worden geveild.²² De directie van het Stedelijk Museum heeft pas op het allerlaatste moment op 3 november, twee dagen voordat de kijkdagen zouden beginnen, besloten om de kamer voor f 1000 onderhands van de O & B te kopen.²³ Waar de andere twee bovendeurstukken zijn gebleven, is niet bekend. In de inventaris van het Amsterdams Historisch Museum zijn ze in elk geval niet te traceren. Het deurstuk links van behangsel D12e heeft vermoedelijk een gelijksoortige voorstelling gehad als het bewaard gebleven deurstuk (D12f).

De betimmering was geveerd in lila met verguld lijstwerk. Dit heeft men in het museum gereconstrueerd toen men deze kleur aantrof onder de afbladderende verflagen. De grijs geaderde marmeren schoorsteenmantel is zeer sober van uitvoering. Met de rozetjes in de hoeken, de afhangende bloemkelken en de guirlande met krans in het midden heeft deze in vormgeving veel verwantschap met de schoorsteenmantel in Oudezijds Voorburgwal 316. De schoorsteenspiegel heeft dezelfde vormgeving als die van de penantspiegel. Het sobere doch subtiel gedecoreerde stucplafond met leeg middenveld en licht opgaande koof, dat een afgietsel is van het originele plafond, heeft wat betreft stijl veel overeenkomsten met het werk van Jacob Otten Husly.²⁴

De op het Hollandse landschap geïnspireerde gezichten leveren een beeld van wat men zoal op het land kan tegenkomen: bedrijvigheid langs de rivieren (D12a en D12e), het leven rond een boerenhoeve (12b en D12e), een tafereel bij een tolhek (D12c) en de omgeving van een buitenplaats (D12d). Zo zien we in het landschap links van de penantspiegel een meid die op een steiger in de rivier de was aan het doen is terwijl langs de linker oever een boot wordt geladen en een trekschuit op de achtergrond verschijnt. De compositie van het behangsel rechts van de penanttafel (D12b) is mogelijk geïnspireerd op het schilderij *De Landweg* door Jacob van Ruisdael (afb. D12.5), nu in het Koninklijk Museum voor Schone Kunsten te Antwerpen. Op dit 1649 gedateerde schilderij is eveneens rechts een begroeide heuvel uitgebeeld, waar omheen een zandweg draait, en kijkt men links van de boerderij, aan de overkant van de weg over een open veld. De compositie-elementen zijn weliswaar iets verschoven en de

²⁰ GAA, Arch. 5221, dossier 2624.

²¹ Deze penantspiegel en damtafel behoorden tot de oorspronkelijke inrichting van de zaal van Nieuwe Doelenstraat 22. Zo worden deze ook genoemd in de veilingaankondiging van 1828. Zie: bijlage II.67, noot 9.

²² Veiling Amsterdam (F.Muller & Co.), 8 november 1898, zonder nummer (los inlegvel in de catalogus). Omschreven als: "BOISERIE LOUIS XVI. Mardi, 8 novembre, à 2 heures précises en vente: la boiserie complète d'un salon Louis XVI, en bois sculpté, peinte et dorée, encadrant cinq panneaux peints, deux glaces et trois dessus-de-porte". Men kon de betimmering ter plaatse in Nieuwe Doelenstraat 22 bekijken.

²³ Extract uit het boek der besluiten van B & W van Amsterdam, dd. 3 november 1898 (kopie in archief AHM).

²⁴ Zie bijvoorbeeld Otten Husly's ontwerp voor stucdecoraties voor Herengracht 382 uit 1775. Luykx 1965, p.7 en afb.7 en Quarles van Ufford 1972, nr 124d.

stoffage is veel talrijker, toch kan men zich niet aan de indruk onttrekken dat Andriessen dit schilderij of een prent hiervan heeft gezien. De achttiende-eeuwse herkomstgegevens van dit schilderij zijn echter niet bekend.²⁵

Het behangselvak tegenover de wand met de penantspiegel, oorspronkelijk tegenover de schoorsteen (D12e), is met een breedte van 5,35 meter een van de grootste landschapsbehangsels die we van Andriessen kennen. Zoals gezegd werd deze in de oorspronkelijke toestand geflankeerd door twee deuren. Het behangsel verbeeldt een weids riviergezicht met links aan de overkant van het water een akker en een boerenhoeve tussen de bomen. De zandweg langs de rechter oever van de rivier voert naar enkele huisjes waaronder een herberg. De blik wordt in het midden halverwege de diepte tegengehouden door een ophaalbrug die openstaat om een schip door te laten. Achter de huisjes links is het dak van een voornam herenhuis te zien. Of dit het buitenhuis van de weduwe Van Son betreft, is niet bekend. Uit haar nalatenschap is in elk geval niets gebleken van een dergelijke bezit. De vader van Maria Everdina bezat weliswaar een buitenplaats te Maarssen, waar zij zelf ook vaak verbleef, maar het is niet bekend welk huis dit was. In Maarssen en omgeving lagen vele buitenhuizen. Er bestaan wel enige overeenkomsten met Goudestein in Maarssen, maar deze buitenplaats was gedurende de gehele achttiende eeuw in bezit van de familie Huydekoper.²⁶ Mede door de ophaalbrug lijkt het niet ondenkbaar dat Andriessen zich bij dit gezicht op z'n minst door gezichten langs de Vecht heeft laten inspireren.

De smalle landschappen ter weerszijden van de schoorsteen hebben nauwelijks enige dieptewerking. De scène bij een tolhek links van de schoorsteen (D12c) heeft als achtergrond een dicht boslandschap. Bij het linker landschap wordt onze blik tegengehouden door een afscheiding. Het toegangshek geeft verder geen blik in de verte (D12d). Noch wat betreft compositie noch wat betreft verhalende scènes is er tussen de landschappen onderling sprake van een samenhang. Alleen de zandweg in het smalle landschap links van de schoorsteen (D12c) geeft de suggestie door te lopen in het behangselvak rechts van de penantspiegel (D12b). Dit zijn dan ook de enige twee behangselvakken die in de oorspronkelijke situatie in de hoek op elkaar aansloten. Tussen het andere smalle en brede behangsels bevond zich oorspronkelijk een deur.

Het bovendeurstuk verbeeldt een klassieke urn in een *tromp- l'oeil* nis met licht gebogen bovenzijde. De band van de urn is gedecoreerd met een voorstelling in beeldhouwd reliëf. Het is moeilijk te bepalen waarop deze voorstelling betrekking heeft. Een overeenkomstige urn heeft Andriessen ook toegepast in het ontwerp voor de schoorsteenwand bij Van Maurik (T92a).

D13 Vijf behangselvakken met arcadische landschappen, vermoedelijk afkomstig uit Herengracht 535 te Amsterdam; 1777.

Opdrachtgever: vermoedelijk het echtpaar Anthony Backer en Elisabeth van Lennep

Olieverf op doek

a) "Landschap met familiegroep"; 173 x 90 cm

Ontwerp: T32b

b) "Offeren bij een tombe"; 230 x 115 cm

Ontwerp: T32b

c) "Een offer aan bacchus"; 173 x 90 cm

Ontwerp: T32c

d) "Arcadisch landschap"; 230 x 115 cm

Ontwerp: T32c

e) "Een offer aan Ceres"; 308 x 213 cm

Gesigeneerd: l.o. (op een brokstuk) *J:Andriessen inv / & fec 1777*

Ontwerp: T32d

Herkomst: Londen, Heim Gallery Ltd (1981) → Warschau, Koninklijk Paleis.

Coll: Warschau, Koninklijk Paleis (Ciechanowiecki Foundation), inv.nrs FC-ZKW: 33/ab (D13c), 34/ab (D13e), 35/ab (D13d), 36/ab (D13a) en 37/ab (D13c).

Lit: Cat.tent. Londen 1981, nrs 15-19.

Op basis van de bewaard gebleven ontwerpen is te concluderen dat vier van dit vijfdeelige ensemble oorspronkelijk twee behangsels vormden (zie T32a-d). De doeken D13a-b en D13c-d vormden eertijds telkens één behangsel. Deze twee behangsels zijn op dezelfde wijze tot twee stukken van ongelijke grootte versneden en aan de bovenzijde ingekort, de smalle linker stukken (D13a en D13c) iets meer dan de rechter, die iets breder zijn (D13b en D13d). Alleen D13e lijkt nog het oorspronkelijke formaat te hebben. Er is hier hooguit een smalle strook aan de

²⁵ Hofstede de Groot 1907-1928, nr 790.

²⁶ Munnig Schmidt en Lisman 1982, p.56.

bovenzijde weggesneden. De serie heeft vroeger uit vier of mogelijk vijf behangsels bestaan. Zie hierover bij T32, ook voor een vergelijking met de behangsels.

De schetsen die Andriessens leerling Abraham Johannes Ruytenschildt op 20 en 23 oktober 1795 naar enkele figuren in deze behangsels gemaakt, heeft stellen ons in staat een uitspraak te doen over de herkomst van het ensemble (afb. D13.1 en D13.2).²⁷ Volgens Ruytenschildts aantekeningen bevonden de behangsels zich in het huis van een heer Van Lennep aan de Herengracht. Aernoud David van Lennep van Herengracht 448 met wie ontwerp T34 in verband is te brengen was echter al op 17 januari 1795 overleden. In 1795 woonden er nog twee andere Van Lenneps op de Herengracht: Cornelis van Lennep, zoon van David van Lennep van huis te Manpad (D4), woonde van 1779 tot en met 1813 op nr 512, en Jacob van Lennep, die van 1783 tot 1807 woonachtig was op nr 535. Daar de behangsels dateren van 1777 kunnen geen beide de opdrachtgever zijn geweest. Herengracht 512 werd in dat jaar nog bewoond door Cornelis Jacob van de Lijn (1730-1799). Nadat hij dit huis in 1763 had geërfd van een tante liet hij het trappenhuis en de hoofdverdieping in de rococo-stijl renoveren. Hoewel Van der Lijn voor Andriessen geen onbekende was, lijkt het niet waarschijnlijk dat hij de opdrachtgever van deze behangsels is geweest.²⁸ Van der Lijn had als assuradeur bij de scheepvaart ten gevolge van de dreigende Vierde Engelse oorlog, enorme verliezen geleden, waardoor hij genoodzaakt was Herengracht 512 in 1778 te verkopen.²⁹

Het lijkt waarschijnlijker dat de behangsels afkomstig zijn uit Herengracht 535. Dit huis werd in 1777 bewoond werd door Anthony Backer, die hier in 1774 na zijn huwelijk was ingetrokken bij zijn echtgenote Elisabeth van Lennep. Herengracht 535 is echter begin deze eeuw vervangen door een nieuw pand. Daar alleen losse ontwerpen en geen wandontwerpen met deze behangsels in verband kunnen worden gebracht, is moeilijk te bepalen in welk vertrek van het huis de behangsels zich hebben bevonden. Zie ook: bijlage II.5.

D14 Zes behangselvakken met Zuid-Europese havengezichten uit de zaal van huis Drakestein in Lage Vuursche; ca. 1780

Opdrachtgever: Coert Simon Sander

Olieverf op doek

a) Behangselvak links van de schoorsteen; 246 x 211 cm³⁰

Ontwerp: T43b

b) Behangselvak rechts van de schoorsteen; 246 x 219 cm

Ontwerp: T43c

c) Behangselvak in het midden van de achterwand; 246 x 138 cm

d) Behangselvak t.o. de schoorsteen links; 246 x 215 cm

e) Behangselvak t.o. de schoorsteen midden; 246 x 120 cm

Ontwerp: T43d

f) Behangselvak t.o. de schoorsteen rechts; 246 x 211 cm

Coll: Amsterdam, Stichting Van Loon (Keizersgracht 672), inv.nrs L231a-c, L231f-g en L231i.

Lit: Voorloopige Lijst 1908, p.17; Schellart & De Vries 1965, p.121; Schenk & Spaan 1967, p.37; Van Loon & Van Eeghen 1984, pp.23-24; Jonker 2003.

²⁷ Zie ook: Bakker e.a. 1989, Cat.nr 426 (p.382).

²⁸ Van der Lijn behoorde sinds 1766 tot de honoraire leden van de Stadstekenacademie en hij was geïmmiteerde van de Stadsschouwburg, toen Andriessen in 1774 de nieuwe decors hiervoor schilderde. Zie ook noot 29.

²⁹ De Boer 1950/1; De Boer 1950/2; Vier Eeuwen Herengracht 1976, pp.583-584; Spies e.a. 1991, pp.162-163. Volgens Vier Eeuwen Herengracht 1976 waren er weliswaar in de tijd dat Jeanette Bloemen (1829-1915), weduwe van Hendrik Luden (1822-1915), Herengracht 512 bewoonde, nog behangsels aanwezig in één van de twee vertrekken aan de achterzijde van het huis, maar deze zijn niet van Andriessen. Deze betreffen een aan Pieter Barbiers II toegeschreven serie van vijf doeken. Het RKD in Den Haag bezit hiervan een set oude foto's (afkomstig uit het archief van F.Muller & Co. te Amsterdam) met de aantekening "Kamer Luden Bloemen" en dat ze in februari 1916 door P. Brasser zijn verkocht aan Lenygon te Londen. Op basis van de lichtval en de plaats van de doorsnijding in een van doeken, ten behoeve van een verborgen deur, zijn deze behangsels te plaatsen in de linker achterkamer van Herengracht 512. Het interieur van Herengracht 512 is na 1915 vrijwel geheel ontmanteld, de huidige betimmeringen en interieurelementen zijn alle afkomstig uit andere, voornamelijk Amsterdamse huizen.

³⁰ Daar de oorspronkelijke situatie in kasteel Drakestein niet meer precies is vast te stellen, is bij de opsomming van de behangselvakken de volgorde aangehouden van de situatie in Keizersgracht 672 in Amsterdam.

Deze serie behangsels afkomstig uit huis Drakestein in Lage Vuursche is in de jaren zeventig van de twintigste eeuw ingebracht in Museum van Loon (Keizersgracht 672) te Amsterdam. Slechts zes van de huidige uit tien behangsels bestaande serie zijn van de hand van Andriessen. Restaurateur Van Boheemen heeft vier behangsels bijgeschilderd omdat in Keizersgracht 672 in de rechter achterkamer op de eerste verdieping meer plaats is dan in de zaal van Drakestein. Het gaat om de smalle behangsels ter weerszijden van het raam en die ter weerszijden van het middenstuk (D14c) in de achterwand.³¹ De overige zes zijn ofwel te verenigen met Andriessens schilderijstijl danwel terug te voeren tot de ontwerpserie voor de zaal van Drakestein (T43). De landschappen worden omgeven door een *trompe-l'oeil* geschilderde lijst, die is aangebracht bij het inbrengen in Museum van Loon, om de stukken passend te maken.

De behangsels verbeelden mediterrane havengezichten. Dit type behoort tot een minderheid in Andriessens oeuvre. Mede hierdoor heeft men de behangsels tot op heden met veel terughoudendheid aan Andriessen toegeschreven. Sommige doeken waren voor de herplaatsing in Keizersgracht 672 ernstig beschadigd, waardoor overschilderingen, die niet altijd even bekwaam zijn te noemen, noodzakelijk waren. Een in 2003 uitgevoerd onderzoek heeft uitgewezen dat sommige doeken soms wel voor 90% zijn overschilderd, met name in de luchtpartijen.³² Deze factoren hebben het aanzien van de behangsels geen goed gedaan. Evenwel laten de kwaliteit van het minst geschonden behangsel, rechts van de schoorsteen (D14b), én de penvoering van de ontwerpen er geen twijfel over bestaan dat de zes behangsels het werk van Andriessen betreffen.

De huidige schoorsteen heeft ten opzichte van de raamwand dezelfde positie als in Drakestein. De twee doeken ter weerszijden van de schoorsteen (D14a en D14b) en degene hier recht tegenover (D14d en D14f) corresponderen dus met de natuurlijke lichtval. Het middenstuk tegenover de schoorsteen (D14e) en het middenstuk in de achterwand (D14c) zijn verwisseld (zie ook afb. T43.1). De landschappen van de schoorsteenwand zijn in grote lijnen uitgevoerd naar de twee opzetvellen (T43b en T43c) die van het ontwerp van de schoorsteenwand zijn losgeraakt (T43a). Zoals bij de ontwerpen is uiteengezet, is de voorstelling van deze twee behangsels ontleend aan een prent van Le Charpentier naar een schilderij van Vernet (afb. T43.2). Bij het landschap rechts van de schoorsteen (D14b, het minst geschonden doek) is in grote lijnen het ontwerp gevolgd. De man die bukt om een mand met vissen op de grond te zetten is iets naar rechts, voor de pratende vissersvrouwen geplaatst. Links op de voorgrond is een anker toegevoegd. De roeiboet met opvarenden op de achtergrond is vervangen door een drijvende ton en de rookwolken van een kanonschot komen nu niet van het fort maar van het fregat. In het linker deel van het behangsel zijn sporen te zien van naden van een verborgen deur. In Drakestein bevond zich op deze plaats net rechts van de schoorsteen oorspronkelijk een deur.

De compositie van het landschap links van de schoorsteen (D14a) wijkt af van het ontwerp (T43b). Wat betreft de zuil en het gedeelte rechts van het basement is het ontwerp redelijk nauwkeurig gevolgd. Het basement waarop de zuil staat en het gedeelte hier links van zijn geheel afwijkend van het concept. Volgens het ontwerp zou hier een muur komen tot aan de linker rand van de voorstelling. In het behangsel is op deze plaats een zeegezicht geschilderd; de zuil staat nu op een eiland. De boom bij de zuil is achterwege gelaten. Het gedeelte links van de zuil heeft opmerkelijk veel overeenkomsten met de compositie van het behangselvak dat in het ontwerp van de achterwand (T43d) rechts van de dubbele deur was gepland. Het gedeelte tot aan het torentje rechts van het ronde fort is exact hetzelfde als in dit behangsel (D14a). Van de boom rechts in het ontwerp is alleen de stronk overgebleven waaraan een visnet te drogen hangt. Ook het merendeel van de details is in het behangsel terug te vinden, zoals de roeiboet met inzittenden op de voorgrond, de stoffage op de achtergrond en de visser bij de omgeslagen roeiboet op de voorgrond met rechts van hem een houtvuur met pot hangend aan een driepoot. In de eetzaal van Drakestein bevindt zich ter hoogte van het linker deel van dit bewuste behangsel een verborgen deur (afb.43.1). Het vermoeden dat dit deel dermate beschadigd was, dat men dit met een stuk heeft opgevuld met een deel van het behangsel rechts van de deur in de achterwand (T43d), werd bevestigd tijdens het eerder genoemde materiële onderzoek in 2003.

Hoewel van de wand tegenover de schoorsteen geen ontwerp bestaat is duidelijk dat het huidige middenstuk (D14e) hier oorspronkelijk niet heeft gezeten; de lichtval correspondeert niet met de natuurlijke lichtval. Ook heeft de compositie geen enkele aansluiting met de behangsels die het nu flankeren. Blijkens het ontwerp bevond deze zich in Drakestein links van de dubbele deur in de achterwand (T43d). Hier zien we hetzelfde paleisachtige bouwwerk bekroond door een koepel. Er zijn wel enige verschillen met de compositie van het ontwerp. De boom is naar rechts verplaatst. Op de voorgrond zijn minder figuren uitgebeeld, terwijl op het terras op de achtergrond er meer te vinden zijn. De slechte kwaliteit van de figuren is het gevolg van overschilderingen.

³¹ Deze vier door Van Boheemen geschilderde doeken zijn niet in de catalogus opgenomen.

³² Zie: Jonker 2003.

Het linker behangsel in de wand tegenover de schoorsteen bevat tegenwoordig een verborgen deur (D14d), de toegangsdeur van het vertrek. In Drakestein heeft op deze plaats echter nooit een deur gezeten. Het behangsel verbeeldt een kustlandschap met een markante rotsformatie en op de voorgrond een scène bij een fontein. De rotsformatie met onderdoorgang is duidelijk geïnspireerd op het werk van Vernet. Hoewel een concreet voorbeeld voor de totale compositie niet te vinden is, zijn er in details wel overeenkomsten met de prent van Laurent naar Vernets schilderij *Vue de la Fontaine de Saint-Jean, a Marseille* (afb. D14.1).³³ Zo zien we min of meer dezelfde fontein waar vaten met water worden gevuld. De zeilboot en de twee tonnen uiterst links zijn vrijwel identiek met degene in het behangsel, zo ook de roeiboort die rechts ligt aangemeerd. Alleen wat betreft de figuren zijn er, net als bij de behangsel ter weerszijden van de schoorsteen, veel minder uit het gebruikte voorbeeld overgenomen. Het rechter landschap (D14f) in de wand tegenover de schoorsteen bestaat uit een zeegezicht met rechts een ruïne bij een rots en roeiboort met opvarenden. Ook deze compositie lijkt geïnspireerd op het werk Vernet, maar het concrete voorbeeld is niet aan te wijzen.

Het behangsel, dat in Keizersgracht 672 tussen de twee bijgeschilderde behangsel in de achterwand is geplaatst (D14c) fungeerde in Drakestein vermoedelijk als middenstuk in de wand tegenover de schoorsteen. De compositie sluit veel beter aan bij de andere twee behangsel in deze wand. Hoewel in het landschap, dat zich in Drakestein links van dit behangselvak bevond (D14d), elementen zijn ontleend aan de eerder genoemde prent van een gezicht bij Marseille en hierin rechts in het beeld een fregat is te zien, is dit element in dit behangselvak niet op dezelfde wijze overgenomen. Het fregat van Andriessen ligt in een geheel andere positie in het water.

Gezien de indeling van de twee wandontwerpen bestond de wand tegenover de schoorsteen in Drakestein uit drie behangsel. Dit betekent dat het oorspronkelijke ensemble niet uit zes maar uit zeven behangsel bestond. Het huidige zestal is ontstaan toen men tijdens de restauratie in de jaren zeventig twee doeken heeft samengevoegd tot één behangsel (het huidige D14a).

D15 Zes behangselvakken met arcadische landschappen; ca. 1780-1790.

Olieverf op doek

a) Behangselvak; 198,12 x 121,92 cm

b) Behangselvak; 198,12 x 129,54 cm

c) Behangselvak; 198,12 x 157,48 cm

Ontwerp: T52a en T53a

d) Behangselvak; 198,12 x 129,54 cm

Ontwerp: T52b en T53b

e) Behangselvak; 198,12 x 129,54 cm

Ontwerp: T53b

Coll: Engeland, Particuliere collectie.

Opm: Een van de doeken heeft een later signatuur met *Moucheron*.

Deze serie van zes geschilderde behangsel dook in 2003 voor het eerst op via de kunsthandel. Ze hebben duidelijk betrekking op twee incomplete series wandontwerpen (T52 en T53) van Andriessens hand. Wanneer men beide series naast de behangsel legt dan blijkt bij D15c en D15d het meest nauwkeurig gewerkt te zijn naar de ontwerpserie van T53. Zoals bij dat catalogusnummer is uitgelegd, zijn de behangsel naar deze ontwerpen uitgevoerd. Helaas zijn er maar twee ontwerpen van deze serie bekend. Te zien aan de landschappen van T52 stond er al veel van de composities vast, de veranderingen hebben vooral in de details plaatsgevonden. Dit zal ongetwijfeld ook het geval zijn geweest bij D15e. Deze vinden we in iets gewijzigde vorm terug in het rechter landschap van T52b. Vooral wat betreft de figuren en de bomen hebben er nog al wat veranderingen plaatsgevonden. Volgens het ontwerp zouden boven op het paleisachtige bouwwerk enkele figuren worden uitgebeeld. In het behangsel is maar een fractie van de bekroning te zien. Vermoedelijk is er, zoals bij alle landschappen uit deze serie, een strook aan de bovenzijde afgesneden. Wat betreft de stoffage zijn de drie kinderen bij de bokkewagen en het bloemenmeisje zeer bijzonder. In vergelijking tot de geïdealiseerde in klassieke kledij gehulde figuren, hebben deze kinderen redelijk karakteristieke trekken gekregen. Men kan zich niet aan de indruk onttrekken dat hier bijvoorbeeld kinderen van de opdrachtgever zijn uitgebeeld. Het is eigenlijk voor het eerst dat we dit bij Andriessen in zo'n sterke mate tegenkomen.

Gezien de weergegeven schaduwen in D15d en D15e waren deze bestemd voor dezelfde wand met dezelfde dagkant als die van wandontwerp T52b. Het landschap zoals dat in het middelste paneel is uitgebeeld is echter in de geschilderde serie niet terug te vinden. Of men heeft dit paneel achterwege gelaten en vervangen door een andersoortige schildering, bijvoorbeeld een grisaille of door een spiegel. Het is ook niet uitgesloten dat hier een schoorsteen heeft gezeten. Zeker is wel dat D15a en D15b bestemd waren voor de tegenoverliggende wand, waar

³³ Ingersoll-Smousse 1926, dl.I, nr 600.

ze al dan niet een schoorsteen flankeerden. Gezien het architectuurelement in de linker hoek moet D15a zich links in de wand hebben bevonden en D15b aan de rechterzijde. Vooral D15b roept veel herinneringen op aan Andriessens vroege werk, vergelijk bijvoorbeeld D6j in Herengracht 524. Wel zien we meer luchten dan in D6j, hetgeen erop duidt dat we hier met behangsels van een decennium later hebben te maken. Al met al krijgen we met dit ensemble een goede indruk van Andriessens klassiek arcadische landschappen uit de jaren tachtig van de achttiende eeuw. We zien een verschuiving van bosrijke landschappen naar gezichten waar de klassieke architectuur meer op de voorgrond komt te staan en waarin meer ruimte wordt gegeven aan wolkenluchten.

D16 Dubbel bovendeurstuk afkomstig uit de zaal van Keizersgracht 187; ca. 1781

Opdrachtgever: Jan de Groot

Olieverf op doek; 125 x 262 cm

Coll: Amsterdam, Historisch Museum, inv.nr KA 17274.

Lit: Sluyterman 1947, p.303 (fig. 392); Vriend 1950, pl.92; Van der Pluym 1965, p.140 (afb. 163)

Dit is de enige schildering die is overgebleven van Andriessens opdracht bij Jan de Groot. Op het eerste gezicht zou men dit schilderstuk niet direct met Andriessen in verband brengen. Echter als men de lijnvoering van de vrouwenfiguren en de weergave van de blad- en bloemslinger bestudeerd dan is deze schildering vrijwel zeker van de hand van Jurriaan Andriessen. Mede door de bruintinten waarin het werk is uitgevoerd - een zogenaamde brunaille - worden we op het verkeerde been gebracht. De kleurstelling sluit zeer goed aan bij het mahoniehout van de betimmering.

Deze vrouwenfiguren met ontbloot bovenlijf zijn elk op hun hoofd getooid met krans van druivenranken en een met korenaren. Kennelijk verbeelden zij de personificatie van de herfst en de zomer. Een zuiver symmetrische opzet is voorkomen doordat de houding van beide figuren net even anders is. De wijze waarop ze hier op de omlijsting leunen is een echo van de door Michelangelo gebeeldhouwde vrouwenfiguren op de graftombes van Giuliano en Lorenzo de Medici in de nieuwe sacristie van de San Lorenzo in Florence.

Dat dit stuk als enige van de door Andriessen voor dit huis vervaardigde schilderijen bewaard is gebleven, heeft alles te maken met de specifieke contouren aan de onderzijde waardoor het stuk niet makkelijk te verkopen was.

D17 Bovendeurstuk als grisaille met allegorie op de tekenkunst; 1782.

Olieverf op doek; 79,5 x 201 cm

Gesigneerd: *J.Andriessen 1782*

Herkomst: Den Haag, Nalatenschap van de schilder Antoon van Welie → 1957 Amsterdam, Rijksmuseum.

Coll: Amsterdam, Rijksmuseum, inv.nr A 3921.

Lit: Catalogus Amsterdam 1976.

Gezien het brede liggende formaat bevond deze grisaille zich oorspronkelijk boven een *porte-brisée*. Over de herkomst is niet meer bekend dan dat het afkomstig is uit een particuliere collectie in Den Haag. De zes putti, die hier bezig zijn met het tekenen van onder meer een mand met fruit, verwijzen duidelijk naar de Tekenkunst. Naar alle waarschijnlijkheid was de opdrachtgever een amateurtekenaar of een kunstverzamelaar. Hoewel de twee ontwerpen voor de kunstverzamelaar Hendrik Anthony Muller voor Herengracht 437 (T90) min of meer in het zelfde jaar zijn te dateren, is dit te weinig grond om de grisaille met deze opdrachtgever in verband te brengen.

D18 Amsterdam, Keizersgracht 584, Kabinetje voorzien van vier wanden met beschilderd doek met ornamenten; 1783

Oprichtgever: Arent van Hasselt

Olieverf op doek

a) Gangwand; 334 x 166 en 130 cm

Ontwerp: T93a

Tekstblad boven: *VRAAG / Een echt, trouwhartig Vrind is / zeldzaam op deze aarde / Waaröp men weinig deugd, meer / schyns dan waarheid vindt. / Maar schaarsheid houdt het goud, / houd alles hoog in waarde / Hoe hoog is dan den prys van / zulk een' schaarsen Vrind.*

Tekstblad onder: *Gezegend blyft()n Stand / Zo strekt uw koop-() beleid / Ten nut van konst ()n land*

b) Zaalwand; 334 x 48, 130,5 en 44 cm

Ontwerp: T93b

c) Zijwand; 334 x 137 en 74 cm

Ontwerp: T93a

d) Raamwand; 334 x 100 cm

Ontwerp: T93a

Teksten: rechts *Air de malbroué*; links *Rondo*

Lit: Spies e.a. 1991, dl.I, pp.194-195; Zantkuijl 1993, p.561C (afb.2017 en 2018); Dumas 2000, p.99 (noot 154); Harmanni 2001, pp.62-63.

Tijdens een restauratie in de jaren tachtig van de twintigste eeuw kwam dit met onyxen, trofeeën en ornamenten beschilderde behangsel tevoorschijn achter een later aangebrachte bespanning. Het behangsel had geen signatuur en een maker was niet bekend. Toen de doeken ten behoeve van de conservering werden verwijderd vond men op het stuc hierachter in potlood de volgende tekst: "dese kamer behangen den 15 October 1783 door Hendrick Meijer van 77 jaar en soon". Deze Meijer is niet de maker van de behangsel geweest maar Andriessen, zoals blijkt uit een ontwerp in het Rijksprentenkabinet T93a-b). Hendrick Meijer was een ledikantmaker en kamerbehangster in de Kerkstraat tussen de Reguliersgracht en de Vijzelstraat. In de jaren 1745-1749 adverteerde hij met enige regelmaat in de *Amsterdamsche Courant*, waarin hij meedeelde dat hij ook oosterse tapijten repareerde.³⁴

In vergelijking tot het ontwerp (T93a-b) is het behangsel iets eenvoudiger uitgevoerd. De kaders rond alle vakken hebben zowel onder als boven alleen verkropte hoeken gekregen. De trofeeën, die in het ontwerp links van het raam (D18d) en links van de gangdeur (D18a) gepland waren, zijn wel uitgevoerd, zij het in iets andere vorm. De verborgen deur naar de zaal is komen te vervallen en daardoor vermoedelijk ook de trofee (D18b). De deur is zichtbaar gebleven. Hierboven is een onyx geschilderd, zoals die in het ontwerp alleen boven de gangdeur was gepland. Bovenin de zijwand is ook een onyx geschilderd (D18c). De ruimte onder deze onyx is niet beschilderd, hetgeen een extra bewijs is dat hier de kunstkast gestaan heeft, zoals die op het ontwerp (T93a) is weergegeven. Bij het schilderen van het behangsel is duidelijk met dit meubel rekening gehouden. De onyxen en trofeeën zijn met rode linten en strikken opgehangen aan een guirlande die bestaat uit een eikenbladslinger. De kransen rond de onyxen zijn van hetzelfde bladtype. De smalle vakken zijn gedecoreerd met alleen bovenin een afhangende bladslinger. Het ensemble is niet meer helemaal compleet. Kort na 1908, toen de kunsthandelaar Jacobus Slagmulder het huis bewoonde, is een deel van het behangsel verloren gegaan door de aanleg van een etenslift in de hoek van de zaalwand en de zijwand. Het linker gedeelte van de zijwand is hiermee geheel verdwenen, terwijl van het vak rechts van de deur naar de zaal slechts de helft is overgebleven. Aangezien het patroon werd doorsneden heeft de restaurateur Joop van Litsenburg dit doek vervangen door een nieuwe versmalde versie. In het vak rechts van de deur naar de zaal bevindt zich een verborgen kastdeur via welke men het uurwerk van de ingebouwde klok van Thomas Thomson in de zaal kan bedienen.

In de trofee links van het raam wordt verwezen naar de muziek (D18d). Deze is dus uitgevoerd zoals in het ontwerp gepland was. Hoewel de trofee links van de gangdeur andere voorwerpen bevat, is het thema niet veranderd. De lier, een attribuut van de gepersonifieerde Poëzie, is gebleven. De laurierkrans behoort ook tot de attributen van de Poëzie. De meeste van de overige attributen kunnen in verband worden gebracht met de Muzen, de metgezellen van Apollo. Het masker behoort bij Thalia, de muze van het blijspel en de herderspoëzie, en ook bij Melpomene, de muze van het treurspel. De dolk, kroon en scepter behoren eveneens tot de attributen van de laatstgenoemde muze. De hemelglobe is het attribuut van Urania, de muze van de Astronomie, die ook gepersonifieerd wordt in de onyx boven de gangdeur. De pijl, boog en pijlkoker staan in verband met Apollo als god van de

³⁴ Ams.C.: 6-4-1745; 26-4-1746; 11-4-1747 en 22-4-1749. Deze Hendrick Meijer is dus niet dezelfde als de eerder genoemde behangsel schilder Hendrik Meijer (1744-1792). De eventuele familierelatie tussen beiden zou nog nader onderzocht kunnen worden.

boogschutters. Het over de hemelglobe gedrapeerde tekstblad maakt wel het meest duidelijk dat het hier de dichtkunst betreft. Het heeft een niet zo opwekkende inhoud aangaande de schaarsheid van trouwe vrienden. Hieruit proeft men dat de opdrachtgever teleurgesteld moet zijn geweest in het leven. In de lier is een opgerold blad gestoken met een tekst waarvan alleen het eind te lezen is. Hier wordt gezinspeeld op het gegeven dat de koophandel gunstig is voor de kunsten en de welvaart van het land. Hoewel hieruit Van Hasselts beroep als koopman naar voren komt, is noch uit zijn nalatenschap noch uit zijn sociale leven iets gebleken van een belangstelling voor de kunsten. Hij bezat geen kunstverzameling en zijn bibliotheek bevatte voornamelijk theologische werken en reisbeschrijvingen. Interessant is zijn bezit van Ripa's *Uitbeeldighe des Verstands* en Poots *Groot natuur- en zedenkundig wereldtoneel*.³⁵ Het gedicht in de trofee is echter niet aan het laatstgenoemde werk ontleend.

De vrouwenfiguur in de onyx boven de gangdeur (D18a) personifieert, gezien de passer en de hemelbol rechts van haar voeten, de Astronomie. De functie van het puntvormige voorwerp links van haar is in dit verband onduidelijk. De personificatie in de onyx boven de deur naar de zaal is nog minder eenduidig. De passer en de liniaal, die de vrouwenfiguur in haar rechterhand houdt, lijken te verwijzen naar de Meetkunde. De kop van een oude man met baard op de paal waarop zij met haar linkerhand steunt, zou in dit geval de beeltenis van Euclides kunnen betreffen, een wiskundige uit de Oudheid. In de onyx bovenin de zijwand wordt zonder twijfel verwezen naar de Bouwkunst. Hier wijst een vrouwenfiguur met tekendriehoek en paslood naar een tekening met de vijf zuilordes. Bij het uiteindelijke behangsel is dus afgeweken van het oorspronkelijke iconografische programma. De Astronomie, Meetkunde en de Bouwkunst zijn door middel van de personificaties in de onyxen later toegevoegd. Het is niet geheel zeker of de beeldhouwkunst die in de zaalwand gepland was ook daadwerkelijk is komen te vervallen. Mogelijk werd deze verbeeld in een trofee in het vak rechts van de deur naar de zaal, dat in het begin van de twintigste is verdwenen ten behoeve van de aanleg van de etenslift. Daar speciaal rekening is gehouden met de plaats van de kunstkast, zal de Pictura door Jacob de Wit op de deur hiervan, een belangrijke rol hebben gespeeld in het iconografische programma.

Dat we dit behangsel aan Andriessen kunnen toeschrijven, is om twee redenen van belang. Uit de ontwerpen blijkt Andriessen zich vaker met ornamentale behangsels te hebben beziggehouden. Voorbeelden in geschilderde vorm waren tot voor kort niet bekend. Ten tweede hebben we voor het eerst een bewijs dat Andriessen het aanbrengen van behangsels soms overliet aan een echte behanger.

D19 Vijf behangselvakken gedateerd 1783 afkomstig uit een huis aan de Keizersgracht te Amsterdam.

Olieverf op doek

- a) Behangselvak; 175 x 255 cm
- b) Behangselvak; 175 x 162 cm
- c) Behangselvak; 175 x 252 cm
- d) Behangselvak; 175 x 255 cm

Ontwerp: T96a

- e) Behangselvak; 175 x 254 cm

Ontwerp: T96b

Herkomst: Veiling Collectie weduwe mr. C. Cock (Rapenburg 48), Leiden (F.Muller), 24 november 1908, nr XVI.³⁶

Coll: Verblijfplaats onbekend

Deze behangsels worden in de catalogus omschreven als: "Tenture de salon provenant d'une maison sise au Keizersgracht à Amsterdam."

"Tenture de salon Louis XVI, peinte sur toile, en cinq panneaux, par Jurriaan Andriessen en 1783. A sujet de paysages arcadiques, animés de figures, d'un coloris gai et varié."

De uitgebreide beschrijving per doek was als volgt:

[a] --- "Au milieu du premier panneau, on voit une dame abritée sous un parasol, parlant à une autre couchée à ses pieds. Au premier plan, deux pêcheurs sont occupés au bord d'un ruisseau et l'autre côté de la rive, on voit un berger endormi. Sous la haute verdure à droite, fontaine jouant et collonnades".

[b] --- "Le premier plan du deuxième panneau est occupé par une route où arrive un chariot et deux boeufs. De l'autre côté du fleuve, qui traverse le paysage, se dressent d'anciennes bâtisses.

³⁵ Zie: bijkage II.32, noot 3.

³⁶ Dit lotnummer was als een apart inlegvel aan de catalogus toegevoegd.

- [c] --- "La partie gauche du troisième panneau est occupée par un temple de Flore avec prêtres officiant. Entourage de verdure; jeunes filles au premier plan".
- [d] --- "Le quatrième panneau présente à droite un tombeau monumental et à gauche, sur une légère éminence, une grande colonne au pied de laquelle se repose un berger et ses brebis. Plus au fond, on remarque une barque amarrée près de la rive d'une large rivière."
- [e] --- "Au cinquième panneau, on voit un couple dansant au pied d'une colline boisée sur le sommet de laquelle se trouve un temple. Une jeune fille et un garçon font de la musique devant un monument où est la statue du Dieu des fleuves."

Volgens de omschrijving in de catalogus zijn deze vijf behangseldoeken gesigeneerd en gedateerd 1783. Op welk doek de signering en de datering te vinden zijn, wordt uit de omschrijving niet duidelijk. De behangsels zouden afkomstig zijn uit een huis aan de Keizersgracht, maar helaas wordt het huisnummer er niet bij vermeld. Ze zijn in elk geval niet in verband te brengen met een van Andriessens met naam bekend geworden opdrachtgevers die aan deze gracht woonden (zie bijlage IIIB).

Wel zijn het vierde en vijfde behangsel, die vermoedelijke tot één wand behoorden, in verband te brengen met twee van Andriessens ontwerpen met arcadische landschappen. Deze hebben oorspronkelijke tot hetzelfde wandontwerp behoord (T96). Zonder de afbeeldingen van de landschappen is moeilijk iets te zeggen over de oorspronkelijke setting behalve dat uit de ontwerpen en de omschrijving van de andere drie schilderijen blijkt dat het zeer klassiek arcadisch getinte landschappen zijn geweest.

D20 Schoorsteenstuk met allegorie op de burgerbewapening; 1784

Opdrachtgever: Coert Lambertus van Beyma (?)

Olieverf op doek; 175 x 109,5 cm

Gesigeneerd: *J. Andriessen 1784*

Ontwerp: T101c

Herkomst: Dronrijp, Schatzenburg → Veiling Amsterdam (Christie's), 20 juni 1989, nr 147 → Amsterdam, Kunsthandel Van Limburg → Verenigde Staten, particuliere collectie.

Lit: Grijzenhout 1989, pp.57-59 (afb.26).

Coll: Verblijfplaats onbekend

Dit uit 1784 daterende schilderstuk betreft een allegorie op de burgerbewapening. We zien hier Minerva, de godin van de Oorlog, die de personificatie van de Vrijheid, die op een stok de vrijheidshoed omhoog houdt, en haar het bordes afleidt van de tempel der Vrijheid. De leeuw links achter hen verjaagt de hond en personificaties van geweld, list en bedrog, die geplaatst zijn tegen een achtergrond van donkere wolken. Boven deze wolken gloriën de Overvloed, Vrede en Overwinning, die gesymboliseerd worden door twee putti, waarvan de ene een cornucopia en de andere een olijftak en lauwerkrans in de handen houden. De palmboom, die het symbool is van een goede zaak die ondanks een onvruchtbare bodem of tegenwerking doorgroeit, is hier evenals in de drie ontwerpversies achter de zuil van de tempel te zien. Beneden op de voorgrond ligt een gebroken juk ten teken van de afgeworpen slavernij. De sleutel tot de uitleg van de specifieke allegorie vinden we bij het altaar dat blijkens de Latijnse inscriptie gewijd is aan de bewapende burgerwacht. Meer verklaring kunnen we halen uit de tekst van het opengeslagen boek: "ARMATORUM CIVIUM CONCORDIA LIBERTATIS TUTAMEN", wat zoveel betekent als "Eendracht van de bewapende burgers is de bescherming van de vrijheid".

Het schilderij is voor het eerst besproken in Grijzenhouts dissertatie over *Patriotse en Bataafse feesten 1780-1806*. Grijzenhout was toen niet bekend met de ontwerpversies in het Rijksprentenkabinet (T101) en daarmee ook niet met de uitleg die Andriessen aan de achterzijde van een van de versies geeft (T101c). Hoewel Grijzenhouts verklaring van de allegorie in grote lijnen overeenkomt met die van Andriessen, is het de vraag of men in die tijd de leeuw zo expliciet als het symbool van de Nederlandse natie beschouwde. Feit is wel dat het een van de weinige schilderijen in de Nederlandse schilderkunst is die zo expliciet gewijd zijn aan het patriotse ideaal van de burgerbewapening.

Het schilderij is gevat in een witte lijst voorzien van weelderig verguld snijwerk in de late rococo. Gezien de rechte onderkant van de lijst moet het bedoeld zijn geweest als schoorsteenstuk. Daar het afkomstig is uit bezit van de familie Van Beyma vermoedt men dat het geschilderd is voor Coert Lambertus van Beyma (1753-1808), een van de meest vooraanstaande Friese patriotten. Hij was degene die in de jaren 1784-1785 de Friese wapengenootschappen wilde laten samenwerken. Vandaar dat er in het schilderij zo de nadruk ligt op eendracht der burgers. Met deze Friese opdrachtgever kan tevens de ouderwetse lijst verklaard worden. Het lijkt onwaarschijnlijk dat een dergelijke lijst nog in 1784 in Amsterdam tot stand zou zijn gekomen. Via vererving is het in de collectie van de Schatzenburg in Dronrijp terechtgekomen. Totdat het in 1989 ter veiling werd gebracht, heeft het hier als los schilderij in de hal gehangen.³⁷

³⁷ Zie: Meischke e.a. 1993, afb.135 (p.73).

D21 Twee ovale wanddecoraties met cameo-imitaties; ca. 1784

Olieverf (drager onbekend)

a) "De triomf van Bacchus"; 127,6 x 104,2 cm (foto)

b) "De triomf van Neptunus"; 127,6 x 104,2 cm.

Herkomst: Veiling London (Christie's), 11 december 1992, nr 331 (als kring rond Piat-Joseph Sauvage)

Coll: Verblijfplaats onbekend.

Slechts van één van deze twee cameo-imitaties is een foto bekend. Het gaat hier om de triomf van Bacchus. Deze god van de wijn is afgebeeld als jongeling getooid met een kroon van klimopbladeren en met een thyrsusstaf in de linker hand. De triomfwagen waarin hij zit, wordt getrokken door twee dieren die eruit zien als een soort honden maar die vermoedelijk bedoeld zijn als tijgers. Volgens de beeldtraditie is dit een van de drie typen beesten die de kar trekken. Achter de wagen zien we rechts een bok, die vaak met Bacchus in verband wordt gebracht. Een putto ment de beesten die de kar trekken terwijl aan de andere zijde een maenade staat te dansen met een tamboerijn.

Toen dit stuk in 1992 opdook op een veiling in Londen werden het verkocht als werk uit de omgeving van de Zuid-Nederlandse kunstenaar Pieter Joseph Sauvage (1744-1818), wiens voornaam ook wel gespeld wordt als Piat-Joseph. Hoewel deze kunstenaar zich ook met cameo-imitaties heeft beziggehouden, is het duidelijk niet van zijn hand. Wegens gebrek aan werk van andere kunstenaars heeft men het toen in zijn omgeving geplaatst. Het is echter geen Zuid-Nederlands werk, want het is toe te schrijven aan Andriessen. De stilistische en compositorische overeenkomsten met zijn andere cameo-imitaties zijn zeer evident. Om te beginnen geldt dit voor de wijze waarop de putto en de maenade zijn weergegeven. Vergelijk wat betreft de laatstgenoemde figuur de vrouw met tamboerijn in het halfronde bovendeurstuk uit Keizersgracht 313 (D37a). De scène wordt van onderen beschenen. Hetgeen leidt tot die karakteristieke oplichtende delen in de gezichten, vooral bij de ogen waar deze overgaan in de neus. Vergelijk dit bijvoorbeeld met de Mercurius in de allegorie op de handel met Amerika die in dezelfde camee-techniek is uitgevoerd (D25). In het laatstgenoemde werk is, evenals hier achter Bacchus, een boom geschilderd die is weergegeven in de donkere tonen van de achtergrond. Het plateau waarop de voorstelling is geplaatst, zien we vaker in Andriessens cameo-imitaties. De verwantschap met de plateaus in de ronde en ovale voorstellingen is vanzelfsprekend het grootst (T116, T127, T135). Hoewel deze werken dateren vanaf 1790 is dit stuk vanwege de wijze waarop de guirlande onder het plateau is weergegeven wat vroeger te dateren en wel in het midden van de jaren tachtig. In die periode heeft Andriessen bijvoorbeeld twee ontwerpen voor friezen met cameo-imitaties vervaardigd in opdracht Paulus van Driest voor Prins Hendrikkade 162 (T102). Mogelijk zijn dit de ovale deurstukken met blauwe grond die in 1928 nog in het huis aanwezig waren (zie: bijlage II.15).

D22 Amsterdam, Oudezijds Voorburgwal 316, rechter zijkamer; vier behangselvakken met geïdealiseerde landschappen en twee deurstukken; 1786

Opdrachtgever: Pieter van Ghesel

Olieverf doek

a) Deurstuk boven de rechter deur; 144 x 90 cm

b) Behangselvak t.o. de schoorsteen; 250 x 300 cm

Ontwerp: T108a

c) Deurstuk boven de linker deur; 144 x 90 cm

d) Behangselvak t.o. de ramen; 250 x 450 cm

e) Behangselvak links van de schoorsteen; 250 x 150 cm

f) Behangselvak rechts van de schoorsteen; 250 x 150 cm

Ontwerp: T108b

Lit: Voorloopige Lijst 1928, p.407; Meischke 1957, pp.91-92 (ill); Spies e.a. 1991, dl.II, pp.147 (ill.) en 149; Zantkuij 1993, p.562A-B (afb.2021)

Hoewel deze ter plekke bewaard gebleven behangselvakken met geïdealiseerde landschappen geen signatuur dragen, zijn ze al in 1928 opgenomen in de Voorloopige Lijst als werk van Andriessen. Op grond van de bouw- en bewonersgeschiedenis worden ze door Meischke gedateerd in 1786. Deze datering werd onlangs nog eens bevestigd toen het ontwerp voor het behangselvak tegenover de schoorsteen op een veiling opdook. Op de achterzijde van de tekening wordt de indertijd veronderstelde opdrachtgever Pieter van Ghesel vermeld (D22b en T108a). Zowel wat betreft de compositie als het type landschap nemen deze behangselvakken in het oeuvre van Andriessen een bijzonder plaats in. De kleine kamer telt slechts vier landschapbehangselvakken, waarvan de meeste onderbroken worden door de deuren en een schoorsteen. Mede hierdoor is niet gestreefd naar een doorlopend landschap.

Het vak tussen de deuren (D22b) bestaat uit een heuvelachtig rivierlandschap. Boompertjes zijn niet terzijde maar prominent iets links van het midden op de voorgrond geplaatst. Hierdoor licht de zonovergoten

heuvel met boerenhoeve, die we tussen de bomen door op de achtergrond zien, nog meer op. Blikvanger is de stoffage iets rechts van het midden, bestaande uit een vrouw op een ezel, een jonge man die een koe voor zich uitdrijft alsmede een hond en een schaap. De vrouw wijst in de richting van de boerderij, hetgeen het tafereel een anekdotisch karakter geeft. Achter hen zien we een rivier met op de achtergrond een stenen boogbrug en uiterst rechts een nederzetting met tafereel onder een afdak. Verrassend is de man die in de schaduw van een struik op de voorgrond zit te vissen. Dit voor Andriessen zowel qua compositie als atmosfeer uitzonderlijke landschap lijkt geïnspireerd op gezichten in het Duitse grensgebied zoals die door Jacob van Ruisdael in beeld zijn gebracht.

De achterwand (D22d) bestaat uit één groot landschap met in het midden een vergezicht over een rivier die zich slingert door een heuvelachtig landschap. De heuvel links op de voorgrond in combinatie met de hoge bomen alsmede de boom aan de rechter oever van de rivier versterken het vergezicht over het water. De uitwerking van de details is zeer subtiel, zoals die van de stoffage in de vorm van herders, vissers maar vooral de modieuze geklede man links op de voorgrond. Ook de details van het middenplan zoals het dorpje tegen de rotsachtige oever links en de zeilboot zijn redelijk secuur uitgewerkt. De boom rechts op de voorgrond is niet zomaar in het beeld geplaatst, deze moet namelijk de doorsnijding van de verborgen deur maskeren. De deur zelf heeft door de huifkar een aardige blikvanger gekregen. Tussen de twee grote bomen links zien we een gedeelte van een vestingstoren met bijgebouwen. Enerzijds zou men geneigd zijn te veronderstellen dat de toren geïnspireerd is op het Valkhof te Nijmegen, waarvan Andriessen in 1781 een tekening heeft gemaakt (afb.T85.1). Gezien de heuvelachtige omgeving is het anderzijds mogelijk dat de burcht van Bentheim of Kleef hiervoor model heeft gestaan. Deze werden immers veelvuldig door de zeventiende-eeuwse landschapschilders als Ruisdael en Hobbema uitgebeeld.

De hoge begroeide rotsformatie rechts in het behangselvak van de achterwand (D22d) suggereert een opzet te zijn voor het boslandschap links van de schoorsteen (D22e). In het water op de voorgrond komt een veerpont met passagiers aanvaren naar de heuvelachtige oever, waar een man met een hond zit te wachten op de volgende overtocht. Vlak voor het bos zien we een elegant gekleed echtpaar te paard voorbij komen. Onze blik wordt vooral door de belichting naar deze plek getrokken, hetgeen versterkt wordt door de schaduwpartij op de voorgrond. Rechts van deze scène zien we tussen de bomen door een vrouw op een ezel, terwijl een man met vogels op een stok achter haar aan loopt.

Rechts van de schoorsteen is weer een totaal ander landschap uitgebeeld (D22f). Het verbeeldt een riviergezicht met hoge bergen op de achtergrond. De uit natuursteen opgetrokken buitenplaats met een torentje als bekroning aan de andere zijde van de oever lijkt niet geënt op een topografisch voorbeeld. Op het terras zit een elegant gezelschap, dat vermoedelijk gereisd heeft met het *yacht* rechts van het huis. De hoge bomen rechts op de voorgrond geven het landschap dieptewerking. Dit wordt versterkt door de voorbij rijdende ossenkar op de voorgrond. Het zijn ingenieus gecomponeerde landschappen met een rijke afwisseling in de stoffage.

Het behangsel van de gangwand is ingeklemd tussen twee deuren. Of hier bewust sprake is geweest van het construeren van de door Lairese voorgeschreven symmetrie is niet geheel duidelijk. De linker deur heeft in de huidige situatie geen functie. De grisailles bestaan uit medaillons die door laurierslingers bekroond worden en aan strikken zijn opgehangen. Aan de onderzijde worden ze vastgehouden door twee zwevende putti. In het rechter medaillon (D22c) staat een vrouwenfiguur met een cornucopia ten teken van de Overvloed. De allegorische figuur in het linker medaillon (D20a) is veel gecompliceerder. Zij houdt in haar linker hand een palmtak, ten teken van de Vrede, en in de rechter een bit, dat staat voor de Matigheid. De tamboerijn, die zij in dezelfde hand vasthoudt, zal naar de Vrolijkheid verwijzen. Men moet bij Vrolijkheid de Matigheid in acht nemen. De hond, die tegen haar omhoog springt, verwijst naar de Vriendschap. Er is geen eenduidige verklaring te geven wat men met de combinatie van deze vier begrippen voor ogen heeft. De combinatie van Vrede, Vriendschap en Vrolijkheid wordt door Andriessen regelmatig in zijn wanddecoraties uitgebeeld.

D23 Behangselvak met arcadisch landschap, vermoedelijk afkomstig uit de zaal van Keizersgracht 741 te Amsterdam; 1787

Opdrachtgever: Jozua Wesseling

Olieverf op doek; 189 x 217 cm

Gesigeneerd: i.o. op een steen *Jurriaan Andriessen / inv. F. 1787*

Ontwerp: T110d

Herkomst: Veiling Londen (Sotheby's), 24 oktober 1984, Nr.74; Kunsthandel Slichte Bergen → 1989 (?) Tokyo, Holland Village.

Coll: Tokyo, Holland Village.

Dit arcadische landschap moet gezien de afmetingen deel hebben uitgemaakt van een serie kamerbehangsels. Het is het enige gedateerde geschilderde arcadische landschap dat we van Andriessen kennen uit de jaren tachtig. Het betreft een bosrijk landschap met links, deels verscholen achter een boom, een tempel met zuilenportico. Afgezien van dit element heeft de compositie van dit landschap zeer veel overeenkomsten met het linker landschap van het schoorsteenwandontwerp voor Wesseling (T110d). Vooral de overeenkomsten in de opening in

de rij bomen van het middenplan en de waterpartij rechts in combinatie met de hoge boom op de voorgrond zijn frappant. Het obelisk-achtige monument heeft Andriessen vervangen door een tempel.

Het feit dat Jozua Wesseling in 1787 het achterhuis van Keizersgracht 741 liet verbouwen sluit perfect aan bij de datering van dit behangsel. De schaduwen in de voorstelling komen bovendien overeen met de lichtval ter plaatse. Vergelijkt men de afmetingen van het huidige doek met die van het ter plekke bewaard gebleven vak van de betimmering (251 x 238 cm) dan moet er aan de bovenkant een strook van vijftig centimeter zijn weggesneden (zie ook afb. T110.1c). Aanvankelijk moet dit geschilderde landschap dus net als in het ontwerp veel meer lucht aan de bovenzijde hebben gehad.

D24 Behangselvak met arcadisch landschap; ca. 1790-1800

Olieverf op doek; 269,2 x 248,9 cm

Herkomst: Veiling New York (Sotheby's), 19 mei 1994, nr. 201 met afb. (als A. Meijeringh).

Coll: New York, Particuliere collectie.

In 1994 verscheen dit behangsel voor het eerst in de kunsthandel. Het werd toen verkocht als van de hand van Albert Meijeringh. Zeer terecht is het door C.J.A. Wansink van het RKD meteen toegeschreven aan Jurriaan Andriessen. Een ronde tempel van dit open type en met een koepelvormig dak komen we in Andriessens ontwerpen regelmatig tegen (T15b, T34, T35a, T45a, T52a, T53a T54b T81c, T115c, T118d), maar nergens is deze op zo'n monumentale wijze uitgebeeld als in dit behangsel. Het enorme formaat van de tempel wordt nog versterkt door de relatief kleine figuren. Niet alleen door de omvang maar ook door de zeer sobere architectuur van de tempel heeft het landschap een zeer nadrukkelijk classicistische sfeer gekregen waardoor het doek op z'n vroegst in de jaren negentig is te dateren (vergl. D29c en D38c). Dit wordt ondersteunt door het feit dat de tempel onder meer verwantschap heeft met die welke is uitgebeeld op een tekening in de Albertina, die de voorstudie moet zijn van de 1793 gedateerde zelfstandige tekening in het Teylers Museum (afb.36). Ook de offerende priester is op de tekening in de Albertina in exact dezelfde houding uitgebeeld.

D25 Bovendeurstuk met allegorie op de handel met West-Indië; ca. 1790-1800

Olieverf op doek; 93 x 77 cm

Ontwerp: T124

Herkomst: Verz. mej. dr. I.H. van Eeghen, Amsterdam → 1983 geschonken aan het AHM.

Coll: Amsterdam, Historisch Museum, inv.nr A38994.

Lit: Bakker e.a. 1989, nr 243; Cat.tent. Haarlem 1989, p.196.

In dit bovendeurstuk staat in het midden een vrouwenfiguur, gekleed in een rokje van bladeren en getooid met veren. Tegen haar heup draagt zij een koker met pijlen en in haar rechterhand houdt ze een boog vast. Zij is de personificatie van het continent Amerika. De krokodil of kaaiman waarvan zij altijd vergezeld gaat, bevindt zich achter haar voeten. Links van haar zien we een gekliende Mercurius. Zijn onafscheidelijke staf ligt op de grond voor de voeten van Amerika. Ook Phoebus, de zon, die te herkennen is aan de band in zijn haar met een stralende zon, buigt zich uit eerbied naar Amerika. Volgens het opschrift op het ontwerp (T124) wordt Amerika door zowel de koophandel als de zon bemind. Gezien de donkere achtergrond van de voorstelling is het te dateren in de jaren negentig van de achttiende eeuw (vgl. D33a). Het betreft een variant van de in die periode gebruikelijke camee-imitaties. Over de herkomst van dit bovendeurstuk is niets bekend, noch over een opdrachtgever.

In vergelijking tot het ontwerp heeft Andriessen in het schilderstuk dezelfde compositie aangehouden. Door een struik en een boom uit het ontwerp weg te laten heeft hij de achtergrond rustiger gemaakt. De krokodil en het voorwerp, dat er uitziet als een baal, die geschilderd zijn achter de voeten van Amerika, treffen we in het ontwerp nog niet aan. Het schilderstuk vertoont nauwelijks slagschaduwen en was dus, zoals op het ontwerp vermeld staat, bestemd voor een wand tegenover de ramen.

D26 Wanddecoratie, ca. 1790-1800

Olieverf op doek; 38 x 90 cm

Gesigineerd: m.r. (op de lage steen) *J. Andriessen*.

Herkomst: Veiling Den Haag (Veilinghuis 'T Centrum), 12 december 1991, nr 1120.

Coll: Verblijfplaats onbekend.

Deze wanddecoratie met lichte voorstelling tegen een donkere achtergrond is redelijk klein van formaat. Vermoedelijk gaat het om een schildering voor boven een schoorsteen- of penantspiegel. Gezien de lichtval was het bedoeld voor de rechter dagkant van een vertrek. Daar de camee-techniek hier op dezelfde wijze is uitgevoerd als die van het voorgaande catalogusnummer is dit stuk ook te dateren in de jaren negentig van de achttiende eeuw.

Het borstbeeld in het midden moet, gezien de tekst tegen de sokkel waarop deze is geplaatst, de Deugd verbeelden. Onder haar liggen diverse voorwerpen die als offergaven zijn gebracht. Voor haar zien we een geknielde priesteres die bezig is met het offerritueel. De overige figuren symboliseren de gevolgen van het

aanbidden van de deugd. De vrouw en de jongeling links die bezig zijn een hoorn te legen in een urn verbeelden de overvloed. De hond rechts van hen, staat voor de Vriendschap, wat ook het geval zal zijn bij de twee vrouwenfiguren die elkaar bij de arm vasthouden. De putto met tamboerijn zal zeer prozaïsch staan voor de Vrolijkheid. Kortom: een belerende allegorische voorstelling.

D27 Zes behangselvakken met arcadische landschappen uit de zijkamer van Brouwersgracht 41 te Amsterdam; 1791

Oprichtgever: Ds. Allard Hulshoff

Olieverf op doek

a) Behangselvak; 231 x 283,4 cm

Ontwerp: T132a

b) Behangselvak; 231 x 229,5 cm

Ontwerp: T132b

c) Behangselvak; 231 x 82,6 cm

Ontwerp: T132c

d) Behangselvak; 231 x 82,6 cm

Ontwerp: T132d

e) Behangselvak; 231 x 229,5 cm

Ontwerp: T132e

f) Behangselvak; 231 x 229,5 cm

Ontwerp: T132f

Herkomst: Veiling Londen (Christie's), 7 juli 1995, nr 43.

Coll: Verblijfplaats onbekend.

Lit: Voorlopige Lijst 1928, p.172; Harmanni 1997, pp.42-43 (afb.49 en 50).

In 1995 verschenen deze behangselvakken voor het eerst in de kunsthandel en waren toegeschreven aan Jurriaan Andriessen. Dankzij de ontwerpen voor Allard Hulshoff (T132) kon worden vastgesteld, dat de behangselvakken afkomstig zijn uit de zijkamer van Brouwersgracht 41. In 1928 worden ze vermeld in de *Voorlopige Lijst* van Amsterdam, maar waren toen al uit het huis verdwenen. Hoewel in de veilingcatalogus van Christie's noch een signatuur noch een datering wordt vermeld, waren de behangselvakken volgens de *Voorlopige Lijst* zowel gesignd als gedateerd 1791.

Als men de behangselvakken vergelijkt met de ontwerpen dan is duidelijk dat de basis van de compositie vaststond, maar dat er vooral wat betreft de details veel veranderingen en toevoegingen hebben plaatsgevonden. De halfronde zuilenarcade (D27a en T132a) is in het schilderstuk gewijzigd door het gebogen gedeelte weg te laten. Deze zou achter de boom op de voorgrond toch in het niet zijn gevallen. De gedenkzuil op de trap naar de zuilenportico is behouden. De plaatsing van dit bouwwerk in de compositie is bijzonder. Door de waterval in het midden op de voorgrond in combinatie met de rots krijgt men de indruk dat Andriessen twee composities tot één landschap heeft samengevoegd. Mede door de belichting van de rivier en vooral de rots wordt op geraffineerde wijze een enorme diepte in het landschap gesuggereerd. De dansende figuren bij een tentzeil gespannen ter bescherming tegen de felle zon, versterken de arcadische sfeer.

Ook bij het behangselvak D27f zijn op cruciale plaatsen wat elementen toegevoegd, zoals het fonteintje links onder de bomen. Andriessen heeft dit element nog anekdotischer gemaakt door hier een hond uit te beelden die uit de waterkom drinkt. De vegetatie die op de ontwerpen wat mager is weergegeven, is in de uiteindelijke schilderstukken veel voller uitgebeeld. Desalniettemin zijn deze arcadische landschappen voorzien van minder overweldigende bosschages en is er meer plaats gegeven aan luchten. In vergelijking met vooral degene uit de jaren zeventig zijn deze landschappen beduidend lichter van kleur en minder zwaar van karakter. In vergelijking tot de andere ontwerpen en behangselvakken uit de jaren negentig is het luchtige karakter bij deze behangselvakken het sterkst aanwezig, hetgeen vermoedelijk te maken heeft met de geringe breedte van de zijkamer waarvoor ze bestemd waren. Zie ook bij T131.

D28 Vijf behangselvakken met arcadische landschappen uit Herengracht 40 te Amsterdam; ca. 1791.

Opdrachtgever: Tjaerd Anthony van Iddekinge

Olieverf op doek

a) Behangselvak; 303 x 233 cm

Ontwerp: T133a

b) Behangselvak; 303 x 233 cm

Ontwerp: T133a

c) Behangselvak; 304 x 125 cm

Ontwerp: T134

d) Behangselvak; 303 x 233 cm

Ontwerp: T133b

e) Behangselvak; 303 x 233 cm

Ontwerp: T133b

Coll: Amsterdam, Historisch Museum, inv.nrs SB 5833.1-4 (D28a-b en D28d-e) en SB 5834 (D28c).

Lit: Voorloopige Lijst 1928, p.439.

Deze vier behangselvakken met arcadische landschappen stonden tot voor kort in de inventaris van het Amsterdams Historisch Museum geregistreerd als werk van een anonieme kunstenaar met onbekende herkomst. Het zijn vermoedelijk dezelfde behangselvakken die in 1928 in de *Voorloopige Lijst* vermeld worden onder de Verzameling bouwfragmenten en gevelstenen in de collectie van het Stedelijk Museum. De behangselvakken, die toen als begin negentiende-eeuws gedateerd werden en opgeslagen lagen in het depot, zouden volgens deze bron afkomstig zijn uit het door Charles Le Brun, Hertog van Piacenza gebouwde huis Herengracht 119a. Dit adres heeft echter nooit bestaan en nr 119, dat een gevel heeft in Lodewijk XIV-stijl, kan onmogelijk door hem gebouwd zijn. Charles Le Brun heeft slechts in de jaren 1810-1813 in Amsterdam gewoond, toen hij gouverneur-generaal was van het bij het Franse Keizerrijk ingelijfde Holland. Daar hij alleen Herengracht 40 bewoond heeft en de behangselvakken grote overeenkomsten hebben met de ontwerpen voor Van Iddekinge, die dit huis in 1791 heeft laten verbouwen, zijn de behangselvakken zonder twijfel afkomstig uit dit huis en bevonden ze zich daar in de tegenwoordig geheel ontmantelde achterkamer van het voorhuis (D28.1). De gegevens in de Voorloopige Lijst berusten duidelijk op een misverstand.³⁸

Tot deze serie behoort nog een vijfde behangselvak (D28c) dat smaller is dan de andere vier. Het tegenwoordig in slechte staat verkerende behangselvak was door het AHM tevens geïnventariseerd als anoniem werk. Het vertoont niet alleen grote overeenkomsten met ontwerp T134 voor Iddekinge maar heeft stilistisch gezien veel overeenkomsten met Andriessens schilderij. Het doek heeft dezelfde hoogte als de andere behangselvakken, dus het behoort zonder meer tot deze serie. Bij het schilderen van het behangselvak is het schetsmatig getekende ontwerp nauwkeurig gevolgd.

Wanneer men de andere vier landschappen vergelijkt met die van de ontwerpen van T133 dan blijken er nogal wat veranderingen in de compositie te zijn aangebracht. De vakken in ontwerp T133b heeft men verbreed. Aan landschap D28a zijn rechts een ruïne van een triomfboog en in het midden op de achtergrond een piramide toegevoegd, terwijl in het andere landschap D28b tegen de rots rechts van de waterval een grafmonument is geplaatst en links daarvan de restanten van een Romeins bouwwerk. Behangselvak D28d is wat minder drastisch veranderd. De stenen boogbrug heeft in het midden een poort gekregen en rechts achter de tempel is een gedenkzuil toegevoegd alsmede uiterst rechts een beeldengroep in een halfronde nis. Behangselvak D28e is daarentegen veel ingrijpender gewijzigd. Het bouwwerk links iets op de achtergrond is vervangen door een ronde tempel in de trant van die van Vesta, terwijl geheel links een sculptuur van twee worstelaars is toegevoegd. De restanten van de tempel met corinthische zuilen die half in de grond staan zijn, evenmin in het ontwerp te vinden.

Het is niet de eerste keer dat Andriessen een piramide in zijn arcadische landschappen toepast (zie T37b en T86), maar hier wordt wel zeer sterk de indruk gewekt dat deze geïnspireerd is op de piramide van Cestius te Rome. Zo zijn er in deze landschappen meer overeenkomsten aan te wijzen met Romeinse ruïnes, die bijvoorbeeld in Piranesi's *Vedute di Roma* worden uitgebeeld. De triomfboog in D28a zou ontleend kunnen zijn aan de Poort van Drusus en de tempelruïne in D28e aan de Tempel van Jupiter, die beide in de prentserie van Piranesi voorkomen. Het curieuze grafmonument tegen de rots in D28b zou geïnspireerd kunnen zijn op diens prent van de *Tempio detto delle Tosse* te Tivoli. De ruïnes zijn echter geen exacte kopieën naar Piranesi. Het is niet gebleken dat Andriessen zelf prenten van Piranesi in bezit had. In Andriessens tijd waren er natuurlijk vele prenten en tekeningen van

³⁸ De onbetrouwbaarheid van de gegevens in de Voorloopige Lijst blijkt ook uit het feit dat men bij de betimmering in de directiekamer van het Stedelijk Museum vermeldt dat deze afkomstig was uit Keizersgracht 119a, terwijl bekend is dat deze zich eertijds bevonden heeft in de grote voorkamer van Herengracht 40. Voorloopige Lijst 1928, p.439. Zie ook: bijlage II.40.

Romeinse ruïnes van diverse kunstenaars in omloop. Andriessens leerling Grandjean heeft bijvoorbeeld in Rome diverse topografische tekeningen gemaakt, waaronder ook van ruïnes en Andriessen bezat zelf bijvoorbeeld een tweetal prenten van ruïnes door Gian Paolo Panini.³⁹ Deze kunstenaar was bij de *Grand Tour* toeristen zeer in trek vanwege zijn capriccio's die een compilatie waren van allerlei Romeinse bouwwerken en ruïnes.⁴⁰ De voor Andriessen ongebruikelijke compositie met de her en der in het landschap geplaatste ruïnes zou mogelijk kunnen duiden op een ontlening aan Panini's werk. Het blijft gissen of deze merkwaardige landschappen een speciale wens van de opdrachtgever zijn geweest. Het is in elk geval niet bekend of Van Iddekinge ooit een reis naar Italië heeft gemaakt.

D29 Amsterdam, Herengracht 475, Moucheronkamer; achterwand met drie behangselvakken waarvan een met arcadisch landschap en een tussenstuk; 1792.

Opdrachtgever: Jan Gildemeester Jansz.

Olieverf op doek

a) Tussenstuk; 320 x 140 cm

b) Linker zijstuk; 320 x 84 cm

c) Behangseldoek; 320 x 208 cm

Gesigineerd: l.o. (tegen de sokkel van de tuinhaas) *J.Andriessen / inv & fecit / 1792*

Ontwerp: T137a

d) Rechter zijstuk; 320 x 84 cm

Lit: Voorlopige Lijst 1928, pp.219-220; De Bruyn Kops 1965, p.106; Lunsingh Scheurleer 1967, p.101 (ill); Spies e.a. 1991, dl.I, p.150; Wedde 1996, pp.116-119; Burkom e.a. 2001, p.103.

Toen Jan Gildemeester Jansz. Herengracht 475 in 1792 betrok, heeft hij in de rechter zijkamer door Andriessen vier behangselvakken laten toevoegen aan de reeds bestaande parkgezichten van Isaac de Moucheron, die na 1733 gemaakt zijn in opdracht van Petronella de Neufville en haar twee echtgenoot Mattheus de Neufville (afb.201-203).⁴¹ De achterwand kreeg toen een arcadisch parklandschap (D29c) geflankeerd door twee zijstukken binnen een gemarmerd kader (D29b en D29d). Het derde door Andriessen geschilderde stuk bevindt zich als pendant van de schoorsteen tussen twee landschappen van De Moucheron. Alleen het landschap is gesigineerd en gedateerd 1792. De andere drie stukken zijn op stilistische gronden ook aan Andriessen toe te schrijven. De zijstukken bestaan uit een medaillon omgeven door bloemslingers, opgehangen aan een lint gecombineerd met twee putti. In de medaillons wordt links de bouwkunst en rechts de beeldhouwkunst uitgebeeld. Andriessen heeft op gelijkwaardige wijze zijstukken getekend in bijvoorbeeld de ontwerpen voor J.G. Muller (T81b) en die voor de weduwe Stroomberg (T146). In het tussenstuk (D29a) is in een nis een sculptuur van *De Drie Gratiën* uitgebeeld, bovenin is een bijenkorf te zien die verwijst naar de handelsactiviteiten van Jan Gildemeester Jansz. Onder de nis is, in een ovaal tegen een gemarmerde achtergrond, het familiewapen van de Gildemeesters geschilderd.⁴²

³⁹ Zie: bijlage V, L 1800, Omslag 3, No 235.

⁴⁰ Mens 1984, pp.93-94.

⁴¹ Wedde 1996, pp.117-119 en 484-485. Dat het linker doek van de linker dagkant gesigineerd is, vermeldt zij niet. Zie: Tulleners 1989, p.16. Juffrouw Van Eeghen (1972/2) wist ons reeds te overtuigen dat Mattheus de Neufville, met wie Petronella de Neufville, als weduwe Van Lennep in 1733 hertrouwd was, een veel groter aandeel in de verbouwingen van het huis moet hebben gehad dan tot dan toe werd aangenomen en dat het grootste deel van de interieurdecoratie dientengevolge eerder na 1733 tot stand is gekomen dan in de jaren 1730-1731. Bij Wedde (1996, pp.119 en 139) wordt dit nog eens onderstreept, omdat onder de kunstwerken, die Isaac de Moucheron in zijn testament van 1744 legateerde aan zijn executeur Jacob Hagen, ook de ontwerpen voor de behangselvaksen genoemd worden die volgens deze bron "gemaakt [zijn] in 't huys van den Heer Matheus de Neufville".

⁴² Op de afbeeldingen van deze kamer, die verschenen in de publicaties naar aanleiding van de grootscheepse restauratie van het pand in de jaren zestig van de twintigste eeuw (zie: b.v. Lunsingh Scheurleer 1967, p.101 en Van Eeghen 1972/1, p.26), bestond dit tussenstuk uit een effen vlak waartegen een kast was geplaatst. Bij de RDMZ bevindt zich een foto uit 1961 van het gehavende schilderstuk met de vermelding dat het een opgerold schilderstuk betrof, waarvan toen wel bekend was dat het thuis hoorde in de rechter zijkamer. Het is kennelijk een tijdlang verwijderd geweest, vermoedelijk omdat men in het begin van de twintigste eeuw, ten tijde dat het pand in bezit was van Hollandse Levensverzekeringen, de blote dames te pikant vond. Het is niet bekend wanneer het doek weer op zijn oorspronkelijke plaats in ere is hersteld.

Het landschap wordt geheel gedomineerd door de ronde tempel die rechts in de voorstelling in een vijfverpartij staat. In en om de tempel in het water zijn allerlei figuren te zien, terwijl op de achtergrond een plezierjacht is uitgebeeld. De aandacht van de voorstelling wordt zo naar rechts getrokken. Het perspectief is daarentegen naar links gericht en heeft een verdwijnpunt buiten het landschap. Andriessen heeft niet gekozen voor het symmetrische perspectief dat De Moucheron zo rigide in zijn parkgezichten in dit vertrek heeft toegepast. Hoewel Andriessen in zijn landschap een aanzienlijk aantal figuren in levendige houdingen heeft uitgebeeld, is de compositie verder rustig van karakter. Het water dat zo nadrukkelijk aanwezig is en de neoclassicistische tuinvaas geven het geheel een parkachtig aanzicht. Hiermee is getracht de sfeer van de parkgezichten van De Moucheron te benaderen. Ook met de ronde tempel, die hier veel barokker van uitvoering is dan bijvoorbeeld de zeer klassieke tempel in het behangsel van D24, heeft Andriessen zich aangepast aan de gebouwen in de behangsel van De Moucheron. Zoals blijkt uit de vijf verschillende mogelijkheden die Andriessen als ontwerp heeft getekend (T137a-e), moet hij deze opdracht als een lastige hebben gezien. Andriessen heeft zijn grote voorganger niet willen imiteren, maar met behoud van zijn eigen stijl het landschap aangepast aan de sfeer van de reeds aanwezige parkgezichten, hetgeen tot een bevredigend resultaat heeft geleid.

Uit de in 1799 opgemaakte boedelinventaris blijkt dat de zijkamer door Gildemeester gebruikt werd als spreekkamer. De inrichting hiervan bestond slechts uit een tafel, zes stoelen met paardenharen zittingen, een luster en een Schots tapijt.⁴³ Alle aandacht was gevestigd op de behangsel, waarbij de door Andriessen toegevoegde stukken blijk moesten geven van Gildemeesters interesses (de kunsten) en activiteiten (de handel). Het huidige plafond van Anthony Elliger in de zijkamer, dat dateert van 1736, is afkomstig uit een ander Amsterdams huis en is pas in 1907 ingebracht.⁴⁴

D30 Twee wanddecoraties in de vorm van een fries, vermoedelijk bestemd voor Herengracht 475; ca. 1792

Olieverf op doek

a) Allegorie op de teken- en schilderkunst; afmetingen onbekend

b) Allegorie op de koophandel en de kunsten; afmetingen onbekend

Coll: Huidige verblijfplaats onbekend (na 1990 ontvreemd uit Herengracht 475 te Amsterdam).

Lit: Bakker & Scheepers 1990.

Deze beschilderde friezen werden in 1989 aangetroffen op de zolder van Herengracht 475. Naar aanleiding van deze vondst verscheen in 1990 een artikel van de hand van Sarah Bakker en Ben Scheepers in het tijdschrift *Binnenstad*. Hierin wordt verondersteld dat ze voor de tijd van Jan Gildemeester, dus vóór 1792 deel zouden hebben uitgemaakt van de grote zaal. De werken werden gedateerd tussen 1731 en 1792. Stilistisch gezien is voor deze in neoclassicistische stijl uitgevoerde friezen een datering vóór 1775 onmogelijk. In januari 2001 moest worden vastgesteld dat de stukken na 1990 uit het huis zijn ontvreemd. Gelukkig waren de schilderijen voordien wel gefotografeerd.

Zowel door de wijze waarop de putti zijn weergegeven als door wijze waarop de composities zijn opgebouwd, vertonen ze veel overeenkomsten met de schilderijstijl van Jurriaan Andriessen. De toepassing van een donkere voorstelling tegen een lichte achtergrond zoals bij het fries van de koophandel pleit voor een datering in de jaren negentig van de achttiende eeuw (D30b). Het andere fries dat verwijst naar de teken- en schilderkunst (D30a) is uitgevoerd in een lichte voorstelling tegen een donkere ondergrond, dus in de traditionele camee-imitatie-techniek. Wat betreft de compositie en de uitbeelding van de putti kan men de voorstellingen vergelijken met de 1782 gedateerde grisaille in het Rijksmuseum (D17) waarin een allegorie op de tekenkunst wordt verbeeld. Hier zitten de putti ook op de grond en zijn ze rond een ezeltje en een pot met bloemen bezig met tekenen. Wat betreft een voorstelling met een podium in het midden kan men een vergelijking maken met ontwerp T73.

In welk vertrek de friezen oorspronkelijk aanwezig waren, is niet meer te gaan. Misschien bevonden ze zich in de linker achterkamer die blijkens de in 1799 opgemaakte boedelinventaris in gebruik was als kunstkamer. In dit vertrek bevond zich Gildemeesters tekeningencollectie die onder meer was ondergebracht in een mahoniehouten kunstkast die voor een deel was beschilderd door Andriessens leerling Jacques Kuiper.⁴⁵

⁴³ GAA, NA 16262, Akte nr 76 (bij Johannes Klinkhamer, dd. 13 juli 1799).

⁴⁴ Het is niet precies bekend om welk pand het gaat. De Voorloopige lijst (1928, p.219) vermeldt dat het uit Herengracht 507 afkomstig is terwijl Lunsingh Scheurleer (1967, p.103, n.1) het heeft over een pand aan de Keizersgracht. Tulleners (1988, p.19) beweert dat het plafond afkomstig is uit Keizersgracht 269. Zie over dit huis en de daar door Elliger geschilderde zaal: hoofdstuk 1, n.67 en 68.

⁴⁵ Zie noot 43.

D31 Twee behangsels met arcadische landschappen afkomstig uit de zijkamer van Herengracht 603 te Amsterdam; 1792

Opdrachtgever: Martinus Alewijn

Olieverf op doek

a) Behangselvak; 235 x 200 cm.

Ontwerp: T143a

b) Behangselvak; 235 x 200 cm.

Ontwerp: T143d

Herkomst: Veiling Parijs (Drouot-Richelieu, Salle 2), 20 maart 2001, nr 26 (als Franse school, laatste kwart 18de eeuw).

Coll: Verblijfplaats onbekend.

Dit zijn de enige twee behangsels die bekend zijn van de opdracht voor Martinus Alewijn. Hij had de zijkamer van Herengracht 603 met zeker zeven behangsels met arcadische landschappen door Andriessen laten inrichten toen hij dit huis in 1792 in eigendom kreeg (T143). Vermoedelijk zijn ze in 1907 uit het huis verwijderd toen het werd verbouwd tot wisselkantoor van de Amsterdamsche Bank. In 2001 verschenen deze twee landschappen in Parijs voor het eerst in de kunsthandel. Ze werden aangeboden als Franse school uit het laatste kwart van de achttiende eeuw. De ontwerpen zijn bewijs genoeg om ze op naam van Jurriaan Andriessen te zetten. Wat betreft datering zat men in de goede richting.

Gezien de tegenovergestelde lichtval in de doeken zijn ze in elk geval voor die wand gemaakt waarvoor ze in het ontwerp ook bestemd waren. Het landschap met de portico (D31b) dat volgens het ontwerp bestemd was voor het vak met de verborgen deur (T143d) heeft door de kleine figuren een immens monumentaal karakter gekregen. Het is wellicht iets te rigide van karakter. Men moet er wel rekening mee houden dat aan de bovenzijde van de doeken een flink stuk is afgesneden. Dit geldt in iets mindere mate voor de zijkanten. Aan de bovenzijde is het doek zeker 40 centimeter ingekort. Hierdoor is het gebouw ten opzichte van de compositie buiten proportie komen te staan.

Bij het andere behangsel (D31a) is dezelfde hoeveelheid weggesneden. Als we naar het ontwerp kijken (T143a) dan is de voorstelling net als bij D31b tot in vrijwel ieder detail gevolgd. Zelfs aan het vee is nauwelijks iets veranderd. Zoals gezegd heeft de voorstelling wat betreft de plaats van de sculptuur en de rivier die langs stroomt enige verwantschap met een van de behangsels die Andriessen in 1802 voor Nieuwestad 150 vervaardigd heeft (D38b). De sculptuur, hier Apollo en Daphne verbeeldende, geplaatst op een sokkel met waterspuwende leeuwepop, zijn we in spiegelbeeld tegengekomen in één van de behangsels uit Brouwersgracht 41 (D27e). Gezien de overeenkomsten met behangsels uit de jaren negentig van de achttiende eeuw, wordt de aanvankelijke datering van de ontwerpen in die periode door de vondst van de uitgevoerde behangsels nog eens bevestigd.

D32 Zaal met Hollandse landschappen en twee deurstukken als medaillons in Herengracht 252 te Amsterdam; 1794.

Opdrachtgever: Wessel Scharff

Vermoedelijk zes behangselvakken en twee bovendeurstukken; afmetingen onbekend.

Coll: Verblijfplaats onbekend.

Lit: Elias 1961, pp.55-57; Dudok van Heel 1974, p.44; Vier eeuwen Herengracht 1976, p.483.

De behangsels, die Andriessen in 1794 geschilderd heeft voor de zaal bij Wessel Scharff op Herengracht 252, zijn reeds lang verdwenen en het is niet bekend waar ze zijn gebleven. Dankzij een foto van het interieur van omstreeks 1897 en de beschrijving die J.E. Elias ons geeft, kunnen we nog enigszins een beeld vormen hoe de zaal en de behangsels er uit hebben gezien. Het betrof een achterzaal ter breedte van het achterhuis van een grachtenhuis van het enkelhuistype. Op de foto zien we de schoorsteenwand met links en rechts landschapsbehangsels. Links van het linker behangselvak is een gedeelte van de deur in de rechter hoek van de achterwand te zien, met daarboven een gedeelte van een tondo. In de schoorsteenspiegel kunnen we zien dat in de andere hoek van de achterwand ook een deur aanwezig was met daarboven eenzelfde bovendeurstuk. Deze deur was de ingang van de zaal. Tussen de twee deuren van de achterwand zat vermoedelijk ook een landschapbehangsel. Via de spiegel kunnen we ook een indruk krijgen van één van de behangselvakken in de wand tegenover de schoorsteen. Zoals veel van deze wanden zal deze een indeling met drie behangselvakken hebben gehad, waarvan de middelste, als pendant van de schoorsteen, het smalst was. De ronde bovendeurstukken waren vermoedelijk net als die voor Wessel Scharffs zwager Barent Berkhoff (T116) uitgevoerd als geschilderde camee-imitaties.

Op de interieurfoto van de zaal kunnen we alleen nog een redelijk beeld krijgen van het landschapbehangsel rechts van de schoorsteen. Er wordt hier een riviergezicht verbeeldt, dat rechts op de voorgrond wordt afgesloten door een aantal forse bomen. Op de voorgrond links tracht een man uit een roeiboortje te stappen. In het midden bevindt zich een stukje land met een weg, die leidt naar een houten brug waarop een chaise bij het tolhek

arriveert. Dit tolhek is nog net tussen de bomen door te zien. In de verte links op de rivier is een zeilboot weergegeven. Wat betreft het uitzicht over een rivier en de wijze waarop de brug in het landschap is weergegeven, heeft de compositie van dit landschap enige overeenkomsten met één van de behangselontwerpen voor Gülcher (T157e). Bij Gülcher is echter de houten brug vervangen door een stenen boogbrug met een huifkar. De bomen rechts op de voorgrond zijn bij Gülcher minder volumineus. Bij de overige behangsels moeten we ons tevreden stellen met de globale beschrijving van Elias:⁴⁶

"De aanblik bij binnentreden was overweldigend. Rondom de zeer hoge kamer, waarvan de overige afmetingen navenant waren, strekte zich, langs de drie wanden, een zeer fraai geschilderd behangsel uit, een kunstproduct, gesigineerd door de specialist in dit genre, Andriessen, met het jaartal 1794. Het doorlopende tafereel beeldde, in heldere, frisse kleuren, een phantasie op de - hier waarlijk - zegepralende Vecht uit: een vrij nagevolgde "Menistenhemel", met zijn kronkelende oevers, zijn theekoepels en ophaalbruggen, zijn wandelaars en boerenchaisen, zijn vissertjes aan de waterkant en de trekschuit in rustige vaart achter het jagerspaard aan. Dit alles overwelfd door hemelhoge bomen, die tot aan de zoldering reikten, zo ver uitgerekt om der wille van het vrije vergezicht onder het geboomte door, op de pronkende buitens en tuinen en een, half achter een hoge kast schuilgaande, zeer logeabel uitziende dorpsberg, aan de overkant. Over deze gehele, de 18e eeuw zo natuurgetrouw weergevende voorstelling goten de drie hoge ramen overvloed van licht uit en men werd niet moede zich in het vele te vergelustigen, wat de schilder hier in één greep had bijeengegroepeerd. Het uitzicht op de goedonderhouden tuin, met zijn échte hoge olmen onder de blauwe hemel, sloot zich als het ware ongezoekt bij dit aan het penseel ontsproten panorama aan."

Verder heeft Christiaan Andriessen de zaal in beeld gebracht toen hij op 22 april 1807 of 1808 na het diner in de zaal aanwezig was met enkele bedienden (afb. D32.1). Hij heeft echter de behangsels zeer summier weergegeven zodat hieraan niet meer gegevens omtrent de oorspronkelijk toestand ontleend kunnen worden, behalve dat we kunnen zien dat de zaal inderdaad met drie ramen uitkeek op de tuin.

D33 Bovendeurstuk met mythologische figuren; 1794

Olieverf op doek; 81 x 181 cm (inclusief de omlijsting)

Gesigineerd: [J. Andriessen] 1794

Herkomst: Veiling Amsterdam (F. Muller), 12 mei 1914, nr 1218

Coll: Verblijfplaats onbekend.

Dit in 1914 bij Frederik Muller geveilde bovendeurstuk betrof volgens de omschrijving een grisaille waarop een zittende vrouw is uitgebeeld die omgeven wordt door verschillende mythologische figuren.⁴⁷ De omschrijving is te summier om dit stuk met een opdracht in verband te brengen of op andere wijze te identificeren. Belangrijk is dat het om een gedateerd stuk gaat en dat het volgens de catalogus in grisaille was uitgevoerd. Het laat zien dat Andriessen de grisaille techniek ook nog in de jaren negentig bleef toepassen. De schildering werd verkocht inclusief de met bladwerk gesneden en vergulde omlijsting.

D34 Behangsel met Hollands landschap afkomstig uit de zaal van Keizersgracht 121 te Amsterdam; 1794-1799

Olieverf op doek; 353 x 208 cm.

Ontwerp: T147b

Coll. Amsterdam, Historisch Museum, inv.nr SB 5835

Dit behangsel dat werd aangetroffen onder de anonieme werken in de collectie van het Amsterdams Historisch Museum is zonder twijfel toe te schrijven aan Andriessen. De overeenkomsten in compositie met het linker behangselvak in het ontwerp voor de schoorsteenwand voor Nicolaas van Staphorst (T147b) zijn zo groot dat ervan uit gegaan mag worden dat het afkomstig is uit de zaal van Keizersgracht 121 te Amsterdam. Hoe en wanneer dit behangsel in de collectie van het museum terecht is gekomen is niet bekend, evenmin waar de andere behangsels uit dit vertrek zijn gebleven.

⁴⁶ Elias 1961, pp.55-56.

⁴⁷ In de catalogus omschreven als: "Dessus de porte peint sur toile en grisaille par J. Andriessen représentant une figure femme assise entourée de différentes figures mythologiques de l'antiquité. Dans un encadrement en bois sculpté et doré à motifs de feuillage. La toile qui montre quelques défauts est signée et datée: 1794. Haut. y compris l'encadrement 81, larg. idem 181 cent."

Ondanks de slechte staat waarin het doek zich bevindt is goed te zien dat Andriessen het landschap zoals weergegeven in ontwerp in grote lijnen heeft gevolgd. Er lijken geen repen van het linnen te zijn afgesneden. Wat betreft de details zijn wel enkele zaken veranderd of meer uitgewerkt. De ruiter te paard in de veerpont is vervangen door een pakezel en de schuur naast het huis op achtergrond heeft in het behangsel een brede deur gekregen waar een koets naar binnengaat. Op het behangsel valt pas goed op dat de bomen een bescheiden deel uitmaken van de compositie en dat veel ruimte is gegeven aan de lucht.

D35 Amsterdam, Keizersgracht 121, linker zijkamer; twee schoorsteenstukken; 1799

Olieverf op doek

a) Boven; 65 x 71 cm

b) Onder; 12 x 71 cm

Lit: Voorloopige Lijst 1928, p.248.

Van alle schilderstukken, die in Keizersgracht 121 boven deuren, spiegels en tegen de schoorsteenboezem ter plekke bewaard zijn gebleven, zijn deze twee in de linker zijkamer de enige die aan Andriessen kunnen worden toegeschreven. De schilderstukken bestaan uit een lichtgrijze voorstelling tegen een lichtblauw fond. De bovenste (D35a) verbeeldt een vrouwenfiguur op een wolk met achter haar een stralenkrans. Op de opgetrokken linker knie rust een cornucopia waaruit vruchten te voorschijn komen. De punt van de hoorn houdt zij vast met haar rechter hand. In de linker heeft zij een palmtak. Gezien de cornucopia en de palmtak gaat het hier om de Vrede die Overvloed brengt; een thema dat Andriessen in veel ontwerpen voor wanddecoraties heeft uitgebeeld. Dit thema komt ook voor in de twee friezen die Andriessen voor Van Staphorst had ontworpen (T148).

De compositie heeft opmerkelijk veel verwantschap met een prent van Gerard de Lairese, waarin de personificatie van de Muziek wordt uitgebeeld (afb. D35.1). Andriessen heeft de houding van deze figuur op precies dezelfde wijze overgenomen. De opgetrokken knie van de vrouw ondersteunt bij Lairese een *viola da gamba*. De strijkstok die de vrouw bij Lairese in haar linker hand houdt, heeft Andriessen vervangen door een palmtak. De houding van de ledematen is bij Andriessen verder hetzelfde. De stralenkransen en de wolkenpartijen heeft hij wel iets anders uitgebeeld. Het is de vraag of Andriessen de prent als voorbeeld heeft gebruikt, want op 1 april 1799 kocht hij een tekening van Gerard de Lairese getiteld *Musicerende vrouw op een wolk*, die naar het lijkt dezelfde compositie betreft.⁴⁸ Indien de datering 1799 van het originele, maar later gekopieerde bovendeurstuk in de middenzaal (A3) juist is, dan komt de aankoop van de tekening zeer goed overeen met het moment dat Andriessen in Keizersgracht 121 werkzaam was.

Of het aparte fries onder dit schoorsteenstuk ook van de hand Andriessen is, is niet geheel met zekerheid te zeggen. Het bestaat eveneens uit een grijswit-achtige voorstelling tegen een lichtblauw fond. In het midden van de takken met vruchten en bloemen is een medaillon met een vrouwenkop geschilderd. Hoewel de bloemen en vruchten een min of meer overeenkomstige vormgeving hebben als die van de cornucopia, zijn ze in het fries toch veel harder van schilderijstijl, hetgeen ook geldt voor de vrouwenkop in het medaillon. De originele voorstelling lijkt grondig overschilderd te zijn.

D36 Twee behangselvakken uit het huis van Van Heukelom (Damrak 63 of Keizersgracht 109 te Amsterdam); ca. 1796

Olieverf op doek

a) Behangselvak; 236,2 x 185,4 cm

Ontwerp: T156a

b) Behangselvak; 236,2 x 185,4 cm

Herkomst: Veiling New York (Christie's), 2 juni 1988, nr 152 (als toegeschreven aan Hendrik Willem Schweickhardt)

Coll: Verblijfplaats onbekend.

Deze twee geschilderde behangselvakken zijn op grond van een bewaard gebleven ontwerp toe te schrijven aan Jurriaan Andriessen. Volgens zijn notitie had hij deze ontwerpen vervaardigd voor "Van Heukelom". Blijkens de gebruikte topografische tekening kunnen deze behangselvakken pas in of na 1796 vervaardigd zijn (D36a en afb. T155.1). Vanwege de kleding, met name de hoed van de dame in het prieeltje, kunnen ze ook niet later dan 1800 vervaardigd zijn. Wat betreft de vermelde opdrachtgever komen twee personen in aanmerking: Jan van Heukelom

⁴⁸ Zie: bijlage V, L. 5888, Kunstboek G, nr 83. Het is echter de vraag of het werkelijk een eigenhandige tekening door De Lairese betreft, want volgens Roy bevindt zich in de verzamelingen van de Veste Coburg (Inv.nr Z 2654) een tekening van middelmatige kwaliteit, die vervaardigd moet zijn naar de gravure van Lairese (Roy 1992, Cat.nr G. 102).

en diens moeder Catharina Kloppenburg, weduwe van Frans van Heukelom. Beiden hebben tussen 1796 en 1800 met elkaar van woning geruild. Het gaat om de huizen Damrak 63 en Keizersgracht 109.

Bij het gezicht op het veer bij Galamadammen (D36a) heeft Andriessen het ontwerp (T156) wat betreft basiscompositie redelijk nauwkeurig gevolgd. Rond het houten huisje als blikvanger zijn alleen een kleine boom en een knotwilg gegroepeerd. Ook is de pont met paard en wagen overgenomen. Naar verhouding lijkt het behangsel minder breed dan het landschap van het ontwerp, vermoedelijk is er een strook afgesneden. Dit lijkt zeer waarschijnlijk want links op het zand zijn nog de schaduwen te zien van de herberg. De scène met merrie en veulen is het ontwerp nauwelijks uitgewerkt. Kijkt men echter naar de versozijde van de tekening in het Fries Museum dan blijkt Andriessen dit tafereel hier als voorbeeld te hebben genomen (afb. T155.2) De vrouw met kind op haar schoot langs de kant van de weg is een element dat we in het ontwerp niet aantreffen. Gezien de lichtval was dit behangselvak, net als het ontwerp, bestemd voor de linker dagkant van het vertrek.

Het andere behangselvak (D36b) was blijkens de lichtval van rechts bestemd voor een andere wand. Vermoedelijk behoorde het tot een van de twee behangsels in de achterwand van het vertrek. Het door bomen omgeven theehuis geeft de indruk dat we te maken hebben met een hoek van een terrein van een buitenplaats dat is afgerasterd door middel van een kanaal en sloot. Terwijl een echtpaar in het interieur thee aan het drinken is staat een meisje over de balustrade naar de voorbij varende boot met passagiers te kijken. Op de achtergrond kijken we over de weiden rond een boerenerf met in het verschieft een heuvelachtig terrein. Zowel door de wijze waarop de balustrade is vormgegeven als door het gebruik van belletjes langs de rand van dak lijkt dit theehuis geïnspireerd op het Chinees schellenhuisje in het park Velserbeek (D36.1). Dit park was in de jaren 1781-1793 tot een Engels landschapspark omgevormd met enkele elementen zoals *follies* in Chinese stijl; zo'n park werd in die tijd wel aangemerkt als *jardin Anglo-Chinois*. De eigenaar Johan Goll van Franckenstein jr. (zie bijlage II.27) had Hermanus Numan in 1793 opdracht gegeven tot het tekenen van vijftien gezichten van deze veranderingen. Hiertoe behoort ook een afbeelding van het bewuste Chinees schellenhuisje.⁴⁹ Aangezien Andriessen een goede bekende was van zowel Johan Goll jr. als Numan, is het niet verwonderlijk dat hij een element als het schellenhuisje in zijn behangsels heeft uitgebeeld.

Voor het eerst zien we bij Andriessen heel duidelijk zeer realistische en modieuze elementen in zijn behangsels opduiken met tafereelen die ontleend zijn aan het echte Hollandse leven van alle dag. Het is dan ook begrijpelijk dat men in 1988 de behangsels niet meteen met Andriessen in verband bracht.

D37 Drie wanddecoraties uit de achterzaal van Keizersgracht 313 te Amsterdam; 1797

Opdrachtgever: Johan Goll van Franckenstein.

a) Bovendeurstuk met allegorische voorstelling

Paneel (mahoniehout); 98 x 200 cm

Gesigeneerd: r.o. *J. Andriessen 1797*

b) Schoorsteenstuk met allegorie op de Herfst en de Winter

Olieverf op doek; 72 x 119 cm

c) Wanddecoratie

Olieverf op doek; afmetingen onbekend.

Coll: Amsterdam, Historisch Museum; inv.nrs KA 17277 (D37a), KA 17276 (D37b; D37c heeft geen eigen inv.nr maar behoort bij KA 12095)

Herkomst: Amsterdam, Keizersgracht 313 → Veiling Amsterdam (F.Muller & Co.) 6-9 mei 1913, No.957 (tezamen met de betimmering van de zaal); idem, 27 februari 1923, Nr.VIII. → Coll. Erven A.W.M. Mensing te Amsterdam → 20 maart 1952 Amsterdams Historisch Museum (schenking v.d. heer C.H.F. Stemmler, Amsterdam)
Lit: Schmidt 1812, p.35; Voorlopige Lijst 1928, p.257; Scheen 1969, p.21.

Deze drie wanddecoraties maken onderdeel uit van een laat achttiende-eeuwse betimmering die afkomstig is uit de zaal in het achterhuis van Keizersgracht 313. Dit pand is in 1914 afgebroken. De zaal was gesitueerd aan de achterzijde van het huis en van hieruit keek men met vijf ramen uit op de tuin. Het vertrek was 11,25 meter breed en 5,73 meter diep. Aangezien het voorhuis van Keizersgracht 313 slechts 8 meter breed was, moet de zaal achter het belendende koetshuis hebben doorgelopen. De betimmering door pilasters ingedeeld die een fraai hoofdgestel ondersteunden. Het halfronde deurstuk (D37a) bevond zich boven de dubbele deur in het midden van de vijf traveeën brede achterwand (afb.D37.3). Het laatste cijfer van de datering is door slijtage langs de rand niet meer goed te ontcijferen, maar het jaartal is naar alle waarschijnlijkheid te lezen als 1797. Het interieur is gemaakt in opdracht van Johan Goll van Franckenstein die het huis in 1792 in eigendom kreeg.

⁴⁹ Zie over Velserbeek en de tekeningen van Numan: Van der Wijck 1982, pp.291-294 en 296-298; Cat.tent. Haarlem 1989, p.80; Polak & Peeters 1997, pp.21-27; Verbeek 2000, pp.186-191.

Toen het pand tezamen met het koetshuis in 1914 gesloopt zou worden voor een nieuw kantoorgebouw met magazijn, heeft men de betimmering inclusief het deurstuk van Andriessen ontmanteld en deze in 1913 ter veiling aangeboden bij Frederik Muller. De panelen hadden toen nog de negentiende-eeuwse op linnen geschilderde behangsels naar een ontwerp van Godefroy (afb.D37.3 en D37.4). Tien jaar later werd de betimmering bij hetzelfde veilinghuis opnieuw ter verkoop aangeboden, maar nu als bibliotheek. Men had de behangsels vervangen door boekenkasten. Om geïnteresseerden te trekken werd de betimmering aangeboden als zijnde uitgevoerd naar ontwerp van Jean-François de Neufforge (1714-1791). Hoewel de *Voorloopige Lijst* deze gegevens in 1928 heeft overgenomen, bestaat er geen enkele grond om aan te nemen dat het een werk van deze Franse architect betreft.⁵⁰ Daar de betimmering wederom niet werd verkocht, gebruikte men haar voor de aankleding van een bovenzaal in het veilinggebouw aan de Nieuwe Doelenstraat. In 1952 heeft het Stedelijk Museum de betimmering met behulp van een schenking van een particulier voor f 4000 aangekocht met het doel deze in te passen in één van de vertrekken van Museum Willet-Holthuysen.⁵¹ Deze plannen hebben nooit doorgang gevonden, waardoor de betimmering, die nu onder het beheer valt van het Historisch Museum, nog steeds in het depot ligt.

Het deurstuk (D37a) verbeeldt een allegorische voorstelling bestaande uit een zestal volwassen figuren en twee kinderen, allen gekleed in klassieke kledij. De scène is geplaatst tegen een donkere achtergrond waar alleen links een eikenboom en rechts een palmboom valt waar te nemen. De sleutel tot de allegorische voorstelling wordt gevormd door de zittende vrouwenfiguur links van het midden. Zij is gekleed in een wit gewaad met blauwe draperie. Vanwege de gouden zon die zij tegen de borst draagt lijkt zij de Deugd te personifiëren. Volgens Ripa had de Deugd grote vleugels aan haar schouders, zodat zij zich boven de gewone mens kon verheffen.⁵² Andriessen heeft de vleugels in kleinere vorm, net als bij Mercurius, op het hoofd geplaatst. De lauwerkrans, die altijd groen blijft en daardoor kracht geeft en de Deugd tegen rampspoed en ongeluk beschermt, heeft zij niet in haar hand maar draagt zij op haar hoofd. Ter ondersteuning van dit gegeven heeft de gevleugelde putto links van de Deugd een lauwerkrans op het hoofd, twee in de handen en één om de arm. Daar de Deugd in plaats van de gebruikelijke attributen, een spiegel en een paardentoom in de hand houdt, doet vermoeden dat zij meer dan alleen een personificatie van de Deugd verbeeldt. De zon kan namelijk ook naar de Waarheid verwijzen. De zon staat voor het licht waarmee alles gezien kan worden zoals het werkelijk is. In deze context moet men ook de spiegel zien. De paardentoom verwijst naar de Matigheid, die geldt als één van de vier kardinale deugden. Bij Ripa houdt de personificatie van de Waarheid, de zon in de hand.⁵³ Het opgeslagen boek in haar andere hand en de globe waarop een van haar voeten rust ontbreken bij Andriessen. De palmtak, die evenals de waarheid nergens voor wijkt, heeft zij niet in haar hand; deze is vervangen door de palmboom rechts op de achtergrond. De eikenboom links op de achtergrond vervult in relatie tot de Deugd min of meer dezelfde betekenis. Ripa zegt hierover: "Want gelijk de eyckeboom tegen het bulderen der stormwinden onbeweeghlyck blijft, alsoo bleef oock de Deughd onbeweeghlyck tegen alles wat haer, van slinxte bejegeningen, soude mogen ontmoeten".⁵⁴ Tegen de sokkel waarop de allegorische figuur zit, zien we een slang die in zijn staart bijt. Dit symbool van de Tijd wordt vaak met de Waarheid in verband gebracht, want de Tijd brengt uiteindelijk altijd de waarheid aan het licht. Gezien de hond, die tegen de figuur achter de personificatie van de Deugd en de Waarheid opspringt, en de dansende figuur in het midden kunnen we deze voorstelling, naar aanleiding van andere allegorische voorstellingen van Andriessen, uitleggen als de Deugd en de Waarheid die tot Vriendschap (hond) en Vrolijkheid (dansers) leiden. De twee vrouwen en het kind, die van rechts komen aanlopen, brengen door middel van de bloemenkransen een hommage aan de Deugd en de Waarheid. De man iets rechts van het midden die een zilveren bakje in de richting van de zon houdt, is niet volgens de gebruikelijke iconografie van bijvoorbeeld Ripa te duiden. Men kan zijn activiteit verklaren als het opvangen of terugkaatsen van de stralen van de Deugd en de Waarheid.

Het idee voor deze combinatie van de Deugd en de Waarheid is mogelijk ontleend aan een tweetal titelprenten van Jan Luyken.⁵⁵ Deze veronderstelling lijkt zeer aannemelijk als men weet dat Goll een groot aantal

⁵⁰ Voorloopige Lijst 1928, p.257 en Harmanni 1990, pp.100-107.

⁵¹ Brief van W. Sandberg aan het College van B & W van Amsterdam, dd. 23 april 1952, nr 1095 (Kopie in archief AHM).

⁵² Ripa 1644, pp.83-84.

⁵³ Ibidem, pp.589-590.

⁵⁴ Ibidem, p.84.

⁵⁵ Met dank aan de heer J. van Tatenhove die mij deze suggestie deed.

ontwerptekeningen voor boekillustraties van Jan Luyken in bezit had.⁵⁶ Luyken heeft twee titelprenten ontworpen waarin hij de Deugd en Waarheid combineerde: voor de in 1684 uitgegeven editie van *Beginzelen Van Waarheid en Deugd* door Willem Deurhoff (afb.D37.1) en voor de in 1690 uitgegeven *Zedenkunst* door Arnold Geulings (afb.D37.2).⁵⁷ Op de titelprent voor het werk van Deurhoff (afb.D37.1) zien we de twee begrippen nog niet in één en dezelfde personificatie verbeeld worden, maar wel dat de attributen onderling vermengd raken. De Waarheid heeft hier talrijke attributen in de hand en om haar heen. De zon heeft zij hier niet in haar handen; de Waarheid wordt beschenen door zonnestralen, terwijl de gevleugelde Deugd rechts, die geen zon tegen de borst maar op haar hoofd heeft, zich geknield tot de Waarheid wendt. De palmtak in haar hand en de globe, waarop zij met haar linker voet rust, komen overeen met Ripa's beschrijving van de Waarheid. Het opengeslagen boek ontbreekt, terwijl hier een anker (de Hoop) en een weegschaal (Gerechtigheid) aan de attributen zijn toegevoegd. De combinatie van beide personificaties is nog sterker aanwezig in Luykens titelprent voor de *Zedenkost* (afb.D37.2). Hier heeft de gevleugelde Deugd, met een zon tegen de borst en een lauwerkrans op het hoofd, een opgeslagen boek in de handen, het attribuut van de Waarheid, dat zij overhandigt of laat zien aan de man, die rechts op een globe zit. De globe is eveneens een attribuut van de Waarheid. Onder de attributen, die de vrouw op de achtergrond bij zich heeft, bevinden zich onder meer een paardentoom en een krans.

Het schoorsteenstuk (D37b) uit de achterzaal bevond zich boven een spiegel (afb.D37.4). Het betreft een geschilderde camee-imitatie bestaande uit een lichte voorstelling op een zwevend plateau tegen een donker fond. Bij de boom links zitten twee putti rond een pot met druiven, terwijl de rechter van de twee een krans van druiven op het hoofd heeft. Rechts komen twee putti aanlopen, waarvan de één een vuurpot draagt en de andere, met een doek om zijn hoofd, sprokkelhout in de handen houdt. In het midden staat een hond. Het betreft hier een gecombineerde allegorie op de Herfst en de Winter. Het doek is niet gesigneerd maar wat betreft de schilderijstijl en aanpak van compositie is het zeker aan Andriessen toe te schrijven. Van de derde wanddecoratie (D37c), die zich boven de spiegel in de korte wand tegenover de schoorsteen bevond, bestaat geen afzonderlijke foto (afb. D37.3). Daar deze tezamen met de betimmering zorgvuldig is opgeborgen, was deze niet te aanschouwen. Gezien het uitgebeelde thema in het schoorsteenstuk, lijkt het zeer aannemelijk dat hier de Lente en de Zomer worden verbeeld.

D38 Vier behangselvakken met arcadische landschappen uit Nieuwestad 150 te Leeuwarden; 1802.

Oprichtgever: Arend Johan van Glinstra

Olieverf op doek

a) Behangselvak; 255 x 147 cm

Ontwerp: T164a

b) Behangselvak; 255 x 147 cm

Ontwerp: T164b

c) Behangselvak; 255 x 147 cm

Ontwerp: T164c

d) Behangselvak; 255 x 147 cm

Gesigneerd: *J:Andriessen / 1802*

Ontwerp: T164d

Herkomst: Coll. Mr. B.Ph. Baron van Harinxma thoe Slooten → 1926 schenking aan het Fries Genootschap, samen met de betimmering (in bruikleen aan het Fries Museum).

Coll: Leeuwarden, Fries Museum, inv.nr S5424.

Lit: Boeles 1934, pp. 5 en 17; Boeles 1939, p.24 (n.29); Van Eeghen 1964/11, p.220. Scheen 1969, dl.I, p.21.

Deze serie van vier arcadische landschappen is afkomstig uit een voorkamer van het voormalig pand Nieuwestad 150 te Leeuwarden. Het huis was sinds 1799 in bezit van Arend Johan van Glinstra. Toen het huis in 1925 moest worden afgebroken voor een vestiging van Vroom en Dreesmann is de betimmering door de toenmalige eigenaar van het huis, mr. B.Ph. Baron van Harinxma thoe Slooten geschonken aan het Fries

⁵⁶ Veiling Amsterdam, 1 juli 1833 (Lugt-nr 13362). Zo bezat Goll onder meer de gehele collectie ontwerpen inclusief de eerste drukken van de prenten voor *Het Menselijk Bedrijf* (Kunstboek QQ), twee stuks voor *Menschen Begin* en twee stuks voor *Leerzaam huisraad*. Voorts vermeldt de catalogus nog een aantal niet nader omschreven ontwerpen voor boekillustraties met bijbelse en historieonderwerpen (Kunstboek N, nrs 10 en 16, Kunstboek R, nr 34 en alle tekeningen uit Kunstboek RR [60 nrs]).

⁵⁷ Klaversma & Klaversma 1999, resp. de cat.nrs 136 en 553. Zie ook: Van Eeghen & Van der Kellen 1905, dl.I, nrs 83 en 179.

Genootschap. Door Staring weten we dat de behangsels afkomstig zijn uit een voorkamer van het huis.⁵⁸ Aangezien het linker deel van het huis pas na 1814 tot stand is gekomen, ging het naar alle waarschijnlijkheid om de rechter voorkamer van het huis. Volgens Staring bevonden de behangsels zich ter weerszijden van de deur naar de gang en ter weerszijden van de schoorsteen. De behangsels D38a en D38b hebben een lichtval van links. Zij bevonden zich dus ter weerszijden van de gangdeur. De andere twee (D38c en D38d) flankerden de schoorsteen. De signatuur was dus op de gebruikelijke plaats te vinden; links van de raamwand. De achterwand van het vertrek bestond gezien de bijbehorende betimmering uit kastdeuren. Na verwerving door het Fries genootschap zijn behangsels en de betimmering lange tijd opgesteld geweest in de Staniastate te Oenkerk, het toenmalige buitenmuseum van het Fries Museum. Na een tussenliggende periode in het depot zijn de behangsels opgesteld in een van de vertrekken van de Kanselarij, die tegenwoordig deel uitmaakt van het Fries Museum. Men heeft de doeken naast elkaar in een wand opgesteld en omgeven door delen van de oorspronkelijke betimmering bestaande uit een omlijsting met paillettenrand. De kleurstelling paars met witte accenten heeft men op basis van kleuronderzoek gereconstrueerd.

In feite is dit het enige bewaard gebleven behangsel waarin duidelijk sprake is van een iconografisch programma: de vier getijden van de mens. In doek D38c, dat gewijd is aan de kindertijd, zien we kleine kinderen uitgebeeld, die onder meer in het midden onder begeleiding van een jonge vrouw aan het dansen zijn. Bij de ronde tempel op de achtergrond vindt een offerscène plaats. Landschap D38d is gewijd aan de jeugd. Uiterst links is een beeld van een putto op een sokkel te zien, die een pijl in zijn rechter hand houdt en een pijlkoker op de rug draagt en daarmee verwijst naar de ontluikende liefde tijdens deze levensfase. In het doek dat gewijd is aan de tijd van de volwassenfase (D34a), is rechts een beeld van Bacchus te zien dat geplaatst is op een grote ronde sokkel met brede band in beeldhouwd reliëf. Voor het beeld is een priester bezig met een rookoffer. In overeenstemming met het beeld van Bacchus verbeelden de feestende en dansende figuren een uitgesproken Bacchisch tafereel. De levensfase der volwassenen wordt hier kennelijk als hoogtepunt van het leven uitgebeeld. In het vierde doek, dat gewijd is aan de ouderdom (D38b), zien we in het midden een oude man en vrouw, die tezamen met een priesteres op weg zijn naar de sarcofaag, geheel rechts in het beeld. Deze wordt bekroond door een antieke urn en is voorzien van een inscriptie. Hoewel niet alle letters zichtbaar zijn, betreft het zonder twijfel de tekst "Mnemeion Damonos Boukolou Erotikou"; het monument van de verliefde herder Damon. Deze inscriptie had Andriessen in 1770 eerder uitgebeeld in een van de behangsels in Huis te Manpad (D4h).

Indien de gereconstrueerde volgorde klopt dan ging deze met de klok mee te beginnen links van de schoorsteen. Als men binnenkwam zag men links van de schoorsteen de kindertijd en rechts daarvan de jeugd. Ter weerszijden van de deur bevonden zich de volwassenfase en die van de ouden van dagen. De behangsels dateren van na Andriessens *attaque* in 1799. De gevolgen van de *attaque* zijn niet te merken aan de opbouw van de compositie, maar wel aan de schilderstijl, die hier veel grover is dan in zijn vroegere werk en die vooral tot uiting komt bij de figuren. Mogelijk is dit ook te wijten aan het feit dat zoon Christiaan een grote bijdrage aan deze behangsels heeft gehad. Zie verder bij de ontwerpen die hiermee in verband gebracht kunnen worden (T164).

⁵⁸ Zie: bijlage II.26, noot 8.

D39 Vijf behangselvakken met arcadische landschappen en twee deurstukken afkomstig uit een huis in Amsterdam; 1805

Olieverf op doek

a) Behangselvak; 360 x 167 cm (ill.)

b) Behangselvak; 360 x 158 cm (ill.)

c) Behangselvak; 360 x 167 cm

d) Behangselvak; 360 x 173 cm

e) Behangselvak; 360 x 173 cm

f) Bovendeurstuk, "figuren voor een liefdestempel"; 100 x 152 cm

g) Bovendeurstuk, "figuren voor een tempel van Minerva"; 100 x 152 cm

Signatuur: (op één van de twee deurstukken) *J. Andriessen inv. et fec. 1805*

Herkomst: Veiling Wwe.Von Weckherlin e.a., Amsterdam (F. Muller & Co.) 26 november 1912, Nr.5⁵⁹; Veiling Randolph Hearst (Hammer Galleries, New York) 1941, Nr.797/1-7⁶⁰.

Coll: Verblijfplaats onbekend.

Lit: Knoef 1943, p.10; Cat.tent. Londen 1981, onder cat.nr 18,19.

Toen deze laatste gedateerde serie arcadische landschappen van Andriessen tezamen met twee deurstukken in 1912 voor het eerst in de kunsthandel verscheen, werd in de catalogus alleen vermeld dat ze afkomstig waren uit een huis in Amsterdam. Voor zover valt af te gaan op de twee foto's die van deze behangsels bekend zijn, zijn de figuren in een overeenkomstige grove schilderstijl uitgevoerd als de 1802 gedateerde behangsels in Leeuwarden (D38). Ook de dennenbomen in landschap D39b zijn hier op een zeer eigenaardige en onhandige wijze weergegeven. De merkwaardige afsluiting van de doeken (bij D39a rechts en bij D39b links) versterkt de indruk dat de behangsels oorspronkelijk breder van formaat zijn geweest. Daar deze twee geïllustreerde behangsels beide een lichtval van links hebben zouden ze samen één groot landschapsbehangsel hebben gevormd. De composities zijn jammer genoeg niet met één van de ontwerpen in verband te brengen.

D40 Twee behangseldoeken met arcadische landschappen; ca.1805

a) Arcadisch landschap met monument; afmetingen onbekend

b) Arcadisch landschap met ronde tempel; afmetingen onbekend

Coll: Verblijfplaats onbekend.

Deze twee foto's uit het archief van het veilinghuis Frederik Muller & Co. waren tot voor kort bij het RKD gerangschikt onder de anonieme werken. De foto's vermelden geen enkel gegeven over de behangsels evenmin over de herkomst. Vooral door de wijze waarop de figuren geschilderd zijn, kunnen deze behangsels aan Jurriaan Andriessen worden toegeschreven. In vak D40a is echter voor Andriessens doen een zeer fantasierijk monument uitgebeeld. Gezien de schilderstijl van de figuren en de merkwaardige dennenbomen in D40b, vertonen deze behangsels veel verwantschap met de 1805 gedateerde set (D39), als ze al niet tot die serie hebben behoord. Van drie behangsels uit die serie zijn immers geen foto's bekend. De verhoudingen van het formaat van deze doeken lijken in elk geval in overeenstemming met de afmetingen die in de catalogus van 1912 worden vermeld worden.

⁵⁹ In de catalogus omschreven als: "TENTURE DE SALON peinte par *J.Andriessen* et composée de cinq grands panneaux et de deux dessus de portes tous sur toile.

Sujet de paysages arcadiques où nombre de figures drapées dans le goût antique se promènent à l'ombre de hauts arbres, entre des ruines: pérystiles, pyramides, arcs de triomphe, etc. On y voit des bergers, des femmes avec leurs enfants, des prêtres sacrificiant, etc.

Les dessus de portes représentent des figures devant un temple de l'Amour sur l'un et de Minerve sur l'autre. Un de ceux-ci est signé et daté: *J.Andriessen inv. et fec. 1805*. [...] Agréable tenture dans le goût Louis XVI, d'un coloris clair et bien peinte. Provient d'une maison à Amsterdam".

⁶⁰ In de catalogus omschreven als: "ARCADIAN LANDSCAPE, one of five tall panels and two overdoors used to decorate a large room, dated 1805, painted by Jurriaan Andriessen, of Amsterdam (1742-1819). Romantic landscapes with classical vistas dominated by soaring trees, and peopled with Arcadian figures, though two include episodes from Genesis. Two overdoor panels with compositions of allegorical figures. Each panel: 11 ft. 9 in. x 5 ft. 5½ in."

Afgewezen werken

A1 Amsterdam, Bestuurskamer van het voormalig Binnengasthuis, vijf geschilderde behangsels (bijlage II.9)

Olieverf op doek

- a) Behangselvak links in de wand t.o. de deurwand
- b) Behangselvak rechts in de wand t.o. de deurwand
- c) Behangselvak links van de schoorsteen
- d) Behangselvak rechts van de schoorsteen
- e) Behangselvak tussen de twee deuren.

Coll: Amsterdam, Universiteitsmuseum, inv.nr 050.187 (= 1Ae).

Bijzonderheden: A1a-A1d zijn in januari 1989 gestolen; A1e is na de roof in zwaar beschadigde toestand teruggevonden en ligt nu geconserveerd opgeslagen op een van de zolders van het Oost-Indisch Huis.

Lit: Voorloopige Lijst 1928, p.111; Scheen 1969-1970, dl.I, p.21; De Moulin e.a. 1981, pp.156-157.

Deze serie behangsels is afkomstig uit de voormalige regentenkamer van het Binnengasthuis. Tezamen met de betimmering van de gehele kamer zijn deze in 1913 overgebracht naar de bestuurskamer van het nieuwe administratiegebouw van het Binnengasthuis. De behangsels werden op grond van de signatuur op de grisaille met de H.Petrus ook aan Jurriaan Andriessen toegeschreven (D7a). Deze toeschrijving is echter niet langer houdbaar. Zowel wat betreft compositie als schilderstijl zijn deze te afwijkend van het overige werk van Andriessen. Wellicht zijn de behangsels waarvan er nu nog slechts een bekend is (A1e), geleverd door de behangselfabriek de weduwe Remmers (zie ook: bijlage II.9). De niet gesigioneerde bovendeurstukken zijn wel aan Andriessen toe te schrijven (D7b-D7c).

A2 Twee wandschilderingen

Fresco overgebracht op doek

- a) 189,8 x 164,5 cm
- b) 191,1 x 188 cm

Gesigioneerd en gedateerd 20 maart, 17..(?)

Herkomst: Veiling Londen (Christie's), 23 juli 1982, nr (nagaan)

Hoewel deze twee landschappen volgens de veilingcatalogus gesigioneerd zouden zijn door Andriessen zijn ze met geen mogelijkheid te verenigen met de schilderstijl van Andriessens overige oeuvre. De dieren en de figuren zijn hiervoor veel te stijf weergegeven. Ook de bergachtige landschappen wijken af van de wijze waarop Andriessen deze zou hebben uitgewerkt. Door het weinig Nederlandse karakter, vooral door de wijze waarop de figuren zijn uitgevoerd, zou men eerder kunnen denken aan een hand van een kunstenaar buiten de Republiek.

A3 Amsterdam, Keizersgracht 121, middenzaal achterzijde; bovendeurstuk.

Olieverf op doek; 66 x 112 cm

Gesigioneerd: r.o. *J:Andriessen 1799*

Lit: Voorloopige Lijst 1928, p.248; Scheen 1969-'70, dl.I, p.21; Bakker e.a. 1989, p.239.

Ondanks het feit dat dit bovendeurstuk gesigioneerd is, heeft het wat betreft de schilderstijl geen enkele verwantschap met werk van Andriessen. De signatuur moet de suggestie geven in steen te zijn uitgehouwen. Op deze wijze heeft Andriessen ook de signatuur uitgebeeld in de Petrus, die hij als tussenstuk schilderde voor de regentenkamer van het Binnengasthuis (D7a). De signatuur van de Petrus is echter veel strakker neergezet dan in dit bovendeurstuk. Verder zijn de plooi van de kleding en de rookwolken boven de driepoot zo gestileerd weergegeven, dat men eerder aan een laat negentiende-eeuwse of twintigste-eeuwse hand moet denken. Mogelijk is het huidige bovendeurstuk geschilderd naar het originele schilderstuk, waarbij de schilder ook de signatuur heeft gekopieerd. Dergelijke kopieën werden in die tijd wel vaker gemaakt wanneer de originele schilderstukken om wat voor reden dan ook uit het huis werden verwijderd. De kopiist heeft de achtergrond vermoedelijk naar eigen goeddunken aangevuld, want een dergelijk zuilendecor is door Andriessen nooit toegepast. De kopie zal zijn vervaardigd toen de zaal een opknapbeurt kreeg. De niet gesigioneerde friezen boven de spiegels in hetzelfde vertrek, dateren uit dezelfde periode als het deurstuk en lijken, gezien de overeenkomsten wat betreft de plooi van, van dezelfde hand.⁶¹

⁶¹ Zie: RKDimages, kunstwerknummers: 72032 en 72033.

A4 J. Buiteveld; Vijf behangsels met Hollandse landschappen, 1792.

Olieverf op doek

a) 223,5 x 127 cm (88 x 50 inch)

b) 223,5 x 127 cm (88 x 50 inch)

c) 223,5 x 203 cm (88 x 80 inch)

Gesigneerd *J. Buiteveld 1792*

d) 223,5 x 233,5 cm (88 x 98 inch)

e) 223,5 x 264 (88 x 104 inch)

Herkomst: Philadelphia, David David Inc. 1967; Veiling E.O. Cavendish e.a., Londen (Christie's), 26 juli 1968, No. 27 (als J. Andriessen) → Glazenwood, Essex, coll. Mr. and Mrs. Bear → Veiling Haverhill (Boardman), 5 oktober 1988. nrs. 33 t/m 37 (als toegeschreven aan J. Andriessen) → 33 (=A4d), 35 (=A4a) en 36 (=A4b) in particuliere collectie, Engeland; 34 (=A4e) in particuliere collectie in Nederland; 37 (=A4c) Veiling Amsterdam (Christie's), 28 september 2000, nr 347 (als gesigneerd door J. Buiteveld).

Deze vijfdelige behangselserie werd in juni 1967 geïllustreerd in het tijdschrift *The Connoisseur* in een advertentie van kunsthandel David David Inc. te Philadelphia. Het werd toen gepresenteerd als werk van een onbekend Hollandse meester uit de achttiende eeuw. Vanaf 1968 tot ongeveer 2000 heeft het op naam gestaan van Jurriaan Andriessen of werd het aan hem toegeschreven. Toen het in 2000 bij Christie's in Amsterdam werd aangeboden werd het voor het eerst benoemd als gesigneerd werk van Jan Buiteveld die het in 1792 had vervaardigd. Door deze veiling werd opeens het verband duidelijk met de in 1967 geïllustreerde behangsels in *The Connoisseur*. Na 1988 is de serie helaas in drie verschillende collecties terecht gekomen. De twee smalle behangsels (A4a-A4b) zijn oorspronkelijk één landschap geweest. De andere drie zijn alle ontleend aan topografische voorbeelden zoals gezichten op de buitenplaatsen Nieuwerhoek en Vechtvliet beide gelegen langs de Vecht. A4c zou zijn ontleend aan een tekening van Jan de Beyer van het stadhuis annex stadspoort van Montfoort.⁶²

De schilder Jan Buiteveld werd in 1747 te Sneek geboren en is aldaar in 1812 overleden. Over zijn werkzaamheden buiten deze stad is weinig bekend. In elk geval was hij tot voor kort alleen bekend als schilder van bloemstillevens. Deze geschilderde behangsels met landschappen plaatsen zijn werkzaamheden in een geheel ander daglicht.⁶³

⁶² Zie: Veiling Amsterdam (Christie's) 28 september 2000, nr 237 en zie ook: RKDimages, kunstwerknummers: 45999, 46009, 46014, 46226 en 46227.

⁶³ Zie: Prins 2001.

Twijfelachtige toeschrijving

B1 Herengracht 40, linker voorkamer; vijf geschilderde behangsels met landschappen; ca. 1791.

Opdrachtgever: T.A. van Iddekinge (?)

Olieverf op doek

- a) Behangselvak links van de schoorsteen; 282 x 218 cm
- b) Behangselvak rechts van de schoorsteen; 282 x 216 cm
- c) Behangselvak t.o. de ramen; 282 x 132 cm
- d) Behangselvak links van de deur t.o. de schoorsteen; 282 x 218 cm
- e) Behangselvak rechts van de deur t.o. de schoorsteen; 282 x 221 cm

Lit: Voorlopige Lijst 1928, p.201; Vier Eeuwen Herengracht 1976, pp.407-408; Zantkuijl 1993, p.553B.

Deze serie geschilderde behangsels is ter plekke bewaard gebleven in de kleine, linker voorkamer op de bel-etage van Herengracht 40. Andriessen heeft voor dit huis rond 1791 voor de toenmalige bewoner Tjaerd Anthony van Iddekinge een bovendeurstuk (T135) en een serie arcadische landschappen voor de rechter achterkamer geschilderd. Deze bevinden zich nu in de collectie van het Amsterdams Historisch Museum (D28 en T133). Een toeschrijving van aan Andriessen van deze tweede serie behangsels in dit huis is enigszins problematisch. De schilderijstijl van vooral de vegetatie en de beesten komt wel overeen met datgene wat Andriessen doorgaans produceerde. Ook bij enkele figuren, zoals de man op de boerenkar in het behangsel rechts van de dubbele deur naar de grote voorkamer (B1d) en de visser in het behangsel links van de schoorsteen (B1a) komen aardig in de richting van de hand van Andriessen. Toch is het merendeel van de figuren net iets te stijf voor Andriessen. Dit geldt ook voor de weergave van het paard met kar. Let bijvoorbeeld op de vrouwen met waterkan en de mannen die gebukt met hun rug naar ons toe bezig zijn met maaien. Afgezien hiervan is de compositie van de landschappen ook te matig en te stijf voor Andriessens inventie.

Daar de schilderijen in de richting komen van de stijl van Andriessen moet het iemand zijn geweest uit zijn omgeving. Het eerst moet dan gedacht worden aan een leerling. Afgezien van het werk van Gerardus Franciscus Wieringa is van geen van Andriessens leerlingen een geschilderd behangsel bekend. Zeker is wel dat we deze doeken niet aan Wieringa kunnen toeschrijven. Bovendien was Wieringa toen net weer naar Groningen teruggekeerd. Eventueel zou ook nog aan Anthonie Andriessen gedacht kunnen worden. Aangezien we geen enkel schilderij van zijn hand kennen, hebben we absoluut geen grond om dit met stelligheid te beweren. De maker is dus het beste te typeren als behorend tot de school van Andriessen.

Vermeldingen van werk (in de stijl van) van Andriessen zonder datering, afbeelding of herkomstvermelding:

C1 Vijf behangseldoeken met Hollandse landschappen

- a) Behangselvak; 260 x 175 cm
- b) Behangselvak; 260 x 175 cm
- c) Behangselvak; 260 x 193 cm
- d) Behangselvak; 260 x 193 cm
- e) Behangselvak; 260 x 358 cm

Veiling Amsterdam (F. Muller), 30 november 1909, nr 782

In de veilingcatalogus omschreven als: "Grande tenture peinte de salon Louis XVI. Elle se compose de cinq panneaux, tous à sujet de paysages hollandais peints dans le goût de *Andriessen*, entrecoupés d'eau, enjolivés de verdure et animés d'un nombre de figures: cavaliers, paysans, voyageurs, troupeaux de brebis etc. [...]. Superbe tenture d'une belle conservation".

In het begin van de twintigste eeuw had men nog niet zo'n grondige kennis van het werk van Andriessen dat men deze ongesigneerde serie niet meteen aan Andriessen wilde toeschrijven. Om het werk ooit te kunnen opsporen is het in de catalogus opgenomen.

C2 Twee wanddecoraties met allegorie op de Architectuur en de Schilderkunst

- a) Paneel, 29 x 87 cm
 - b) Paneel, 29 x 87 cm
- Gesigneerd

Veiling Amsterdam (F.Muller), 6-9 en 13 mei 1913, nr 983.

In de veilingcatalogus omschreven als: "La Peinture. l'Architecture. Une paire de panneaux peints en grisaille. Signés." Gezien de afmetingen betreft het een stel friezen, mogelijk voor boven een schoorsteen- of penantspiegel. Hoewel ze aangeduid worden als grisailles zou een uitvoering als in cameo-imitatie ook tot de mogelijkheid behoren. Het is dus lastig om iets over de datering te zeggen.

CATALOGUS VAN ONTWERPEN VOOR DECORATIEVE SCHILDERINGEN

De tekeningen in deze catalogus van ontwerpen zijn chronologisch gerangschikt. De niet gedateerde ontwerpen of die om wat voor reden niet nauwkeurig te dateren zijn, zijn per cluster gegroepeerd. Bij het merendeel is dit per decennium gedaan. Een uitzondering is gemaakt bij de beginperiode, waarbij de inschrijving bij het Lucasgilde als begin en het midden van jaren zeventig (1775) als eind wordt gehanteerd.

De per cluster gegroepeerde ontwerpen zijn gerangschikt van groot naar klein. Indien van toepassing wordt begonnen met de plattegronden met wanden in opstand, vervolgens wandontwerpen die per decennium naar de mate van compleetheid worden gepresenteerd. Daarna volgen de afzonderlijke behangselontwerpen om te eindigen met de ontwerpen voor wanddecoraties.

Een opsomming van een set ontwerpen gaat altijd met de klok mee, te beginnen bij het ontwerp dat zich ten opzichte van de ramen tegen de linker dagkant bevindt. Daar het reconstrueren van de kamers zo'n belangrijke rol speelt, vindt men bij de technische gegevens een aantal extra kenmerken vermeld, zoals de aanwezigheid van sporen van kwadratuur en speldenprikjes, alsmede de afmetingen van de wanden en de behangselvakken omdat die vaak een belangrijk rol hebben gespeeld bij het samenvoegen van de ontwerpseries.

Er is geen uitputtend onderzoek gedaan naar de herkomstgegevens van de ontwerpen. Voor de *provenance* van de twee albums in het Rijksprentenkabinet en het Gemeentearchief van Amsterdam waarin het merendeel van de ontwerpen zich bevindt of bevonden heeft, wordt verwezen naar de inleiding. Voor de overige tekeningen in beide collecties en in andere verzamelingen wordt alleen de herkomst vermeld wanneer deze bekend is geworden door dit onderzoek. Wanneer deze in de vermelde literatuur eerder is genoemd wordt de herkomst hier niet vermeld.

Ontwerpen in de periode 1767-1775

T1 Twee delen uit een ontwerp voor een schoorsteenwand; ca. 1767-1775

a) Ondertekening in potlood, pen en penseel in bruin, gewassen in kleuren, sporen van kwadratuur (speldenprikjes rondom); 304 x 188 mm (behangselvak 278 x 162 mm)

Opschrift: recto m.o. (in potlood, uitgegumd) *7 V 2 d*; verso l.b. (idem) *13*

Coll: GAA, album blad 10 (G206-11)

b) Ondertekening in potlood, pen en penseel in bruin, gewassen in kleuren, sporen van kwadratuur (speldenprikjes rondom); 309 x 197 mm, behangselvak 279 x 169 mm)

Opschriften: recto m.o. (in potlood) *Ceres [?] 7-4½ naast den schoorsteen aan de glazen*; verso m.b. (idem) *13*

Coll: GAA, album blad 14 (G206-15)

Gezien de symmetrische, doorlopende compositie en de overeenkomstige lichtval van rechts waren deze tekeningen bestemd voor dezelfde wand. Uit het opschrift op ontwerp T1b kan men opmaken dat beide vakken een schoorsteen dienden te flankeren. De bladen behoorden oorspronkelijk dus tot één wandontwerp. De weergave van de schoorsteen is weggesneden. De ramen bevonden zich rechts van ontwerp T1b.

De voorstelling van beide vakken als geheel bestaat uit een gezicht op een rivier met op de voorgrond een parkachtige setting die in grote lijnen ontleend is aan een ets door Isaac de Moucheron (afb.T1.1). Hoewel Andriessen de omkadering met pilasters en rusticablokken met druipsteenmotieven heeft weggelaten, zijn zowel de boomgroepen en de beelden op sokkels duidelijk op De Mouchérons ets geïnspireerd. Ten behoeve van de luchtigheid van de in twee delen gesplitste compositie heeft Andriessen de balustrade met gebeeldhouwd middenstuk achterwege gelaten. Hierdoor hebben we beter zicht op de waterpartij die omgeven wordt door andere compositie-elementen dan bij De Moucheron. Zowel wat betreft de aard van de voorstelling, de toepassing van de *trompe-l'oeil* vensternissen, alsmede de tekenrant is dit ontwerp tot één van Andriessens vroege werken te rekenen. Vergelijk hiervoor de ontwerpen voor Ernestus Ebeling (T14).

T2 Ontwerp voor twee behangselvakken met klassiek arcadische landschappen; ca. 1767-1775

Potlood, pen in bruin, penseel in grijs en bruin, gewassen in kleuren (dubbele kaderlijn in pen in bruin en gewassen in lichtbruin), (speldenprikjes langs de kaders, niet langs het middenstuk); 270 x 153 mm (behangselvakken 251 x 54 mm)

Coll: RPK, inv.nr 00:950 (album blad 43)

Gezien de symmetrische schaduwen bovenin de *trompe-l'oeil* weergegeven vensternissen was dit ontwerp bestemd voor een wand tegenover de lichtbron, tegenover de raamwand. Het smalle formaat van de vakken maakt aannemelijk dat ze een *port-brisée* flankerden. Het ontwerp voor de vakken ter weerszijden van een *port-brisée* in Herengracht 386 heeft Andriessen op vergelijkbare wijze getekend, zonder weergave van de betimmering (vgl. T29 en D11a-b)

Het linker vak, met twee figuren bij een waterspuwende sfinx, is zeer schetsmatig weergegeven; de grijze penseelvegen volgen nauwelijks de contouren van de tekening. Het rechter vak, met een rustende figuur tegen een begroeide heuvel, is gewassen in kleuren en veel nauwkeuriger getekend. De schetsmatigheid enerzijds en de donkere pen anderzijds wijzen op een ontwerp uit het begin van Andriessen carrière. De speldenprikjes langs de vakken duiden erop dat er een raster gebruikt is om de voorstelling op een groter formaat over te brengen.

T3 Ontwerp voor twee behangselvakken met klassiek arcadische landschappen; ca. 1767-1775

Ondertekening in potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren, kwadratuur in potlood; 270 x 180 mm (behangselvakken 255 x 97 en 59 mm)

Opschriften: recto l.o. (in potlood) 3-9½; idem r.o. (idem) 2-3

Coll: GAA, album blad 10 (G206-11b)

De wijze waarop de *trompe-l'oeil* vensternissen in perspectief zijn weergegeven en het ontbreken van enige schaduwen hierbij maken het aannemelijk dat dit ontwerp evenals dat van T2 bestemd was voor een wand tegenover de ramen. Daar de compositie van de twee vakken niet op elkaar aansluit waren ze vermoedelijk bedoeld om een interieurelement zoals een deur of een schoorsteen te flankeren. Zowel de vensternissen als de wijze van tekenen rechtvaardigen een vroege datering. Ook de op de voorgrond geplaatste liggende figuur is een kenmerk van Andriessens vroege werk. Vergelijk bijvoorbeeld de figuren in vak D6i in Herengracht 524. Er is hier voor de kwadratuur gebruik gemaakt van een met potlood getekend raster.

T4 Ontwerp voor een behangselvak met parkgezicht; ca. 1767-1775

Zwart krijt, pen en penseel in bruin (kader in pen en penseel in bruin); 218 x 138 mm (behangselvak 211 x 130 mm)

Coll: London, Kunsthandel Crispian Riley-Smith (1999)

Dit behangselontwerp dook in 1999 voor het eerst op in de kunsthandel. Hoewel het blad geen signatuur draagt is het vanwege de penvoering en tekentrant aan Andriessen toe te schrijven. Gezien de omkadering en de compositie moet het een bestemming hebben gehad als ontwerp voor een behangsel. Door de parkachtige setting die nog sterk geïnspireerd is op het werk van De Moucheron is het tot een vroeg werk van Andriessen te rekenen. Hierin kan men ook de verklaring zoeken van de wat pompeus en ongelukkig uitgevallen proporties van de tuinvaas.

T5 Ontwerp voor een behangselvak met klassiek arcadisch landschap; ca. 1767-1775

Olieverf op lichtbruin papier, kwadratuur in potlood; 247 x 202 mm (voorstelling 241 x 202 mm)

Opschrift: verso r.o. (potlood, in andere hand): *J. Andriessen*

Herkomst: Collectie J. Knoef, Amsterdam

Coll: Particuliere collectie.

Lit: Knoef 1943, pp.5-6 (ill.).

Dit is het enige ontwerp van Andriessen dat is uitgevoerd in olieverf op papier. Hoewel het blad geen eigenhandige signatuur draagt is het wel aan Andriessen toe te schrijven. Dit geldt zowel voor de opzet van de compositie als de trefzekere streken waarmee de figuren getekend zijn. In uitvoering is dit ontwerp veel schetsmatiger dan de verfijndere met pen en penseel getekende ontwerpen. Gezien de met dikke potloodlijnen aangebrachte kwadratuurlijnen betreft het een werkschets die gebruikt werd om de compositie van het eerste - nauwkeuriger getekende - ontwerp over te zetten op het uiteindelijk behangseldoek. Dergelijke bladen zijn vermoedelijk het echte werkmateriaal geweest, hetgeen zou kunnen verklaren waarom er zo weinig van dit materiaal bewaard is gebleven.

Gezien bijvoorbeeld de overeenkomsten in compositie met behangsel D6b in Herengracht 524 dat dateert van 1771 is het tot een vroeg werk te rekenen. Uit het feit dat er slechts één olieverfschets van Andriessen bekend is en dat deze uit de beginperiode dateert, zou men tevens de conclusie kunnen trekken dat Andriessen deze tekentechniek of ontwerpmethodologie spoedig heeft losgelaten.

T6 Ontwerp voor een tussenstuk met allegorie op de zomer; ca. 1767-1775

Pen in grijs, penseel in bruin en grijs, gewassen in oranje en bruin (kaderlijn in pen in grijs); 203 x 93 mm (kaderlijn 200 x 90 mm)

Coll: RPK, inv.nr 00:952 (album blad 44 o.)

We zien hier een buste van een vrouwenfiguur op een sokkel die omgeven wordt door een zestal putti. De twee putti links op de voorgrond houden een sikkels en een korenschoof in de hand. Gezien deze attributen verbeeldt de vrouwenfiguur Ceres, de godin van de zomer. De beeldengroep is geplaatst in een halfronde nis met gebogen bovenzijde. Hoewel het ontwerp zowel wat betreft de voorstelling als de compositie overeenkomsten vertoont met het tussenstuk in Huis te Manpad (D4b) zijn er verder geen aanwijzingen om het als voorstudie voor deze schildering te zien. De houding van de putti en de vorm van de sokkel zijn alle net iets anders. De overeenkomsten maken het aannemelijk dat dit ontwerp ook als tussenstuk bedoeld is geweest.

T7 Ontwerp voor een schoorsteenstuk in de zijkamer bij Jean Adam Charbon; ca.1767-1775

Amsterdam, Prinsengracht 494

Potlood, penseel in bruin, gewassen in kleuren; 192 x 91 mm

Opschrift: verso (in pen in bruin, over potlood): *Voor den Heer Charbon / in de schoorsteen in de Zijkamer / f42*

Coll: RPK, inv.nr 00:978 (album blad 60 b.)

De heer Charbon voor wie dit ontwerp voor een schoorsteenstuk bestemd was, moet de koopman en hoedenfabriekier Jean Adam Charbon zijn geweest. In 1762 werd hij eigenaar van Prinsengracht 494 te Amsterdam. In het begin van de twintigste eeuw is dit huis volledig herbouwd, waardoor niets bewaard is gebleven van de oorspronkelijke indeling. Daar het ontwerp een lichtval van links heeft, lag de zijkamer waarvoor het schoorsteenstuk bestemd was, links van de ingang en de daarachter gesitueerde gang. De ingang van het huis bevond zich dus in de rechter travee van de voorgevel.

De voorstelling bestaat uit vier putti tegen een bosachtige achtergrond. Onderaan op de voorgrond bevindt zich een half liggende putto met op zijn hoofd een gevleugelde Mercuriushoed. De staf houdt hij in zijn rechterarm, terwijl hij in zijn linkerhand een geldbuidel omhooghoudt. De gevleugelde putto boven hem leegt de inhoud van een hoorn des overvloeds in de zak, die door de met de rug naar ons toegekeerde putto rechts wordt vastgehouden. De vierde putto, achter de laatstgenoemde, staat naar deze handeling te kijken, terwijl hij met zijn linkerarm op een sokkel leunt en met zijn rechterhand aantekeningen maakt in een kasboek. De hier verbeelde allegorie op de koophandel die tot overvloed leidt, verwijst naar het koopmanschap van de opdrachtgever.

Zowel de voorstelling met putti die in kleuren is uitgevoerd als de dikke lijnvoering in bruine inkt duiden op een vroeg werk. Deze datering komt goed overeen met de verwerving van het huis in 1762. Daar Andriessen zich pas in 1767 als meester inschreef bij het Amsterdamse Sint Lucasgilde, kan het niet vóór dat jaar tot stand zijn gekomen.

T8 Ontwerp voor een schoorsteenstuk met een allegorie op de Handel en Scheepvaart; ca.1767-1775 (D1)

Potlood, pen en penseel in bruin, gewassen in bruin; 234 x 193 mm

Opschrift: verso l.o. (in potlood): 46

Coll: RPK, inv.nr 00:1083 (doos V)

Daar een omkadering bij deze allegorische voorstelling ontbreekt, is men niet direct geneigd deze tekening te zien als een ontwerp voor een schoorsteenstuk. De overeenkomsten in compositie met het schoorsteenstuk (D1) dat zich tegenwoordig in kasteel Keppel bevindt, tonen dat het wel als ontwerp bedoeld is geweest.

De compositie is verdeeld in twee plans. Links op de voorgrond bevindt zich een drietal figuren rond het basement van een zuil. De staande figuur in het midden verbeeldt Mercurius, die in zijn rechterhand een geldbuidel omhooghoudt. Met zijn linkerhand wijst hij met zijn staf naar het schip op de achtergrond. De zittende vrouwenfiguur met cornucopia links van hem symboliseert de Overvloed. Rechts van Mercurius zit Neptunus met de onafscheidelijke drietand in zijn rechterhand, terwijl hij met zijn linkerhand een roer vasthoudt. Boven dit drietal zweeft een gevleugelde putto, die in zijn rechterhand twee geldbuidels vasthoudt. Het attribuut in de linkerhand is niet te onderscheiden. Rechts op de voorgrond ligt enige handelswaar in de vorm van twee tonnen en twee zakken. Het tweede plan bestaat uit een zeegezicht met links in de verte een schip met gehesen zeilen en rechts, iets meer op de voorgrond, een schip met gestreken zeilen dat bij een steiger wordt gelost. Het is de enige keer dat we Andriessen allegorische figuren zien combineren met een zeegezicht. Dit duidt op een vroeg werk, hetgeen ondersteund wordt door de rococo-omlijsting waarin het uitgevoerde schoorsteenstuk is gevat.

T9 Ontwerp voor een wanddecoratie; ca.1767-1775

Ondertekening in potlood, pen in bruin, penseel in kleuren, kaderlijn in pen in bruin; 232 x 171 mm

Herkomst: Veiling Amsterdam (Christie's), 21-11-1989, nr 151 (als "omgeving J. Andriessen" tezamen met twee tekeningen van andere hand)

Coll: Particuliere collectie

Het motief van een voorstelling binnen een kader van een illusionistische natuurstenen boogvenster voorzien van draperie en onder het venster een nabootsing van een beeldhouwd reliëf, gaat terug op een oude traditie in de Nederlandse schilderkunst. Rembrandt had zijn portret van een jonge vrouw in een venster al op vergelijkbare wijze uitgebeeld. Gerrit Dou, Frans van Mieris en Philip van Dyk bijvoorbeeld werkten dit motief in hun genrestukken verder uit. Deze beeldtraditie bleef in de achttiende eeuw nog lang bestaan. Ook het portret dat Gerrit Zegelaar van zichzelf schilderde voor een open raam met daaronder een beeldhouwd reliëf is hierop

geïnspireerd.¹ De parkachtige achtergrond met zuilen en tuinvaas alsmede de balustradefiguren op de voorgrond vertonen veel verwantschap met de zaalstukken van Jan Weenix en Dionijs van Nijmegen.

Gezien het decoratieve effect van de compositie in dit werk zou het bedoeld kunnen zijn geweest als ontwerp voor een kleine nagelvaste decoratieve schildering in de vorm van een schoorsteen- of bovendeurstuk. Afgezien van het ontwerp voor Barneveld met een borstbeeld in een vensternis (T18), zijn in Andriessens oeuvre geen vergelijkbare voorstellingen bekend. Zowel door dit laatstgenoemde gegeven als vanwege de nog niet overal trefzekere tekenrant is dit ontwerp tot een van Andriessens vroege werken te rekenen.

T10 Ontwerp voor een bovendeurstuk met allegorie op de Herfst of Bacchus; ca.1767-1775

Penseel in grijs, pastel (kaderlijn in pen in bruin); 115 x 196 mm

Opschrift: verso l.b. (in potlood): *N 7*

Coll: RPK, inv.nr 00:989 (album blad 66 o.)

Gezien het liggende formaat en de licht gebogen onderzijde is dit ontwerp vermoedelijk bedoeld geweest als bovendeurstuk. De Bacchuskop in het medaillon, de bok en de druiven kan men zien als verwijzingen naar de Herfst. De rechter putto die met volle overgave druiven aan het eten is en de laveloze putto die in de linkerhoek tegen een zak zijn roes uitslaapt, terwijl hij een *tazza* nog losjes in de arm heeft, lijken daarentegen meer te wijzen naar een bacchantisch tafereel. De voorstelling heeft daarom vermoedelijk meer betrekking op de Wellust. Het ontwerp heeft zowel in onderwerp als in uitvoering verwantschap met een tekening van Jacob de Wit in het bezit van het Prentenkabinet van de Leidse Universiteit (afb.T10.1). De door De Wit in de linker hoek uitgebeelde druivenetende putto met daarachter de kop van een geit heeft Andriessen in spiegelbeeld op vrijwel dezelfde wijze hier rechts uitgebeeld. Waar Andriessen deze tekening heeft gezien is niet te achterhalen. Gezien de anonieme schets naar het ontwerp van De Wit in het Amsterdams Historisch Museum hebben meer kunstenaars de bewuste voorstelling onder ogen gehad.²

De gebogen onderzijde van de deur, die duidt op een bestemming voor een interieur in rococostijl, geeft misschien niet direct de doorslag om het tot een vroeg werk te rekenen, wel de wijze van uitvoering en tekenrant. Bovendeurstukken met putti in kleuren, zoals die ter plekke bewaard zijn gebleven in de zalen van Keizersgracht 704 (D2b en D2d) en Herengracht 524 (D6d en D6f), werden door Andriessen in de tweede helft van de jaren zestig en in het begin van de jaren zeventig toegepast. Wat betreft de bacchantische scènes heeft dit ontwerp nog de meeste verwantschap met het rechter bovendeurstuk in Herengracht 524 (D6f). De contouren van de Bacchuskop hebben veel overeenkomsten met die van de kop in het bovendeurstuk in de zaal van Huis te Manpad (D4e). Het gegeven dat hij in dit ontwerp pastel gebruikte om de kleuren aan te geven, wat we elders in zijn oeuvre niet tegenkomen, pleit ook voor een vroege datering. De dikke lijnvoering, die in dit geval is opgezet in penseel in grijs, zou Andriessen spoedig gaan loslaten.

T11 Ontwerp voor een bovendeurstuk met allegorie op de Muziek; ca.1767-1775

Potlood, pen in bruin, penseel in grijs, bruin en zwart (kaderlijn in pen bruin); 122 x 178 mm

Opschrift: verso r.b. (in potlood): *20*

Coll: RPK, inv.nr 00:1091 (doos V)

Dit ontwerp kan om dezelfde redenen als bij T10 gezien worden als bestemd voor een bovendeurstuk. De harp- en fluitspelende putti rechts in de voorstelling verwijzen duidelijk naar de muziek. De twee putti links, die met de rug naar ons toe een blad zitten de lezen, verbeelden in dit verband vermoedelijk de zangkunst. In het midden zien we een putto, met het hoofd gesteund op zijn armen, genoeglijk luisteren naar hetgeen de anderen ten gehore brengen. Gezien de schetsmatige tekenrant gaat het bij deze tekening meer om een eerste opzet dan een uitgewerkt ontwerp. Evenals bij het vorige ontwerp is ook hier gebruik gemaakt van een dikke lijnvoering, vooral bij de contouren van de figuren. Hierdoor is het als een vroeg werk te beschouwen. De vluchtige zigzaglijnen waarmee Andriessen hier de bladertakken heeft aangegeven, zullen kenmerken blijven voor zijn tekenrant.

¹ Zie: Veiling Amsterdam (Christie's), 17-11-1994, nr 39. Zonder twijfel is dit hetzelfde portret als genoemd in de catalogus van de verzameling van Jan de Groot. Veiling Amsterdam 12-12-1804, nr 103 (zie ook: bijlage II.29).

² AHM, inv.nr A 12596; Catalogus Amsterdam 1999, nr 217. Zie voor de tekening van De Wit: Catalogus Leiden 1920, nr 98. Een geschilderde grisaille met vrijwel dezelfde compositie, zij het zonder geit, werd in 1955 als werk van Jacob de Wit aangeboden door kunsthandelaar Leggatt te Londen. Stilistisch gezien is deze toeschrijving niet meer houdbaar (fotodocumentatie RKD en advertentie in *The Connoisseur*, december 1955).

T12 Ontwerp voor een ovale wanddecoratie met allegorie op de Herfst; ca. 1767-1775

Rood krijt, penseel in grijs en roze, gewassen in roze; 116 x 189 mm

Opschrift: verso l.m. (in potlood): *IO*

Coll: RPK, inv.nr 00:1101 (doos V)

Dit is de enige wanddecoratie in Andriessens oeuvre met een liggend ovaal formaat. De thyrsusstaf en de druiven zouden naar de Herfst kunnen verwijzen; door de bok waarop één van de putti probeert te gaan zitten hebben we eerder te maken met de Wellust die getemd moet worden. Het is niet duidelijk of de putto rechts, de bok druiven aan het voeren is of dat hij het dier in beweging probeert te krijgen. Vergelijkbare scènes met putti rond een bok heeft Andriessen in 1771 uitgebeeld in het rechter deurstuk in de zaal van Herengracht 524 (D6f) en in het linker deurstuk van wandontwerp T52a.

De wijze waarop de putti hier zijn uitgebeeld staat nog sterk in de traditie van Jacob de Wit. Gezien de roze tinten waarin de voorstelling gewassen is, moet de schildering bedoeld zijn geweest als *rosaille*, een variant van de *grisaille*. De geschilderde nabootsing van beeldhouwde reliëfs werden ook wel in de kleuren geel, blauw en groen uitgevoerd, zoals door Hendrik Willem Schweickhardt, die hiermee in Den Haag in de jaren zeventig van de achttiende eeuw veel succes had.³ Zowel vanwege de tekenrant - geheel in penseel - als de aard van de geplande schildering, die beide in Andriessens oeuvre uniek zijn, betreft het ontwerp vermoedelijk een experiment. Mede hierdoor is het tot zijn vroege werken te rekenen.

Ontwerpen met opdrachthegevers te dateren rond 1770

T13 Behangselvak uit een wandontwerp voor de zaal van Huis te Manpad te Heemstede; 1770 (D4f)

Pen en penseel in bruin, gewassen in kleuren (kader in pen in bruin en lichtbruin gewassen), sporen van kwadratuur; 216 x 158 mm (behangselvak 211 x 153 mm)

Gesignd: l.o. (in pen in zwart) *J. Andriessen ft.*

Coll: GAA, album blad 35 (G207-13).

Dit is het enige behangselontwerp dat we in verband kunnen brengen met de bewaard gebleven behangsels in Huis te Manpad bij Heemstede (D4). Blijkens de signatuur op een van de behangsels is dit ensemble in 1770 gereed gekomen. De tekenrant van dit ontwerp, een fijne penvoering in donkerbruin en de redelijk donkere kleuren van het penseel, bevestigen dat het tot Andriessens vroege werken behoort.

In de hoeken van het bruine kader zijn schuine lijntjes aangegeven die de *tromp-l'oeil* geschilderde venstermissie suggereren weer te geven zoals die ook in de schilderijen is uitgevoerd. Daar de schuine lijntjes niet de hoeken van het blad raken was de omkadering oorspronkelijk veel breder. Hieruit blijkt ook dat het blad uit een wandontwerp is gesneden.

In vergelijking met het uitgevoerde behangsel (D4f) is de basis van de compositie hetzelfde gebleven als in het ontwerp. Alleen wat betreft de figuren zijn details veranderd en is op de achtergrond een architectuurelement toegevoegd in de trant van de tempel van Vesta, die door een muur verbonden is met een poort. De in het ontwerp aan de bovenzijde weergegeven takken zijn in het behangsel niet overgenomen.

T14 Twee fragmenten uit een wandontwerp voor de binnenkamer bij Mr. Ernestus Ebeling; ca. 1770

Amsterdam, Singel 130

a) Behangselvak met omlijsting en lambrisering uit een wandontwerp (middendeel)

Potlood, penseel in grijs, gewassen in lichtbruin en grijs, sporen van kwadratuur (speldenprikjes

onder en boven); 364 x 164 mm (hoogte wand 254 mm, behangselvak 278 x 141 mm)

Opschriften: recto r.o. (in potlood): [...; onleesbaar] *de wijkende kant IV*; idem m.r. (idem): *hor[...; afgesneden]*; verso m. (in potlood, uitgegumd): *Binnenkamer bij den / H. E. Ebeling*; idem o. (idem, in

latere hand): *Ebeling?*; verso m.b. (in potlood): *13*

Coll: RPK, inv.nr 00:935 (album blad 28)

b) Behangselvak met omlijsting en lambrisering uit een wandontwerp (rechterdeel)

Potlood, penseel in grijs, gewassen in lichtbruin en grijs, sporen van kwadratuur (speldenprikjes onder, boven en rechts); 361(355) x 179 mm (behangselvak 272 x 183 mm)

Opschrift: recto m.l. (potlood): [afgesneden;...] *zon*; verso m.b. (idem) *13*

Coll: RPK, inv.nr 00:936 (album blad 29)

Gezien de doorsnijding van het woord "horizon" behoorden deze twee tekeningen oorspronkelijk tot hetzelfde wandontwerp en bevond ontwerp T14b zich ter rechterzijde van ontwerp T14a. Het oorspronkelijke ontwerp moet

³ Sluijter 1975, p.153.

aan de linkerkant van T14a een derde segment hebben gehad. De asymmetrische compositie van de huidige ontwerpen maakt dit zeer waarschijnlijk. De compositie van het ontbrekende deel zal min of meer het spiegelbeeld zijn geweest van T14b. Afgaande op de schaduwen in de vensternissen was het ontwerp bestemd voor een wand tegen de linker dagkant van het vertrek. In de binnenkamer van Singel 130 is dit de gangwand tegenover de schoorsteen (afb.T14.1). Deze wand bevat tegenwoordig twee deuren waarvan de linker vals is. Daar er geen aanleiding is te veronderstellen dat deze later zou zijn ingebracht - de huidige rococo stucdecoratie tegen de wanden van de gang vertonen geen wijzigingen - mag worden aangenomen dat de toegangsdeur indertijd een verborgen deur betrof. Deze is evenwel niet met stippellijnen in het ontwerp aangegeven.

We hebben te maken met één van de weinige behangsels met parkgezichten die er van Andriessens hand bekend zijn. Het enige andere ontwerp betreft T1. Evenals het laatstgenoemde ontwerp is ook dit parkgezicht geïnspireerd op het werk van Isaac de Moucheron. Het grotachtige paviljoen in ontwerp T14a met daarin een beeld van Neptunus was een zeer geliefd element in de parkgezichten van De Moucheron. Het architectuurelement in ontwerp T14b vertoont zelfs zeer veel overeenkomsten met de zuilenportico in een getekend landschap van De Moucheron dat zich tegenwoordig in de National Gallery of Scotland bevindt (afb.T14.2).⁴ Ook de boom achter het bouwwerk is min of meer op dezelfde wijze weergegeven. Alleen de fontein op de voorgrond heeft Andriessen vervangen door een sfinx.

Toen in 1783 een boedelinventaris van het huis werd opgemaakt werd de inrichting van de zij- en binnenkamer als één geheel geïnventariseerd.⁵ In de twee kamers bevonden zich onder meer: "zes groene glasgordijnen en vier en twintig fauteuils met groene damaste zittingen, twee vloertapijten, twaalf koperen girandoles", "een eikehouten tafel" en "zes speeltafeltjes". Daar er geen kasten of schilderijen vermeld worden, lijkt het niet ondenkbaar dat deze twee *en suite* ingerichte vertrekken ook dezelfde wandbespanning hadden en dat dus ook de wanden van de zijkamer met geschilderde behangsels waren bespannen.

T15 Drie ontwerpen voor behangselvakken voor Gerrit Versteegh; ca.1770

Amsterdam, Singel 316, zijkamer

a) Pen en penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in bruin), sporen van kwadratuur; 236 x 164 mm

Coll: GAA, album blad 30 (G207-8)

b) Penseel in grijs en bruin, gewassen in kleuren (gefragmenteerde kaderlijn in pen in bruin), sporen van kwadratuur; 237 x 119 mm

Opschrift: verso m. (in potlood): *G Versteegh*

Coll: GAA, album blad 14 (G206-15)

c) Sporen van potlood, penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in bruin), sporen van kwadratuur; 238 x 164 mm

Coll: GAA, album blad 30 (G207-8)

Volgens Schmidt had Andriessen bij Versteegh zowel de zij- als binnenkamer met arcadische landschappen gedecoreerd.⁶ Het gaat om het huis Singel 316 dat Gerrit Versteegh in 1770 had aangekocht. Van deze opdracht zijn alleen deze drie behangselontwerpen en het hierna volgende ontwerp bewaard gebleven. In alle drie behangselontwerpen komt de lichtval van rechts. Als men ze in de hier gepresenteerde volgorde naast elkaar legt (met T15b als het smallere middenvak) dan sluit de compositie van de landschappen goed op elkaar aan. Ze zijn dus bestemd geweest voor dezelfde wand en naar alle waarschijnlijkheid versneden uit een wandontwerp. Dit laatste wordt ondersteund door de gefragmenteerde kaderlijnen rond de voorstellingen. Een dergelijke driedelige wand met een lichtval van rechts is in Singel 316 alleen te situeren in de zijkamer bij de wand tegenover de schoorsteen. Hoewel er in deze wand een deur vanuit de gang moet hebben gezeten, is deze niet in het ontwerp aangeduid. Zoals we onder meer bij de ontwerpen voor Ebeling (T14) hebben kunnen zien, heeft Andriessen dit niet in elk ontwerp weergegeven (zie bijvoorbeeld ook T81c, T97a, T98, T160).

De landschappen zitten vol met figuren die nadrukkelijker aanwezig zijn dan bijvoorbeeld in de behangsels van Huis te Manpad (D4). Met de dansende en musicerende figuren roepen ze herinneringen op aan het mythologische Arcadië. Zowel op grond van de tekenrant - let bijvoorbeeld op de slordige inkleuringen met penseel - als de plaatsing van de figuren in het landschap hebben we hier te maken met ontwerpen uit het vroege

⁴ Zie ook: Wedde 1996, cat.nr D211.

⁵ Zie: bijlage II.17, noot 7.

⁶ Zie: bijlage II.71, noot 2.

oeuvre van Andriessen. De stilistische datering komt goed overeen met Gerrit Versteeghs aankoop van het huis in 1770. Vergelijkingen met andere ontwerpen uit de eerste tien jaar van Andriessens carrière ondersteunen deze datering. Ontwerp T15c is grofweg een spiegelbeeld van behangselvak D4g in Huis te Manpad en T15a heeft zowel wat de plaatsing van de bomen als de wijze waarop de figuren in het landschap zijn uitgebeeld veel overeenkomsten met ontwerp T32c dat Andriessen in 1777 vervaardigd heeft voor Herengracht 535 (zie ook: D13c-d).

T16 Ontwerp voor een wanddecoratie voor Gerrit Versteegh; ca.1770
Amsterdam, Singel 316

Potlood, penseel in bruin, gewassen in kleuren (drievoudige kaderlijn in pen in bruin); 122 x 98 mm
(buitenste kaderlijn 108 x 75 mm)

Opschrift: verso (in pen in bruin): *dit geschildert / bij den Heer Versteegh*

Coll: RPK, inv.nr 00:978 (album blad 60 o).

Daar Andriessen volgens Schmidt bij Versteegh zowel de zij- als de binnenkamer van schilderijen heeft voorzien, is moeilijk te zeggen voor welke van de twee vertrekken dit ontwerp bestemd was. De voorstelling heeft een lichtval van links. Indien het voor de zijkamer bestemd was, dan zou het zich tegenover de wand met de drie behangselvakken van T15 hebben bevonden en moet het bedoeld zijn als schoorsteenstuk. Was het voor de binnenkamer bedoeld dan is het te situeren in de wand tegenover de schoorsteen; de gangwand. Hier moet het dan een functie moet hebben gehad als bovendeurstuk.

De voorstelling bestaat uit drie putti tegen een landschappelijke achtergrond. Het enige beeldelement dat zou leiden tot een betekenis van het stuk is de vogel op een stok die door een van de drie putti omhoog wordt gehouden. De vogel is echter niet nader te onderscheiden. Zowel wat betreft de uitvoering in kleur als de tekenstrant, die zich kenmerkt door een dikke en donkere penvoering, behoort het tot een van Andriessens vroege werken. Vergelijk hiertoe het ontwerp voor Charbon (T7). Stilistisch sluit het aan bij een datering in of kort na 1770, het jaar waarin Versteegh het huis aan het Singel verwierf.

T17 Ontwerp voor een schoorsteenstuk bij Willem Kinkee jr. (ca. 1770) en later bij Johannes Adriaan Hinsbeeck (ca.1795)

Leiden, Oude Singel 86, zijkamer (Kinkee)

Amsterdam, Herengracht 288 (Hinsbeeck)

Penseel in grijs en bruin, gewassen in kleuren (dubbele kaderlijn in pen in grijs en bruin); 165 x 83 mm
(kaderlijn 162 x 80 mm)

Gesigneerd: m.o. (in pen in grijs): *J. Andriessen.*

Opschrift: verso b. (in potlood): *voor den Heer - Kinkee / [...; doorgehaald] te Leyden / in de schoorsteen, zijkamer / en / voor den Burger Hinsbeeck / f26; idem o. (in de pen in bruin): N^o 4*

Coll: RPK, inv.nr 00:1015 (album blad 81)

De "heer Kinkee" die op dit ontwerp vermeld wordt betreft de Leidse koopman Willem Kinkee jr. (1742-1781) die in 1769 in bezit kwam van Oude Singel 86 te Leiden. Volgens het opschrift was het bestemd voor de zijkamer. De lichtval van links correspondeert met de oorspronkelijke plaats van de schoorsteen in de huidige voorkamer van Oude Singel 86; de schoorsteen is evenals het schilderstuk reeds lang uit het huis verdwenen. Dat het wel is uitgevoerd, wordt bevestigd in een verkoopakte uit 1782, waarin het schoorsteenstuk expliciet wordt vermeld, zonder vermelding echter van de kunstenaar.⁷

De voorstelling bestaat uit een tuinvaas die geflankeerd wordt door twee putti die de uiteinden van een hier omheen gedrapeerde klimopslinger vasthouden. Deze klimopslinger, de uit bokkenkoppen bestaande handvatten alsmede de thyrsusstaf, tamboerijn en panfluit tegen de buik van de vaas, zijn allemaal symbolen die naar Bacchus of de herfst verwijzen. De tamboerijn is namelijk het vaste attribuut van de maenaden of bacchanten, de vrouwelijke vereerders van Bacchus. De fluit verwijst naar Pan, die eveneens tot het gevolg van Bacchus behoorde.⁸

Volgens het opschrift heeft Andriessen dit ontwerp nog een keer gebruikt voor een zekere "burger Hinsbeeck". Gezien de term "burger" moet dit in of na 1795 zijn geweest. Deze persoon is te identificeren als Johannes Adriaan van Hinsbeeck, die op dat moment Herengracht 288 bewoonde. Dit huis is in 1921 afgebroken, zodat niet meer na te gaan is voor welk vertrek het schilderstuk bestemd was. Het is het enige voorbeeld van

⁷ Zie: bijlage II.44, noot 2.

⁸ Hall 1993, p.35.

Andriessen waarbij hij exact hetzelfde ontwerp voor een tweede keer heeft uitgevoerd. Daar Kinkee in de tijd van de opdracht van Hinsbeeck al tien jaar dood was en het een opdracht buiten Amsterdam betrof, zag Andriessen kennelijk geen bezwaar dit ontwerp, dat toen niet meer tot de laatste mode behoorde, opnieuw te gebruiken.

T18 Ontwerp voor een wanddecoratie voor Jacobus of Thomas van Barneveld; ca. 1770
Amsterdam, Kloveniersburgwal 111 (?)

Sporen van potlood, pen en penseel in bruin, gewassen in kleuren (kader in pen in bruin); 178 x 112 mm
(kaderlijn 162 x 98 mm)

Opschrift: recto o. (in pen in bruin): *voor den Heer Barneveld f* (in potlood) 36

Coll: RPK, inv.nr 00:993 (album blad 68 o.)

Wanddecoraties met een boogvormige *trompe-l'oeil* venstermets komen in Andriessens oeuvre weinig voor. Het enige andere voorbeeld dat we van hem kennen betreft T9. Het borstbeeld in de nis verbeeldt naar alle waarschijnlijkheid Flora. Het staat op een naar voren springend gedeelte van de balustrade, als ware het een piëdestal. De balustrade vormt een geheel met de boogvormige omkadering. Achter het borstbeeld wordt door middel van hoge geschoren hagen een gezicht op een park gesuggereerd. Dergelijke in nissen geplaatste borstbeelden werden vooral in de eerste helft van de achttiende eeuw gebruikt voor schoorsteen- en bovendeurstukken.

Als opdrachtgever komen de gebroeders Jacobus en Thomas van Barneveld het meest in aanmerking. Zij woonden opeenvolgend op Kloveniersburgwal 111. Jacobus bewoonde het huis vanaf zijn huwelijk in 1770 tot aan zijn overlijden in 1778. Daarna kreeg Thomas het huis in eigendom. Aangezien het type voorstelling tot het vroege werk van Andriessen behoort, lijkt Jacobus als opdrachtgever de meest waarschijnlijke kandidaat.

Ontwerpen in de periode 1770-1780

T19 Twee behangselvakken met arcadische landschappen op één blad, ca. 1770-1780

Ondertekening in potlood, penseel in grijs en bruin, gewassen in kleuren (kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes rondom, langs de kaderlijnen); 188 x 170 mm (behangselvakken 187 x 71 en 70 mm)

Opschriften: recto m. (in potlood, uitgegumd): *hor*

Coll: RPK, inv.nr 00:971 (album blad 56 o.)

Deze twee smalle behangselvakken, weergegeven op één blad zijn vermoedelijk, net als bij ontwerp T29 voor Herengracht 386, bedoeld geweest om een *porte-brisée* te flankeren (zie ook D11a-b). Zoals de landschappen in het ontwerp zijn uitgebeeld geven ze wat betreft compositie niet de indruk op elkaar aan te sluiten. Dit geldt vooral voor de waterpartijen. De uit te voeren behangsels zullen zonder twijfel een bredere tussenruimte hebben gehad, in dat geval zou het water de suggestie hebben gegeven van een rivier, die van links achter het tussenliggende interieurelement geleidelijk naar beneden stroomt. Zowel door het brokstuk rechts en het klassieke bouwwerk links als door de speren die de figuren in beide vakken bij zich houden roepen de landschappen een sfeer op van het klassieke arcadië.

Het paleisachtige classicistische bouwwerk links heeft in vorm enige verwantschap met het gebouw in één van de behangsels uit kasteel Drakestein (D14e en T43d). Dat de landschappen geen doorkijkjes in de verte bevatten zal te maken hebben met de geringe breedte. Door het boomrijke karakter zijn ze te rekenen tot het vroege werk van Andriessen. De tekenrant begint evenwel los te komen van de dikke en donkere penvoering. Dit ondersteunt een datering tussen 1770 en 1780.

T20 Ontwerp voor een wanddecoratie in de zaal van het huis van de heer Saint; ca. 1770-1780

Potlood, pen en penseel in bruin, gewassen in groen en bruin, wit krijt (kaderlijn in pen in bruin); 138 x 155 mm

Opschriften: verso b. (in potlood): *bij Saint op de Zaal / f 15-10*; idem m. (in pen in bruin, in andere hand); diverse sierlijke letters; idem o. (in pen in bruin): [onleesbaar;] *die deesen zullen zien leven*, [...; onleesbaar]; idem (in pen in bruin, in andere hand, in sierlijke letters): *Een kop* [...; onleesbaar]; idem r.b. (in potlood): 28

Coll: RPK, inv.nr 00:1054 (doos III)

Blijkens het opschrift was dit ontwerp bestemd voor de zaal bij Saint. Deze is naar alle waarschijnlijkheid te identificeren als de goudsmid, tekenaar en graveur Willem Saint. Hij woonde tenminste vanaf 1771 tot zijn overlijden in 1780 in een huis aan de Keizersgracht bij de Utrechtsestraat. Daar het een huurhuis betrof is het exacte huis niet te achterhalen.

Het ontwerp suggereert een marmeren plaquette met verkropte hoeken die met grote klinknagels tegen de achtergrond is vastgezet. In het verdiepte ovaal is de kop *en profil* naar links getekend. De tekst in Griekse letters

staat voor "l'imperatrice Poppea". De kop verbeeldt namelijk het portret van keizerin Poppea Sabina die volgens Tacitus de mooiste vrouw van het Romeinse keizerrijk moet zijn geweest. Zij was daarentegen een zeer berekenende vrouw. Als minnares van Nero en later als diens echtgenote, was zij verwickeld in allerlei schandalen. Ze zette Nero onder meer aan tot moord op Agrippina en tot verbanning van Octaviana, van wie hij zich had laten scheiden. Poppea stierf uiteindelijk ten gevolge van de mishandelingen door Nero.⁹ Andriessen heeft de beeltenis ontleend aan het gegraveerde portret in het werk van G.A. Canini, *Image des héros et des grands hommes de l'antiquité*. Hij had dit werk in eigen bezit (afb.T20.1).¹⁰ Het is niet te zeggen of het als schoorsteenstuk of als bovendeurstuk was gepland. Gezien de lichtval was het bestemd voor de linker dagkant van het vertrek. Het is onduidelijk wat de reden was dat Saint juist de beeltenis van deze tragische figuur als wanddecoratie wenste.

T21 Vier ontwerpen voor de zaal bij Jacob van Ghesel jr.; 1771 (D6)
Amsterdam, Herengracht 524

a) Behangselvak uit een wandontwerp

Pen en penseel in bruin, gewassen in kleuren (kader in pen en penseel in bruin), sporen van kwadratuur (speldenprikjes rondom); 219 x 181 mm (behangselvak 191 x 161 mm)

Coll: GAA, album blad 35 (G207-13)

b) Linker behangselvak uit een ontwerp voor de wand t.o. de schoorsteen

Sporen van potlood, penseel in bruin, gewassen in kleuren (kader in pen en penseel in bruin), sporen van kwadratuur (speldenprikjes boven, onder en rechts); 198 x 166 mm (behangselvak 190 x 160 mm)

Coll: GAA, album blad 32 (G207-10)

b) Middelste behangselvak uit een ontwerp voor de wand t.o. de schoorsteen

Penseel in bruin, gewassen in kleuren (kader in pen en penseel in bruin), sporen van kwadratuur (speldenprikjes rondom); 197 x 103 mm (behangselvak 190 x 96 mm)

Opschrift: verso (in potlood): *bij den Hr J. v. [...]; afgesneden*

Coll: GAA, album blad 17 (G206-18)

d) Rechter behangselvak uit een ontwerp voor de wand t.o. de schoorsteen

Penseel in bruin, gewassen in kleuren (kader in pen en penseel in bruin), sporen van kwadratuur (speldenprikjes rondom); 197 x 167 mm (behangselvak 191 x 160 mm)

Opschrift: verso b.l. (in potlood): *[afgesneden;...]hesel de Jonge*

Coll: GAA, album blad 32 (G207-10)

Het betreft hier vier ontwerpen voor de ter plekke bewaard gebleven behangsels in Herengracht 524 (D6). De tekeningen T21b-d behoorden oorspronkelijk tot één wandontwerp. De landschappen hebben niet alleen dezelfde hoogte, de annotatie van de naam van de opdrachtgever op de achterzijde van de ontwerpen T21c en T21d is doorsneden. Ontwerp T21a heeft ongetwijfeld ook deel uitgemaakt van een wandontwerp. Van het andere behangselvak (D6a) voor de schoorsteenwand is geen ontwerp bewaard gebleven.

Wanneer men de ontwerpen vergelijkt met de uitgevoerde behangsels dan valt op dat de compositie van de landschappen in grote lijnen al vast stond. De stoffage heeft tijdens het ontwerpproces wel veel veranderingen ondergaan. De architectuurelementen die in het landschap rechts van de schoorsteen (T21a) en in het rechter vak van de wand daar tegenover (T21d) zijn getekend, zijn in de uiteindelijke behangsels niet uitgevoerd (D6b en D6j). Een andere in het oog springende verandering is bij voorbeeld het weglaten van de prominente palmboom in het landschap met de aan Ceres gewijde offerscène (vgl. T21c en D6i)

⁹ Pauly 1972, dl.IV, pp.1054-1055.

¹⁰ Zie bijlage VIa, Prentwerken en boeken, nr 50 en bijlage VIb, nr 4.

T22 Twee ontwerpen voor de regentenkamer van het Binnengasthuis te Amsterdam; 1774 (D7)

a) Tussenstuk

Zwart krijt, penseel in grijs (kaderlijn in potlood), kwadratuur in potlood; 258 x 120 mm (kaderlijn 231 x 104 mm).

Opschriften: recto o. (in pen in bruin): *4 V: 1/2 d / dese Petrus in t gasthuijs geschilderd f 150*; idem l. (idem, verticaal): *hoog 9 voet 2 duijm*; idem m.o. (in potlood) *V*

Coll: RPK, inv.nr 00:1095 (doos V)

b) Bovendeurstuk

Sporen van zwart krijt, pen in grijs en bruin (kader in pen in grijs en penseel in bruin), sporen van kwadratuur; 196 x 144 mm (kaderlijn 156 x 126 mm).

Opschriften: recto m.o. (in potlood): *op de Regenten Kamer / in 't gasthuijs*; (in pen in bruin, vaag) *dit in 't gasthuijs bovend deur.75; dit opt deur.*

Coll: GAA, Verzameling Van Eeghen 236.

Lit: Bakker e.a. 1989, cat.nr 236.

Ontwerp T22a met de beeltenis van Sint Petrus ten voeten uit in een boogvormige nis was bedoeld voor een als *en grisaille* uit te voeren tussenstuk in de regentenkamer van het voormalige Binnengasthuis van Amsterdam (D7a). Ondanks het schetsmatige karakter van dit ontwerp - wat zou kunnen duiden op een eerste opzet - heeft Andriessen de Petrus in het schilderstuk in exact dezelfde houding weergegeven. Alleen de plooi van het bij de ceintuur ingestoken gedeelte van de pij is iets eenvoudiger uitgevoerd. De kapitalen onder de voeten (waarbij in het ontwerp merkwaardig genoeg de 'R' is weggevallen) zijn bij de uitvoering achterwege gelaten. Verder heeft hij in het schilderstuk de bloemslinger bovenin ook in het midden laten opnemen. Dat er daadwerkelijk naar dit ontwerp gewerkt is blijkt uit de kwadratuurlijnen die in dit geval met potlood over de gehele tekening zijn aangebracht.

Slechts van één van de twee bovendeurstukken is een ontwerp bewaard gebleven. Het verbeeldt een kop *en profil* naar rechts in een tondo (T22b). Volgens de kapitalen zou deze kop Hippocrates moeten verbeelden. Dit is vermoedelijk een vergissing want in het geschilderde deurstuk (D7b) zijn de kapitalen vervangen door de Griekse naam Asclepias, de Griekse god van de geneeskunde, terwijl de beeltenis van de kop hetzelfde is gebleven. Wat betreft de attributen zijn bij de uitvoering enkele wijzigingen aangebracht. De knots van de rechter, zittende putto is verplaatst naar het basement waar een slang, het symbool van Asclepias omheen slingert in combinatie met een toorts. De zalfpot is vervangen door een pot met bladeren die kruiden verbeelden. Gezien de veranderingen die er bij uitvoering van het bovendeurstuk hebben plaatsgevonden, betreft de tekening van het deurstuk een eerste fase in het ontwerpproces. Dit verklaart ook het uitgewerkte karakter van dit ontwerp in tegenstelling tot het schetsmatige ontwerp voor het tussenstuk.¹¹

¹¹ De afwijkende tekentrant tussen beide ontwerpen is voor R.J.A. te Rijdt vermoedelijk aanleiding geweest dit ontwerp toe te schrijven aan Jacobus Buijs. Zie: Bakker e.a. 1989, nr 236, noot 6. Wanneer men de uitgevoerde deurstukken (D7b-a) beschouwt is deze toeschrijving op stilistische gronden niet langer houdbaar.

T23 Drie ontwerpen voor Abraham Muysart; ca. 1774 (D8)

Amsterdam, Herengracht 572, achterzaal

a) Gedeelte van het ontwerp voor de schoorsteenwand.

Ondertekening in potlood, pen in grijs en zwart, penseel in bruin en grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs); 278 x 324 mm (wand 275 x 323 mm, behangselvak 212 x 153 mm)

Gesigineerd r.o. (in potlood, doorgehaald in zwart krijt): *J. Andriessen*

Verso: Ontwerp voor twee behangselvakken; Potlood, penseel in grijs en bruin, kwadratuur in potlood (speldenprikjes onder, boven en links); (behangselvakken 210 x 152 en 95 mm)

Opschriften: verso m.o. (in potlood): *geen tolhek*; idem r.o. (idem): *Six*

Coll: GAA, album 33 (G207-11)

b) Ontwerp voor de achterwand.

Pen in grijs en zwart, penseel in grijs en bruin, gewassen in kleuren (dubbele kaderlijn in resp. pen in grijs en zwart), (speldenprikjes rondom); 275 x 429 mm (wand 267 x 422 mm, behangselvak 210 x 150 mm)

Opschriften: recto m.o. (in potlood): *hier moet de hond in van de JH: Muysart*; idem r. (idem): *horizont*.

Coll: GAA, album blad 9 (G206-10)

c) Behangselvak met omlijsting uit een wandontwerp.

Pen en penseel in grijs en bruin, gewassen in kleuren (kader in pen en penseel in bruin), (speldenprikjes boven, onder en links); 221 x 163 mm (behangselvak 212 x 153 mm)

Verso: behangselvak in spiegelbeeld (potlood, kwadratuur in potlood)

Coll: GAA, album blad 35 (G207-13)

Op grond van deze ontwerpen zijn de behangsels in de zaal van Herengracht 572 in 1988 door Stapper aan Andriessen toegeschreven.¹² De door haar veronderstelde datering omstreeks 1791 is echter niet juist. Zij concludeerde dit op grond van het feit dat op achterzijde van ontwerp T23a de naam *Six* staat geschreven. Deze Jan Six was sinds 1791 eigenaar en bewoner van het huis. Op het ontwerp voor de achterwand (T23b) staat genoteerd dat hierin de hond van de *J.H. Muysart* uitgebeeld moest worden. Het betreft Abraham Muysart die het huis in 1772 door vererving in bezit had gekregen en die hier in 1780 overleed. Op grond van deze gegevens dateren de ontwerpen en behangsels van vòòr 1780. Dat *Six* op deze ontwerpserie vermeld wordt, heeft vermoedelijk te maken met de door Andriessen verrichte herstelwerkzaamheden, die noodzakelijk bleken toen Jan Six het huis in 1791 betrok.

Op grond van de behangsels alleen is moeilijk te zeggen wanneer ze zijn aangebracht. Een datering in 1772, toen Muysart het huis verwierf zou mogelijk kunnen zijn. De volledig in neoclassicistische stijl uitgevoerde schoorsteen op ontwerp T23a is weliswaar vroeg voor 1772 maar geen uitzondering. Herengracht 182 te Amsterdam was in hetzelfde jaar in volledig neoclassicistische stijl ontworpen door de uit Brussel afkomstig Ludwig Friedrich Druck.¹³ Amsterdamse ontwerpers volgden meteen zoals blijkt uit een in 1772 vervaardigd schoorsteenontwerp door Pieter Amosz Suyderhoff.¹⁴ Het lijkt echter waarschijnlijker dat de ontwerpen van Andriessen omstreeks 1774 tot stand zijn gekomen. De compositie van ontwerp T23c is namelijk ontleend aan een schilderij door Philips Koninck dat op 31 oktober 1774 werd aangeboden op de veiling van de collectie van Jan Lucas van der Dussen (afb.T23.1). Het is bekend dat Andriessen op deze veiling aanwezig is geweest. De schets die Andriessen naar het schilderij van Koninck gemaakt heeft en die voor de compositie van ontwerp T23c model heeft gestaan, is naar alle waarschijnlijkheid naar aanleiding van deze veiling tot stand gekomen (afb.T23.2).¹⁵ Volgens Andriessens aantekening op deze schets is het schilderij daarna terecht gekomen in het kabinet van J.J. Faesch te Bazel.¹⁶ Gezien het gebruikte voorbeeld en de overlijdensdatum van Abraham Muysart zijn de ontwerpen en de behangsels te dateren tussen 1774 en 1780. Hierbij moet eerder gedacht worden in de richting van

¹² Stapper 1988, pp.47-48.

¹³ Zie over de introductie van het neo-classicisme in het Nederlandse interieur: Fock 2001, pp.262-266.

¹⁴ Quarles van Ufford 1972, nr 187. Zie over Suyderhoff ook: bijlage II.9.

¹⁵ Zie bijlage V, Lugt-nr 2329. Andriessen kocht zelf op deze veiling slechts twee lotnummers met prenten No. 1409 (twee bladen van François Verdier; "Pharao verdrinkt in de Roode Zee") en No.1413 (Een serie van negen prenten en een titelplaat door P. Aquila naar het plafond in de gallerij van Lanfranco).

¹⁶ Zie over deze verzamelaar: hoofdstuk 1, § 4.

1774 dan van 1780; de ontwerpen zijn door de tekentrant, die nog veel pen in zwart vertoont, te rekenen tot Andriessens vroege werk.

De ontwerpserie is niet meer compleet; van twee wandontwerpen zijn slechts fragmenten bewaard. Alleen het ontwerp voor de achterwand is ongeschonden (T23b). Bij het ontwerp voor de schoorsteenwand (T23a) ontbreekt het linker deel. Hoewel het landschapsbehangsel dat zich in Herengracht 572 nu links van de schoorsteen bevindt (D8a) het spiegelbeeld betreft van ontwerp T23c, behoorde dit blad niet tot het schoorsteenwandontwerp. De lichtval in dit fragment komt uit tegengestelde richting en was dus gepland voor de wand tegenover de schoorsteen. Aan de achterzijde van ontwerp T23c vinden we dezelfde compositie in grote lijnen in spiegelbeeld terug. Alleen de stoffage is iets gewijzigd. Hetzelfde is gebeurd met het landschap in het ontwerp voor de schoorsteenwand (T23a). Dit vinden we aan de achterzijde in spiegelbeeld terug. Rechts hiervan, precies achter de schoorsteenpartij, is een ontwerp voor een smal behangselvak toegevoegd. Hierbij is een smalle strook van de compositie van het landschap aan de voorzijde van het blad, waaronder de trap bij de stenen boogbrug, verplaatst naar het smalle behangselvak en is de herberg hier volledig in beeld gebracht. Naar deze twee landschappen heeft Andriessen uiteindelijk het linker en het middelste behangselvak in de wand tegenover de schoorsteen (D8d en D8e) geschilderd. Bij de uitvoering zijn alleen wat meer figuren aan de voorstelling toegevoegd. Blijkbaar is tijdens het ontwerpproces het een en ander in de plaatsing van de schilderijen veranderd.

De grisailles die in ontwerp T23b boven de deuren gepland waren, vertonen nog veel verwantschap met het werk van Jacob de Wit. Het rechter deurstuk met twee putti, waarvan er één een druiventros omhoog houdt en waarin rechtsonder een thyrsusstaf is uitgebeeld, verwijst naar de herfst. De andere is minder eenvoudig te duiden. De putto rechtsonder omklemt met zijn armen een roedenbundel terwijl links een hazewindhond is uitgebeeld met achter deze een putto met hoepel. Het is daarom de vraag of de vrouwenbuste op de achtergrond de beeltenis van Ceres, de godin van zomer of de vruchtbaarheid, betreft.

T24 Ontwerp voor een schoorsteenwand voor Samuel Saportas; 1775 (D9)
Amsterdam, Nieuwe Keizersgracht 88

Ondertekening in potlood, pen in grijs, penseel in bruin en grijs, gewassen in kleuren (dubbele kaderlijn in pen in grijs), (speldenprikjes boven, onder en links); 234 x 433 mm (behangselvakken 176 x 148 mm)

Gesigneerd en gedateerd: m. (in pen in bruin, doorgehaald in potlood): *J. Andriessen inv et fec: 1775*

Opschriften: recto l.o. (in potlood): 6; idem r.o. (idem): 7; verso m.b. (in potlood): *Saportas*

Coll: GAA, album blad 0 (G206-1)

Deze tekening van een schoorsteenwand is de enige die bewaard is gebleven van de ontwerpen voor geschilderde behangsels (D9 en D10) die zich in Nieuwe Keizersgracht 88 hebben bevonden. Gezien de grote overeenkomsten in compositie heeft het vak links van de schoorsteen model gestaan voor behangselvak D9a. Ook heeft het geschilderde behangsel evenals het ontwerp een lichtval van rechts.

Aangezien het huis een ingang had achter de linker travee, bevonden de schoorstenen in de voor- en achterkamer zich tegen de rechter buitenmuur van het huis. Het huis bevatte volgens de negentiende-eeuwse burgerwijkkaarten geen achterhuis, foto's van de achterzijde van het huis van vlak voor de afbraak begin jaren 1960 bevestigen dit. Deze schoorsteenwand kan dus alleen bestemd zijn geweest voor de voorkamer van het huis. Aangezien de ingang zich op parterre bevond, zal deze zijkamer de gehele breedte van het huis hebben beslaan. De sobere neoclassicistische decoratie tegen de mantel en boezem van de schoorsteen sluit volledig aan bij een datering van rond 1775.

T25 Ontwerp voor een kamerwand met twee behangselvakken ter weerszijden van een schoorsteen; ca. 1775-1785

Potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (dubbele kaderlijn kader in pen in grijs), sporen van kwadratuur in het linker behangselvak (speldenprikjes aldaar rondom); 243 x 344 mm (wand 237 x 337 mm, behangselvakken 192 x 115 mm)

Coll: GAA, album blad 29 (G207-7)

Hoewel dit ontwerp voor een schoorsteenwand zowel op grond van de toepassing van vensternissen als de aard van de landschappen kenmerken vertoont van het vroege werk van Andriessen, is vanwege de strakke marmeren schoorsteenmantel een datering vanaf 1775 meer gerechtvaardigd. Over de bestemming van het ontwerp is niets bekend; het kan niet met andere tekeningen in verband worden gebracht.

De compositie van de landschappen staat nog zeer sterk in de traditie van de laatste generatie Italianisanten. Het rechter vak, waar onze blik wordt tegengehouden door een boogbrug te midden van een bergachtig landschap, doet denken aan de soms volgepakte landschappen van Abraham Genoels. Het tentzeil rechts op de voorgrond, met daaronder enkele figuren, is daarentegen een kenmerkend motief van Andriessen zelf. Het linker berglandschap met een rivier en waterval heeft in grote lijnen overeenkomsten met een ets van Albert Meijeringh (afb. T25.1).

T26 Gedeelte van een ontwerp voor een tussenstuk; ca. 1775-1785

Pen in grijs, penseel in bruin en grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs); 115 x 95 mm (kaderlijn 113 x 90 mm)

Opschrift: verso l.o. (in potlood): 8

Coll: RPK, inv.nr 00:987 (album blad 65 b.)

Deze tekening betreft de onderste helft van een versneden ontwerp voor een tussenstuk. Gezien de korenaren en de urn met bloemen wordt hier verwezen naar de zomer. Het lijkt daarom zeer waarschijnlijk dat de buste op de ronde piëdestal, die net even boven de geprofileerde rand is afgesneden, de godin Ceres verbeeldde. De wijze waarop de putti rond de sokkel zijn gegroepeerd vertoont veel overeenkomsten met de compositie van het tussenstuk in Huis te Manpad (D4b) en een hieraan nauw verwant ontwerp (T6). De putto die in Huis te Manpad de uiteinden van een bloemslinger vasthoudt is in dit gefragmenteerde ontwerp min of meer in dezelfde houding weergegeven. Deze verwante composities verbeelden beide eveneens een Ceres en zijn te dateren tussen 1767 en 1770. Gezien de tekentant en de wijze waarop de gemarmerde omkadering is weergegeven moet dit ontwerp (T26) later tot stand zijn gekomen. Vergelijkbare omkaderingen zien we in Andriessens oeuvre pas vanaf 1780 (zie b.v. T80b en T90). De ordonnantie van de putti vertoont evenwel veel verwantschap met de twee eerder genoemde vroege ontwerpen, daarom pleit ik in dit geval voor een datering tussen 1775 en 1785.

T27 Ontwerp voor een wanddecoratie met allegorie op de Koophandel; ca.1775-1785

Potlood, pen en penseel in bruin (kader in pen in bruin); 173 x 102 mm

Opschrift: verso (in pen in bruin): N^o 1

Coll: RPK, inv.nr 00:992 (album blad 68 b.)

Het hier getekende ontwerp heeft aan de onderzijde een gebogen verloop dat duidt op een bestemming voor een interieur dat van oorsprong dateert uit de eerste helft van de achttiende eeuw. Door het hoge smalle formaat van de voorstelling en de gebogen contour aan de onderzijde zou het bedoeld kunnen zijn geweest als bovendeurstuk of als schoorsteenstuk boven een kleine spiegel.

De Mercuriuskop in het medaillon en de trofee daaronder, waarin een Mercuriusstaf, een geldbuidel, een kasboek en een pennenvaar zijn verwerkt, verwijzen naar de koophandel. Andriessen heeft een vergelijkbare Mercuriuskop rond 1780 uitgebeeld in één van de wandontwerpen voor de zaal bij Schröder (T45b) en rond 1786 in het deurstuk in de gangwand bij Noordziek (T107a). Het motief van een aan een strik opgehangen medaillon in combinatie met een opgenomen blad- of bloemslinger met afhangende delen, is bij uitstek een decoratiepatroon van het neoclassicisme, zoals dat rond het midden van de jaren zeventig in Amsterdam tot volle bloei was gekomen. Vergelijkbare medaillons met bloemslinger zien we bijvoorbeeld ook in het schoorsteenstuk van wandontwerp T42a, dat te dateren is tussen 1779 en 1786. Wat betreft het motief is dit ontwerp te dateren tussen 1775 en 1785. Door de dikke en donkere penvoering, die kenmerkend is voor Andriessens vroege werk, ben ik echter geneigd meer in de richting van 1775 dan 1785 te gaan.

T28 Bovendeurstuk uit een wandontwerp met allegorie op de Zomer; ca. 1775

Pen en penseel in grijs, gewassen in grijs, roze en geel; 107 x 83 mm (voorstelling 65 x 42 mm)

Coll: GAA, album blad 17 (G206-18)

Dit relatief kleine ontwerp voor een grisaille moet gezien de brede omkadering oorspronkelijk als bovendeurstuk deel hebben uitgemaakt van een groter wandontwerp. In de halfronde nis met gebogen bovenzijde bevinden zich vier putti die met hun attributen (een hark en een korenschoof) naar de zomer verwijzen. Zowel wat betreft de ordonnantie van de putti als de halfronde nis staat dit ontwerp nog in de traditie van Jacob de Wit. Het feit dat Andriessen vergelijkbare grisailles omstreeks 1774 heeft toegepast in het ontwerp voor de achterwand bij Muysart (T23b), rechtvaardigt een datering in dezelfde periode. Andere voorbeelden van dit type zijn tussen de bewaard gebleven ontwerpen niet aangetroffen.

T29 Ontwerp voor twee behangselvakken op één blad voor Herengracht 386 te Amsterdam; 1776 (D11a-b)

Opdrachtgever: Gillis Alewijn

Ondertekening in potlood, pen in bruin, penseel in grijs en bruin, gewassen in kleuren (kader in bruin gewassen, dubbele kaderlijn in pen in bruin); sporen van kwadratuur (speldenprikjes rondom, niet langs het middenveld); 226 x 233 mm (behangselvakken 211 x 72 en 71 mm)

Opschriften: recto m. (potlood): *b 3-10½/h 12*; idem m.o. (idem, uitgegumd): *hor*

Coll: RPK, inv.nr 00:924 (album blad 14)

Een betimmering is in dit ontwerp niet weergegeven, toch zijn deze twee landschappen duidelijk bedoeld geweest voor dezelfde wand waar ze een tussenliggend interieurelement flankerden. De behangsels die naar dit ontwerp geschilderd zijn bevinden zich nu in Herengracht 386 in de linker achterkamer, ter weerszijden van een suiteur (D11a-b). De behangsels zijn oorspronkelijk niet voor dit vertrek maar voor een ander, vermoedelijk de

naastgelegen zaal vervaardigd (zie bij D11). Aldaar flankeerden ze gezien de opzet van het ontwerp ook een suitedeur. De weergegeven maten, 12 voet bij 3 voet en 10½ duim = 340 x 111,45 cm, komen nagenoeg overeen met de huidige afmetingen van de doeken (340 x 113 cm), wat betekent dat tijdens verplaatsing de hoogte van de behangsels hetzelfde is gebleven.

De landschappen zijn in het ontwerp zeer schetsmatig weergegeven. Bij de uitvoering van de behangsels is de basisopzet van de compositie redelijk nauwkeurig gevolgd. Zoals vaker zijn de bomen in de uiteindelijke behangsels veel volumineuzer uitgebeeld. De knotwilgen in het linker landschap zijn daarentegen in het behangsel (D11a) minder fors uitgevallen. De vrouw met mand op haar hoofd heeft Andriessen in het behangsel vervangen door een pakezel. Het jongetje naast de vrouw is wel gehandhaafd, alleen is zijn looprichting 180° gedraaid. Daarnaast is de ruiter te paard iets naar voren gehaald. In het rechter behangsel (D11b) zijn veel forsere bomen en meer struiken geschilderd en is een derde paard toegevoegd. Het draaihek op de voorgrond is in het behangsel komen te vervallen.

T30 Ontwerp voor een behangselvak in Herengracht 386 te Amsterdam; 1776 (D11g)

Potlood, penseel in grijs en bruin, gewassen in kleuren; 207 x 131 mm

Opschrift: verso r.b. (in potlood): 38

Coll: RPK, inv.nr 00:1037 (doos III)

Deze landschapstekening heeft model gestaan voor het behangselvak dat zich in linker achterkamer van Herengracht 386 nu rechts van de schoorsteen bevindt (D11g). Het is veel schetsmatiger van karakter dan het andere ontwerp dat van dit ensemble bewaard is gebleven (T29). Mede door het ontbreken (van sporen) van kwadratuurlijnen betreft het een fase die vooraf gegaan is aan het andere ontwerp (T29). Het gaat om een eerste opzet.

Ogenschijnlijk lijkt het ontwerp niet geheel gevolgd, zo ontbreken in het uitgevoerde behangsel het schuurtje op palen evenals de boom uiterst rechts. Bekijkt men het landschap in Herengracht 386 goed dan is langs de rechter rand een fragment van de schuur op palen te zien alsmede het bovenstuk van een hark en een deel van een wiel (D11g). Dit duidt erop dat het doek in elk geval aan deze zijde is versneden. Dit is vermoedelijk gebeurd toen het behangsel vanuit een ander vertrek hier werd ingebracht.

T31 Ontwerp voor een bovendeurstuk voor Maria Everdina Bolten, weduwe Matthijs van Son sr.; ca. 1776 Amsterdam, Nieuwe Doelenstraat 22, zaal (zie ook D12)

Zwart krijt, pen en penseel in bruin, gewassen in grijs (kader in potlood), (speldenprikjes rondom); 100 x 167 mm (kaderlijn 89 x 158 mm).

Opschriften: recto o. (in potlood): *negotie in steen ondersteund door de bouwkunst is voedster / van kunsten en wetenschappen*; verso m. (idem): *voor Mevr. de Wed van Son*; idem r.o. (idem): 265

Coll: GAA, Verzameling Van Eeghen 237

Lit: Bakker e.a. 1989, cat.nr. 237

Dit is het enige bewaard gebleven ontwerp in betrekking tot de zaal met geschilderde behangsels uit het huis Nieuwe Doelenstraat 22 (D12). Gezien de aard van de voorstelling en het brede liggende formaat kan dit ontwerp voor geen andere plaats bedoeld zijn geweest dan boven de *porte-brisée* in de wand tegenover de ramen (zie afb.D12.1). Ook de weergave van de schaduwen is een extra bewijs dat het ontwerp bedoeld was voor een plaats recht tegenover de lichtbron. Of het uiteindelijke deurstuk naar dit ontwerp werd uitgevoerd, is niet bekend. Van de drie bovendeurstukken die in 1898 worden vermeld in de veilingcatalogus van Frederik Muller (zie D12) is slechts één deurstuk bewaard gebleven (D12f).

Volgens het opschrift verbeeldt het bovendeurstuk de Bouwkunst, die door de Steenhandel ondersteund wordt en daarmee de Wetenschappen en de Kunsten bevordert. Men kan weliswaar in de putto in het midden met Mercuriushelm en -staf de handel herkennen, maar dat de platen, waarop deze putto zit, naar de Steenhandel verwijzen, zou men zonder het opschrift niet hebben geweten. De putto van de Steenhandel heeft een arm geslagen om de schouder van de putto rechts van hem, die met een passer in de ene en een winkelhaak in de andere hand naar de Bouwkunst verwijst. De kunsten worden verbeeld door middel van verwijzingen naar de Muziek en de Schilderkunst. Links bevinden zich een zingende en een klavierspelende putto, rechts zijn twee putti bij een schildersezal geplaatst, terwijl hierachter een gedeelte van een sculptuur is waar te nemen, die naar de Beeldhouwkunst verwijst. De Wetenschap wordt slechts uitgebeeld door een stapel boeken. Met de personificatie van de Steenhandel wordt in dit ontwerp dus expliciet verwezen naar het beroep van de opdrachtgeefster.

T32 Vier ontwerpen voor behangselvakken vermoedelijk afkomstig uit Herengracht 535 te Amsterdam (D13); 1777

Opdrachtgevers: vermoedelijk Anthony Bakker en Elisabeth van Lennep

a) Penseel in grijs en bruin, gewassen in kleuren, sporen van kwadratuur; 203 x 140 mm

Opschrift: verso m. (in potlood) *dit gekomen*

Coll: GAA, album blad 39 (G207-17)

b) Penseel in grijs en bruin, gewassen in kleuren, sporen van kwadratuur; 202 x 139 mm

Coll: GAA, album; blad 39 (G207-17).

c) Penseel in grijs en bruin, gewassen in kleuren, sporen van kwadratuur; 203 x 136 mm

Opschrift: verso m. (in potlood): *dit gekomen*

Coll: GAA, album blad 13 (G206-14)

d) Penseel in grijs en bruin, penseel in grijs, gewassen in kleuren, sporen van kwadratuur; 203 x 135 mm

Opschrift: verso m. (in potlood): *dit gekomen*

Coll: GAA, album blad 13 (G206-14)

Drie van deze vier bladen hebben als voorstudie (T32b-d) betrekking op de behangsels die zich nu in Warschau bevinden (D13). De schilderingen zijn naar alle waarschijnlijkheid afkomstig uit Herengracht 535. Alle vier bladen vertonen geen sporen van kaderlijnen of versnijdingen en zijn niet tot de randen gekleurd. Hierdoor mag worden aangenomen dat ze als opzetvel aan een wandontwerp waren toegevoegd. Dit wordt bevestigd door het feit dat men aan de achterzijde van drie van de vier bladen het opschrift "dit gekomen" aantreft. Zo'n opzetvel werd als alternatief of keuzemogelijkheid over het behangselvak van een bestaand wandontwerp bevestigd. Niet zelden raakten deze opzetvellen later weer los van het moederblad. Helaas zijn de onderhavige bladen met geen van de andere bewaard gebleven wandontwerpen in verband te brengen.

Er is duidelijk naar deze ontwerpen gewerkt, alle vier vertonen sporen van kwadratuur. Afgaande op de bewaard gebleven behangsels is de basiscompositie van de ontwerpen bij de uitvoering vrijwel hetzelfde gebleven. Alleen details en de figuren zijn soms veranderd. Ontwerp T32b heeft bij het uiteindelijke behangsel D13a-b de meeste veranderingen ondergaan. De twee met de rug naar ons toegekeerde figuren links in het ontwerp heeft Andriessen veranderd in een gezelschap bestaande uit een zittende vrouw met twee kinderen en achter haar een man met baard die naar de tempel wijst (D13a). Het beeld op de sarcofaag is in iets gewijzigde vorm uitgevoerd (D13b).

De ontwerpen T32c en T32d alsmede de uitgevoerde behangsels D13a-b en D13c-d hebben alle een lichtval van rechts. Dit komt overeen met de aantekeningen die Andriessens leerling Ruytenschildt bij de figuurschetsen naar deze behangsels heeft gemaakt (afb.D13.1 en D13.2). De lichtval in de andere twee ontwerpen komt van links (T32a-b), hetgeen ook het geval is met het behangsel (D13c-d) dat is uitgevoerd naar T32c. Van ontwerp T32a is geen behangsel bewaard gebleven. Toch kan het ontwerp op grond van dezelfde afmetingen aan dit ensemble worden toegevoegd. Bovendien staat aan de achterzijde van dit ontwerp vermeld "dit gekomen". Hierdoor kan men ervan uitgaan dat ook dit ontwerp is uitgevoerd hetgeen ondersteund wordt door de kwadratuursporen. Een van de door Ruytenschildt geschetste figuren, een kind met een hond, is noch in de behangsels noch in de ontwerpen terug te vinden (afb.D13.1). Wellicht was het te zien in het behangsel dat is uitgevoerd naar ontwerp T32a, dan moeten hier ingrijpende wijzigingen hebben plaatsgevonden. Het is nog waarschijnlijker dat het ensemble oorspronkelijk uit vijf of meer behangsels heeft bestaan. Deze figuur zou zich in de "Linkse dag" bevinden. Het lijkt hierdoor niet ondenkbaar dat er tussen de composities van T32a en T32b nog een smal behangsel was gepland.

T33 Gedeelte uit een ontwerp voor de achterwand met één behangselvak in de zijkamer bij Hendrik Hooft Daniëlsz; ca. 1778

Amsterdam, Herengracht 507

Potlood, pen en penseel in grijs, gewassen in kleuren (kader in lichtbruin en grijs en pen in grijs en zwart); sporen van kwadratuur (speldenprikjes rondom); 219 x 371 mm (behangselvak 204 x 355 mm)

Opschriften: recto l. (in potlood, verticaal): 4-8 d; idem r. (idem): *hor 2-2,3/4*; verso m.r. (idem): *Zijkamer H. Hooft Daniëlsz*

Coll: GAA, album blad (G207-2)

Dit ontwerp voor de zijkamer bij Hendrik Hooft Daniëlsz betreft een ontwerp voor een wand met een groot behangsel. Het blad is niet meer in tact; de lambrisering is er ooit vanaf gesneden. Hendrik Hooft woonde vanaf omstreeks 1757 op Herengracht 507. Tussen 1776 en 1778 liet hij dit huis grondig verbouwen. Door een opmeting van de plattegrond van de bel-étage van de hand de restauratiearchitect A.A. Kok zijn we in staat het ontwerp nader te lokaliseren (afb. T33.1). In de linker hoek van het ontwerp is met stippellijnen een verborgen deur aangegeven. Het ontwerp zou in dit geval te situeren zijn tegen de achterwand van de linker voorkamer. Wanneer men de feitelijke afmetingen van het geplande behangsel omrekenet op basis van de maat die bij de bovenhelft van de

verborgen deur is weergegeven (4 voet, 8 duim), zou het behangsel een afmeting moeten hebben van ongeveer 2,80 bij 4,95 meter. Voor de totale hoogte van de wand moeten we nog ongeveer 90 cm. voor de lambrisering bij rekenen. Deze komt dan uit op 3,70 meter. Volgens de schaal aanduiding heeft de linker zijkamer een breedte van 4,50 meter. Blijkens de op schaal uitgevoerde tekening van de voorgevel hebben de vertrekken op de bel-étage zeker een hoogte van 5 meter.¹⁷ Het ontwerp is dus te breed en te laag om tegen de achterwand van de linker zijkamer op de bel-étage te situeren. Aangezien de voorkamers op de eerste verdieping iets breder zijn dan die op de bel-étage lijkt het mede gezien de hoogte van het behangsel dat het daar in de linker zijkamer gepland was. Helaas zijn de ontwerpen voor de andere wanden niet bekend.

Het ontwerp heeft wat betreft het rechthoekige formaat veel overeenkomsten met de brede ontwerpen voor A.D. van Lennep (T34) en Asschenberg (T35) die rond dezelfde tijd zijn te dateren. De compositie van dit ontwerp voor Hooft heeft echter ook verwantschap met het behangselvak links van de schoorsteen in Huis te Manpad (D4g). Zo zijn de boom rechts op de voorgrond en de berg op de achtergrond op vrijwel dezelfde wijze uitgevoerd. Dit wordt nog versterkt door het vergelijkbare gebouwtje met fronton en toren aan de voet van de berg. Het zeil van een schip dat in Manpad in de verte te zien is, is hier iets meer op de voorgrond naar links geplaatst. De conische obelisk is vervangen door een merkwaardig monument, bestaande uit een soort tombe met ronde opening en een bekroning door een niet nader te identificeren beeld.

T34 Gedeelte van een wandontwerp met één behangselvak voor Aernout David van Lennep; ca. 1778
Amsterdam, Herengracht 448

Ondertekening in potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (dubbele kaderlijn in pen in grijs); 234 x 307 mm (behangselvak 195 x 263 mm)

Opschrift: recto l.o. (in potlood): *hor*; verso m. (idem): *Van Lennep*.

Coll: RPK, inv.nr 1898 A 3580 (doos IV)

Lit: Niemeijer 1990, cat.nr 3 (ill.)

Dit ontwerp voor een "Van Lennep" heeft naar alle waarschijnlijkheid betrekking op de in 1813 door Izaak Schmidt genoemde "zaal die uit verscheidene vakken bestaat" in het huis van wijlen de heer Van Lennep dat toen bewoond werd door de heer Braunsberg. Hierdoor weten we dat het om Aernout David van Lennep gaat die sinds 1778 Herengracht 448 bewoonde (bijlage II.46).

Gezien de symmetrische schaduwen in de vensternis, was dit brede behangselontwerp bestemd voor een wand tegenover de ramen. Evenals bij Hooft (T33) gaat het om een ontwerp voor een wand met één breed behangselvak en betreft het slechts een gedeelte van het originele ontwerp, want ook hier is de lambrisering er afgesneden. Het was vermoedelijk bedoeld voor één van de twee vertrekken in het achterhuis. Gezien de plaats van de verborgen deur, lijkt het linker van de twee het meest in aanmerking te komen. In de huidige situatie is in de achterwand van dit vertrek in de linker hoek een deur aanwezig.

Er wordt in dit arcadische landschap met de op de voorgrond geplaatste dansende figuren een uitgesproken bacchantische sfeer uitgebeeld. Dit wordt onderstreept wordt door thyrsusstaf, die het kind links in de voorstelling omhoog houdt. De meest in het oog springende elementen zijn de ronde tempel rechts op de achtergrond met beelden in halfronde nissen en de zware sokkel links op de voorgrond met waterspuwende leeuwenkop en een bekroning in de vorm van een klassieke urn. Dit element is bedoeld om de contouren van de verborgen deur, die het doek doorsnijden, te maskeren. De compositie heeft veel verwantschap met één van de twee ontwerpen voor Asschenberg (T35a). De compositie van beide ontwerpen is in grote lijnen het spiegelbeeld van de zelfstandige tekening met arcadisch landschap in het British Museum (afb.34). In dit 1776 gedateerde landschap is dezelfde bacchantische sfeer met dansende figuren uitgebeeld. Niet alleen de overeenkomsten met deze tekening maar ook de tekentrant met relatief veel gebruik van pen in bruin en donkergrijs sluiten aan bij het jaar 1778 toen Aernout David van Lennep het bewuste huis ging bewonen.

¹⁷ Zie: Kok 1942, afb. op p.94.

T35 Twee ontwerpen voor behangselvakken voor de zaal bij de heer Asschenberg; ca. 1778

a) Potlood, pen in bruin, penseel in grijs, gewassen in grijs (kader in pen in bruin en gewassen in lichtbruin), sporen van kwadratuur; 256 x 318 mm (behangselvak 235 x 302 mm)

Opschrift: verso m. (in potlood): *Zaal Asschenberg*; idem l.o. (idem): 52

Coll: RPK, inv.nr 00:1105 (doos V)

Lit: Niemeijer 1990, p.18 (ill.)

b) Potlood, pen in bruin, penseel in grijs, gewassen in grijs (kader in pen in bruin en gewassen in lichtbruin), sporen van kwadratuur; 260 x 272 mm (behangselvak 233 x 235 mm)

Coll: RPK, inv.nr 00:1050 (doos III)

Het is moeilijk na te gaan om welke heer "Asschenberg" het hier precies gaat. Er zijn in de tijd van Andriessen meerdere personen aan te wijzen, die gezien hun financiële en maatschappelijke positie als opdrachtgever in aanmerking zouden kunnen komen.¹⁸ Er is slechts één ander ontwerp (T35b) op grond van overeenkomsten formaat én dezelfde wijze van uitvoering met dit geannoteerde ontwerp in verband te brengen. Zonder twijfel heeft de ontwerpserie uit meer bladen bestaan.

In tegenstelling tot het vierkante landschap (T35b), waar de lichtval van rechts komt, zijn in het brede landschap nauwelijks schaduwen aangegeven. Hierdoor kan worden aangenomen dat het bestemd was voor een wand tegenover de ramen, dus een achterwand van een vertrek. Daarnaast is in deze wand evenals in de ontwerpen voor Hooft (T33) en A.D. van Lennep (T34) in de linker hoek een verborgen deur aangegeven. Hoewel deze tekeningen voor "Asschenberg" veel schetsmatiger getekend zijn, heeft het brede landschap (T35a) opmerkelijk veel overeenkomsten met het ontwerp voor A.D. van Lennep (T34), hetgeen een datering in dezelfde periode (ca. 1778) rechtvaardigt. De gedenkzuil, die in het midden van het vierkante landschap is uitgebeeld, was een geliefd element in Andriessens arcadische landschappen. Vermoedelijk is dit in Andriessens oeuvre een van de vroegste voorbeelden van de toepassing van dit architectuurelement.

¹⁸ Niemeijer (1990, cat.nr 3) las de naam als Assumburg en veronderstelde dat het ontwerp betrekking had op kasteel Assumburg bij Heemskerk. Ik kan echter tot geen ander conclusie komen dan dat er "Asschenberg" staat geschreven.

Kandidaten die eventueel in aanmerking komen zijn: Jan Hartgers Asschenbergh (1715-1799), reder ter Walvisvaart en lid van de firma Verwit & Co., kocht in 1767 het dubbele grachtenhuis Keizersgracht 85-87 (GAA, Kw. M6, fol. 434). Bij de koop inbegrepen waren alle behangsels en vaste schilderijen tegen de schoorstenen en plafonds. Deze werden reeds genoemd bij de overdracht in 1722 (mededeling Jaap Wit te Amsterdam). Uit Jan Hartgers' in 1744 gesloten huwelijk met Geertruida Verwit kwamen twee zoons voort, Nicolaas Asschenbergh (1746-1788) en Harmanus Verwit Asschenbergh (geb. 1756), die beiden de volwassen leeftijd bereikten. Rond 1778 kan van hen geen huis worden aangewezen dat zij in eigendom hadden (zie o.m. Elias 1903-1905, pp.993-994). Harmanus wordt op 1789 bij het departement Koophandel van Felix Meritis ingeschreven. Hij woonde toen op de Keizersgracht bij de Spiegelstraat (GAA, Arch. 59, inv.nr 175). De andere, een achterneef van de voorgaande is Harmanus Asschenbergh (1726-1792). Naast winkelier en assuradeur was hij ook schrijver en lid van het genootschap "Oefening beschaaft de kunsten". Hij schreef onder meer lofdichten op Hendrik Hooft Daniëlsz toen deze voor de derde (1781) en vierde maal (1784) tot burgemeester werd verkozen (NNBW, dl.III, klm. 41-42). Hij kocht in 1765 een huis op de Nieuwendijk bij de Sint Jacobsteeg (GAA, Kw. K6, fol. 472v.). Nadat zijn echtgenote Gezewina Mulders hier in 1773 overleed, betrok hij Herengracht 350 waar hij ten minste tot 1775 wordt geregistreerd. Of de tekeningen betrekking hebben op het huis Herengracht 542 dat van 1742-1766 bewoond werd door Louis Asschenbergh valt te betwijfelen. Volgens de *Voorloopige Lijst* (1928, p.217): bevatte de zaal van dit huis drie zaalstukken van Isaac de Moucheron, mogelijk in samenwerking met Jan Verkolje en Jacob de Wit, die in 1927 zijn verkocht (zie ook: Wedde 1996, p.484). In dit geval zouden de tekeningen van 1766 dateren en kopieën naar het werk van De Moucheron betreffen, hetgeen gezien de uitvoering van deze bladen niet waarschijnlijk lijkt.

T36 Drie ontwerpen voor de Ds. Ericus Franciscus Alberti (1724-1788); ca. 1778
Amsterdam, Spui 23

a) Zijwand met twee behangselvakken ter weerszijden van een tussenstuk

Potlood, pen in bruin, penseel in grijs en bruin, gewassen in kleuren (dubbele kaderlijn in pen in bruin), sporen van kwadratuur (speldenprikjes rondom de behangselvakken, niet langs de zijden van het tussenstuk); 197 x 291 mm (wand 193 x 285 mm; behangselvakken 151 x 91 en 90 mm, tussenstuk 150 x 60 mm)

Opschriften: recto m. (in potlood): *geen rand*; recto m.l. (idem): *h*; idem m.o. (idem): *4 elementen / vierkante schets*

Coll: RPK, inv.nr 00:926 (album blad 16)

b) Achterwand met twee behangselvakken ter weerszijden van een *port-brisée*

Pen in grijs en bruin, penseel in grijs en bruin, gewassen in kleuren (dubbele kaderlijn in pen in bruin), sporen van kwadratuur (speldenprikjes rondom de behangselvakken, niet aan de deurzijden); 198 x 188 mm (wand 193 x 183 mm, behangselvakken 150 x 75 en 22 mm, opzetvel 53 x 41 mm)

Opschriften: recto m.b. [onder het opzetvel] (in potlood): *4 getijden*; idem m. (idem): *hor*; [boven de tekening, op het blad van het album (in potlood): *naar Jac. de Wit*]; verso m.b. (in potlood): *D^e Alberti*

Coll: RPK, inv.nr 00:955 (album blad 46)

c) Zijwand met twee behangselvakken ter weerszijden van een schoorsteen

Sporen van potlood, pen in bruin, penseel in grijs en bruin, gewassen in kleuren (dubbele kaderlijn in pen in bruin), sporen van kwadratuur (speldenprikjes rondom de panelen, niet aan de schoorsteenzijden); 205 x 285 mm (wand 199 x 278 mm, behangselvakken 152 x 87 en 88 mm (tot potloodlijn bovenin 150 mm)

Coll: RPK, inv.nr 00:919 (album blad 7)

Het betreft hier een complete serie van drie wandontwerpen voor het huis van de lutherse predikant Ericus Franciscus Alberti. Gezien de lichtval in het ontwerp voor de schoorsteenwand (T36c) bevond deze zich tegen de rechter dagkant. Indien de ontwerpserie betrekking heeft op Spui 23 (het huis direct naast het de Oude Lutherse Kerk) dan moet deze bestemd zijn geweest voor een kamer aan de achterzijde van het huis (in het achterhuis of voor de binnenkamer van het voorhuis). Spui 23 had namelijk een ingang in de rechter travée van de gevel, waardoor de zijkamer buiten beschouwingen valt, aangezien deze een schoorsteen tegen de linker dagkant moet hebben gehad.

Bij deze ontwerpen zien we in de arcadische landschappen voor het eerst een ruime aandacht voor riviergezichten. Dit geldt vooral voor de zijwanden (T36a en T36c). Wat betreft de compositie verraden de landschappen nog een sterke inspiratie op het werk van de laatste generatie italianiserende kunstenaars. Ze roepen vooral herinneringen op aan de landschappen van Jean François Millet. Het terras op de voorgrond van het linker behangselvak in ontwerp T36a is weer terug te voeren op het werk van Isaac de Moucheron.

De indruk zou kunnen bestaan dat de bomen een minder belangrijke rol gaan spelen. Dit is vermoedelijk te wijten aan de schetsmatige tekentant. In ontwerp T37, dat gezien de grote overeenkomsten in compositie met het rechter vak van de schoorsteenwand vermoedelijk ook betrekking heeft op deze opdracht, is alles veel volumineuzer weergegeven. Mede door het commentaar dat op het ontwerp met het tussenstuk (T36a) geschreven staat, wordt de indruk versterkt dat we bij deze serie te maken hebben met een eerste opzet of een tussenfase in het ontwerpproces.

Het bovendeurstuk dat op de foto van ontwerp T36b te zien is, betreft een opzetvel. Volgens de annotatie op het blad, waarop dit ontwerp is geplakt, zou dit een kopie zijn van, of betrekking hebben op een werk van Jacob de Wit. Er is echter geen enkel werk van De Wit bekend dat hiermee overeenkomsten heeft, bovendien vertoont de compositie geen enkele verwantschap met het oeuvre van De Wit.¹⁹ Onder het opzetvel, op het blad zelf, is een vrouwenfiguur in een verticaal ovaal getekend. Het kader hieromheen bestaat uit een rechthoek met verkropte hoeken. Blijkens de tekst VIRTUS boven de vrouwenfiguur, personifieert deze de deugd.

T37 Ontwerp voor een behangselvak of gedeelte van een wandontwerp; ca. 1778

Penseel in grijs, gewassen in kleuren (gefragmenteerd kader in pen in grijs); 182 x 130 mm

Coll: GAA, album blad 35 (G207-13)

Gezien de gefragmenteerde kaderlijn is dit landschap ofwel gesneden uit een ontwerp voor een kamerwand, danwel een opzetvel voor een wandontwerp geweest. De grote overeenkomsten met de compositie van het rechter vak van ontwerp T36c voor Alberti, doet vermoeden dat dit landschap behoort heeft tot een meer uitgewerkte ontwerpversie voor deze opdrachtgever. Deze veronderstelling kan ondersteuning vinden in het feit dat beide

¹⁹ Vriendelijke mededeling van J.van Tatenhove.

landschappen dezelfde lichtval hebben. De vrouw met mand op het hoofd is hier meer op de voorgrond geplaatst. De boom in het midden is veel volumineuzer geworden en er zijn meer struiken en figuren aan het landschap toegevoegd. De muur links van het beeld op een sokkel is vervangen door een offerblok.

T38 Drie ontwerpen voor P. de Jongh; ca. 1778

Amsterdam, Keizersgracht 152

a) Gedeelte uit een wandontwerp, behangselvak met omlijsting en lambrisering

Sporen van potlood, pen en penseel in grijs, gewassen in kleuren (gefragmenteerd kader in pen in grijs), sporen van kwadratuur; 252 x 162 mm (wand 250 x 161 mm, behangselvak 170 x 143 mm)

Opschriften: recto l.o. (in potlood): *te overveen*; idem r.o. (in pen in grijs): *deur*

Verso: Behangselvak

Potlood, penseel in grijs, sporen van kwadratuur (behangselvak 169 x 143 mm)

Coll: Haarlem, Streekarchief voor Kennemerland, inv.nr K 53-4043

Lit: Knoef 1943, p.9 (ill.)

b) Gedeelte uit een wandontwerp, behangselvak met omlijsting en lambrisering

Pen in grijs, penseel in bruin, gewassen in kleuren (gefragmenteerd kader in pen in grijs), (speldenprikjes onder en boven); 251 x 190 mm (wand 249 x 189 mm, behangselvak 169 x 170 mm)

Opschriften: recto o. (in potlood): *bij 't Kraantje Lek, buiten Haarlem*

Coll: Haarlem, Streekarchief voor Kennemerland inv.nr K 53-3910

c) Ontwerp voor een kamerwand met twee behangselvakken ter weerszijden van een tussenpaneel

Ondertekening in potlood, pen en penseel in grijs, gewassen in kleuren (kader in pen in grijs), (speldenprikjes rond de behangselvakken, niet langs de zijden van het tussenpaneel); 246 x 429 mm (behangselvakken 171 x 171 mm)

Opschriften: recto l.o. (in potlood): *duyvendrechtse brug*; idem r.o. (idem): *Krimpen aan de Lecq*; idem m. (in pen in grijs): *hor: / schoorsteen*.

Verso: Ontwerp voor een kamerwand met twee behangselvakken

Potlood, pen en penseel in grijs, sporen van kwadratuur; behangselvakken 171 x 170 mm

Opschriften: verso m. (in potlood): *schoorsteen / hor*; idem m.o. (idem): *P de Jongh*

Coll: RPK, inv.nr 00:1122 (doos B-formaat)

De op deze ontwerpen vermelde "P. de Jongh" betreft waarschijnlijk de koopman Pieter de Jongh Jacobszoon, die van 1778 tot zijn overlijden in 1791 woonachtig was op Keizersgracht 152. De tekeningen T38a en T38b behoorden aanvankelijk tot één wandontwerp. Zowel bij T38a rechtsonder als bij T38b linksonder is bij de plint een stukje te zien van het iets naar voren springende tussenstuk dat verdwenen is. Dit toont aan dat T38a tot het linker en T38b tot het rechter deel van het wandontwerp heeft behoord. T38c is evenmin compleet, de plint is weggesneden. Hiermee kan men het verschil in hoogte met de andere twee tekeningen verklaren.

De ontwerpen geven een zeer schematische weergave van de betimmering. Zo ontbreken schaduwlijnen van de profiellijsten. Toch is op basis van de lichtval in de landschappen wel een reconstructie van het vertrek te maken. Het complete wandontwerp (T38c), dat blijkt het opschrift bestemd was voor de schoorsteenwand, heeft een lichtval van rechts. De landschappen van de andere twee bladen (T38a en T38b) tonen een lichtval van links. Deze waren dus bestemd voor de wand tegenover de schoorsteen. In ontwerp T38a is met stippellijnen een verborgen deur aangegeven, hetgeen er op duidt dat het versneden wandontwerp een gangwand betreft (afb.T33.1). Aangezien Keizersgracht 152 een gang heeft achter de rechter travee en de schoorsteen van het gereconstrueerde vertrek zich tegen de rechter dagkant bevindt, moet het een vertrek zijn geweest dat uitkeek op de binnenplaats of de tuin.²⁰ In het voorhuis zou de binnenkamer in aanmerking komen. Gezien de deur in een van de zijwanden lijkt de zaal in het achterhuis uitgesloten. Wel is het mogelijk dat het bestemd was voor een vertrek onder de zaal, dat meestal in gebruik was als eetkamer. In de meeste gevallen loopt langs dit vertrek een gang om toegang te krijgen tot de tuin. Daar we niet weten hoe de achterwand van het vertrek er heeft uitgezien blijven beide mogelijkheden bestaan.

Volgens de opschriften verbeelden de vier landschappen aan de rectozijden topografische gezichten. In de schoorsteenwand (T38c) worden de Duivendrechtse Brug en een gezicht bij Krimpen aan de Lek verbeeld. De landschappen in het ontwerp voor de gangwand betreffen een gezicht te Overveen en één bij de herberg Kraantje Lek in de buurt van de buitenplaats Elswout eveneens te Overveen. Het nog steeds bestaande etablissement Kraantje Lek was in de achttiende eeuw al een zeer geliefde uitspanning. Indien de ontwerpen in of kort 1778 zijn

²⁰ Volgens de negentiende-eeuwse burgerwijkkaarten van Amsterdam had Keizersgracht 152 een achterhuis dat door middel van een binnenplaats van het voorhuis was gescheiden.

ontstaan, wat gezien de donkere penvoering goed mogelijk is, dan hebben we te maken met Andriessens vroegste voorbeeld van topografische gezichten in geschilderde behangsel. De topografische tekeningen die hiervoor gebruikt werden zijn helaas niet bekend.

Aan de achterzijde van drie van de vier behangselvakken heeft Andriessen geheel andere landschappen getekend. Achter het gezicht bij Overveen (T38a) bevindt zich een tekening van een weiland met enkele bomen en op de voorgrond een sloot waarvan de oever met riet is begroeid. Het is moeilijk te zeggen welk van de opties een vervolg heeft gehad, want op geen van beide zijden zijn sporen van kwadratuur te vinden. Bij het landschap met het gezicht bij Kraantje Lek (T38b) zijn echter zowel aan de onder- als bovenzijde speldenprikjes waar te nemen.

De twee landschappen aan de achterzijde van het ontwerp voor de schoorsteenwand zijn van een geheel ander karakter dan die aan de voorzijde (T38c). Wat betreft de compositie vormen ze aan de achterzijde onderling meer een eenheid. De aanlegplaats aan de linker oever van de rivier in het linker behangselvak lijkt bestemd te zijn voor de veerboot in het rechter behangselvak. Het doorkijkje op achtergrond door een bosweg heeft Andriessen eerder gebruikt in een van de behangselvakken van de zaal in Herengracht 572 (D8f). Het linker landschap met in het midden een heuvel waarop een boom en links een boerderij met hooisluur, zou Andriessen in de jaren negentig weer toepassen in een van de ontwerpen voor de zaal bij Gijsbert Dommer op Keizersgracht 39 (T136c). Daar deze landschappen in tegenstelling tot degene aan de voorzijde sporen van kwadratuur vertonen, zijn deze composities vermoedelijk uitgevoerd.

T39 Ontwerp voor een schoorsteenwand bij Hendrik Hoefufft; ca. 1779

Amsterdam, Herengracht 520, rechter zijkamer

Pen in grijs en bruin, penseel in grijs, gewassen in kleuren (kaderlijn in pen in grijs); sporen van kwadratuur (speldenprikjes rondom, niet langs de schoorsteen zijden); 298 x 485 mm (behangselvakken 210 x 163 en 154 mm)

Gesignd: r.o. (in potlood): *J. Andriessen*

Opschrift: recto l.o. (in potlood): *11-2*; idem r.o. (idem): *10-6*; verso (idem): *Hoefufft*; idem l.o. (idem): *30*

Coll: GAA, album blad 4 (G206-5)

Lit: Vier eeuwen Herengracht 1976, p.164 (ill.)

Hendrik Hoefufft kocht in 1779 samen met zijn echtgenote Margaretha Lievina Geelvinck Herengracht 520 waarna zij het interieur lieten renoveren. Herengracht 520 betreft een dubbel herenhuis met vier royale vertrekken op de bel-étage. Dit ontwerp voor een schoorsteenwand moet gezien de lichtval bestemd zijn geweest voor de rechter dagkant van een vertrek. In dit geval komen de linker achterkamer en de rechter zijkamer in aanmerking (zie afb.T39.1). De schoorsteenwand van de linker achterkamer, die als grootste vertrek als zaal in gebruik was, is echter naar verhouding veel te breed voor dit ontwerp, zodat alleen de rechter zijkamer in aanmerking komt. In de negentiende eeuw hebben de behangselvakken plaatsgemaakt voor een nog steeds bestaande betimmering in neorococo stijl. Het ontwerp voor de achterwand van dit vertrek heeft gezien de afwijkende hoogte van het behangselvak betrekking op een andere fase in het ontwerpproces (T40).

De betimmering is weergegeven in een leverkleur. De behangselvakken verbeelden Hollandse landschappen, die worden omkaderd door een *trompe-l'oeil* vensternis. Wat betreft deze omkadering worden de behangselvakken als één geheel, dus als één groot venster opgevat. Het verdwijnpunt van de in perspectief getekende vensternis ligt precies in het midden achter de schoorsteen. De compositie in de behangselvakken sluiten echter niet op elkaar aan. In het rechter landschap is iets links van het midden een door bomen omgeven zandweg getekend, waarop een herder een kudde schapen voort drijft, terwijl achter hem een ruiter te paard komt aanrijden. De boom in het midden maskeert de doorsnijdingen van de verborgen kastdeuren. Het linker behangselvak verbeeldt een rivierlandschap met veerpont die op weg is richting het huis aan de overzijde. Dit is te zien achter een in het midden op de voorgrond geplaatste boom. Hoewel de boom als repoussoir het landschap een aanzienlijke dieptewerking geeft, zal de ongebruikelijke plaats van dit element eerder ontstaan zijn als markering van de doorsnijding van een verborgen dubbele kastdeur.

Het schoorsteenstukje is opgehangen aan bladslingers en is tevens door dergelijke ornamenten verbonden met de grote spiegel daaronder. In het in grisaille-techniek gedachte schilderstukje bevinden zich vier putti, waarvan degene uiterst links een fluit bespeelt. Gezien de hond in het midden moet het bedoeld zijn geweest als allegorie op de Vriendschap.

T40 Gedeelte uit een wandontwerp voor Hendrik Hoefufft; ca. 1779

Amsterdam, Herengracht 520, rechter voorkamer

Potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes rondom); 239 x 339 mm (behangselvak 233 x 331 mm)

Opschriften: recto, links langs de stippellijn van de rechter verborgen deur (in potlood, verticaal): *de deur gaat hier open*; verso m. (in potlood): *Hoefufft*

Coll: GAA, album blad 36 (G207-14)

Dit tweede ontwerp voor Hendrik Hoefufft is niet meer compleet. De lambrisering en vermoedelijk ook een gedeelte van de kroonlijst zijn er af gesneden. De buitenste randjes hebben de kleur van het blad zelf, waaruit blijkt dat het behangselvak bedoeld was om de hele wand tot de hoeken te vullen. In het landschap zijn links en rechts twee deuren met stippellijnen aangegeven. Gezien de twee deuren in dit ontwerp zou het voor de achterwand van zowel de rechter zijkamer als die van rechter achterkamer bedoeld kunnen zijn geweest. Kijken we echter naar het verschil in breedte tussen beide deuren en het feit dat de linker deur iets minder in de hoek is getekend dan de rechter, dan kan dit ontwerp alleen bestemd zijn geweest voor de achterwand van de rechter voorkamer (zie afb.T39.1). De smalle deur rechts gaf toegang tot de doorgang onder het bordes van trappenhuis. Door de linker deur komt men direct in het trappenhuis. In de linker bovenhoek is met potlood een gedeelte van een *tromp- l'oeil* venster met rusticablokken aangegeven. Of dit in het uiteindelijke behangsel ook zo is uitgevoerd is niet bekend. De speldenprikjes rond het landschap duiden er echter wel op dat het ontwerp een vervolg heeft gehad. Hoewel bestemd voor hetzelfde vertrek als ontwerp T39, behoort het tot een andere fase in het ontwerpproces. De hoogte van het behangselvak wijkt aanzienlijk af van die van het ontwerp voor de schoorsteenwand.

De compositie van dit rivierlandschap heeft Andriessen ontleend aan een geëtt landschap van Anthonie Waterloo. Andriessen heeft dit vrijwel exact gevolgd (afb.T40.1). Wat betreft de stoffage heeft de ets van Waterloo alleen een visser in een roeiboot op de rivier. Andriessen heeft de roeiboot vervangen door een zeilboot omdat de mast de doorsnijding van de rechter deur moest maskeren. Volgens de aantekening van Andriessen op de tekening zou de rechter deur aan deze zijde open gaan. Verder heeft hij ter verlevendiging van het landschapsbehangsel enkele figuren toegevoegd. Hij tekende een mannetje in de poort van het boeren erf. Op de weg plaatste hij ter hoogte van de bocht een paard en wagen en onder de boom uiterst links nog twee figuren, waarvan er een uit een kruik drinkt.

T41 Ontwerp voor een schoorsteenstuk met twee opzetvellen voor de regentenkamer van het Nieuwe Werkhuis te Amsterdam; ca. 1779

a) Potlood, pen in grijs en bruin, gewassen grijs, bruin en blauw (kader in pen in grijs); 292 x 153 mm

Opschrift: recto o. (in pen in bruin): *Wijshetijd Kroont het voorsichtig Bestier / en toond aan haar het Loon daar van / namentlijk Eer; terwijl 't gerucht gereed is haar daden te verbrijden / en 't geheugen om die op te schrijven:*

Coll: RPK, inv.nr 00:943 (album blad 36)

b) Eerste opzetvel: potlood, penseel in grijs, gewassen in grijs; 168 x 73 mm (bovenzijde half rond gebogen)

Coll: RPK, inv.nr 00:943a (album blad 36)

c) Tweede opzetvel: pen in grijs en bruin, penseel in grijs, gewassen in grijs en blauw; 208 x 100 mm

Opschriften: recto l. (in potlood, verticaal): *8 - 8½*; verso m. (in pen in bruin): *Gelukkig is dat huijs / 't welk door een Moeder, / die niet verguistende maar / vlijtig en spaarzaam is met / een vetten (?) teugel bestierd word; / die de klippen vermijdt, tot / Heijl van haar Zoon, op dat / Zijne Jeugd op de zelve geen / misbruik lijden, en door de / wreede wateren worden verslonden / die bezorgt dat ze alle een(-) / drachtig zijn, en haar / beveelen doen, en dat het / menschen van verscheijden(en) / Landaart vergadert, één Zij / Gelijk het Leven uijt een / Lichaam verhuijst als men(s) / het hoofd daarvan afkomt, / alzo staat eenheid in, in 't / welk geen vroomme Huijsmoeder is. / Zie Poot 2^e deel pag 35; idem o. (in pen in grijs) *gedagte om te plaatsen voor de schoorsteen / op de Regentenkamer in 't Werkhuijs**

Coll: RPK, inv.nr 00:943b (album blad 36)

Op de achterzijde van het bovenste van de twee opzetvellen (T41c) staat vermeld dat het een ontwerpvoorstel betreft voor de schoorsteen in de regentenkamer van het Nieuwe Werkhuis. Dit gebouw is tussen 1779 en 1784 tot stand gekomen. In het huidige gebouw zijn de schoorsteenboezems in de twee regentenkamers en in de grote verhoorzaal gedecoreerd met grote vaste spiegels en/of stucwerk. Daar de bronnen evenmin uitsluitend geven over een eventuele opdracht aan Andriessen is het ontwerp vermoedelijk niet uitgevoerd.

Op het onderste blad (T41a) wordt de voorstelling, geplaatst in een halfronde nis, geflankeerd door montants met afhangende bladslingers, die een boogvormige architraaf ondersteunen. Het verdiepte veld hierboven is gedecoreerd met een bladslinger in combinatie met een bit en een zweep; attributen die verwijzen naar de

Matigheid en de Tucht. Deze zijn zeer toepasselijk voor een instituut als het Nieuwe Werkhuis waar mensen vrijwillig of onvrijwillig te werk werden gesteld om tucht bijgebracht te krijgen.

De beeldengroep in de nis verbeeldt een allegorie op het bestuur, zoals die wordt uitgelegd in het opschrift onderaan het blad. Zowel op het blad zelf (T41a) als op het eerste opzetvel (T41b) houdt Minerva, die hier de Wijsheid symboliseert, een laurierkrans boven het hoofd van de personificatie van het Bestuur, die te herkennen is aan het roer waarop zij steunt. Volgens het opschrift gaat het hier om het Voorzichtig Bestuur. In beide voorstellingen houdt de personificatie inderdaad het symbool van de Voorzichtigheid in de hand: de met een slang gecombineerde spiegel. Het bit (verwijzend naar de Matigheid die een goed bestuur in acht moet nemen) treffen we alleen aan op het onderste blad (T41a).

In de tweede optie (T41b) heeft Andriessen enkele veranderingen aangebracht. Het medaillon met twee putti rond een zuil in het bovenste gedeelte heeft plaats gemaakt voor alleen een zuil die boven de beeldengroep uittorent. Deze zuil staat voor Geestelijke Kracht en Standvastigheid; deugden die een goed bestuur eveneens moet beheersen. In beide opties (T41a-b) staat links een putto met een hoorn in de hand, hetgeen verwijst naar het gerucht die de daden van het Voorzichtig Bestuur moest verbreiden, terwijl de schrijvende jongeling rechtsachter bezig is de daden vast te leggen voor het geheugen.

Het tweede opzetvel (T41c) heeft zowel wat betreft compositie als voorstelling geen aansluiting met de andere twee opties. De halfronde nis is hier gevuld door een beeld van een vrouwenfiguur. Blijkens de inscriptie op de sokkel personifieert zij de Oeconomia; de spaarzaamheid. De enige decoratie buiten de nis betreft een driemaal opgenomen bladslinger met afhangende delen, zoals Andriessen deze op vergelijkbare wijze heeft toegepast in ontwerp T6. Achterop het blad staat een uitgebreid citaat uit Poots *Groot natuur- en zedekundig wereldtoneel*.²¹ Hieruit blijkt dat de vrouwenfiguur een moeder moet verbeelden die spaarzaamheid (oeconomia) in acht houdt en met vlijt en een "vette" teugel haar gezin bestuurt. De teugel (of tucht) wordt hier gesymboliseerd door de zweep, terwijl deze ook een symbool is van de Vlijt. Het roer linksonder verwijst uiteraard naar het bestieren van het gezin. De Voorzichtigheid die in de vorm van de spiegel en de slang rechtsonder uitgebeeld wordt, komt in het citaat niet aan de orde. De symbolische functie van de passer is evenmin duidelijk. Dit is een attribuut van vele personificaties waaronder de Voorzichtigheid en de Rechtvaardigheid. Ook dit laatste begrip is niet in het citaat terug te vinden. Het tweede deel van de tekst heeft vooral betrekking op de Eendracht, die het gevolg moet zijn van een goed bestuur. De attributen van deze personificatie treffen we in de voorstelling niet aan. Zonder de verklarende tekst zou het onmogelijk zijn geweest de betekenis van de allegorische figuur te verklaren. Dat zij betrekking heeft op de deugden van een goed bestuur is evident. Het was bij uitstek een geschikt thema voor een regentenkamer.

²¹ Poot 1743-1740. Deze dichtbundel bevond zich niet tussen de boeken van de in 1847 geveilde nalatenschap. Zie: Veiling Amsterdam 1847/1. Evenmin is het bezit gebleken uit Andriessens aankopen op veilingen.

T42 Twee wandontwerpen en een opzetvel ca. 1780-1786

a) Wand met twee behangselvakken ter weerszijden van een schoorsteen

Potlood, pen in grijs en bruin, penseel in grijs, gewassen in kleuren, op lichtbruin getint papier (kader in pen in bruin), kwadratuur in potlood (speldenprikjes rondom, niet langs de schoorsteenzijden) 185 x 362 mm (wand 183 x 358 mm; behangselvakken 126 x 95 en 119 mm)

Verso: stempel met een paard (doorsneden, rechts is nog een deel van de kop te zien), met daaronder een tekst, "Deze en meer ande[...]n van Varinas / en Swisent en krul Ta[...] groot en klein / als meede Rappé en S[...]ak werde voor / een civiele prys verk[...] [...] [...] doorgekrast; ten dele te lezen:] JACOB / NOORDZIEK in [...]doorgekrast] vlak / over de heintje [...] doorgekrast] / Tot Amsterdam". Bovenin dezelfde tekst vanaf de tweede regel, ook delen doorgekrast in pen in bruin.

Opschriften: recto l.b. (in potlood): *I v*; idem r.o. (in potlood): *Berke Stam / zwaanen*

Bijzonderheden: iets rechts van het midden is het blad doorsneden hiertussen is een strook papier toegevoegd.

Coll: RPK, inv.nr 00:1034 (doos III)

b) Kamerwand met drie behangselvakken

Potlood, pen in grijs en bruin, penseel in grijs, gewassen in kleuren, op lichtbruin getint papier (kader in pen in bruin), (speldenprikjes boven, linksonder en rechts van het middenpaneel); 184 x 319 mm (behangselvakken 125 x 25, 110 en 108 mm, opzetvel 123 x 36 mm)

Verso: stempel met klein springend paard met planten daaronder, alsmede de tekst; "Deze en meer andere soorten van Varinas / en Swisent en krul Tabak int groot en klein / als meede Rappé en Snuif Tabak werde voor / een Civiele prys verkogt bij [doorgehaald; JACOB] / [doorgehaald; NOORDZIEK] in de [doorgehaald, weer aangevuld in potlood; *Warmoesstraat* vlak over de [doorgehaald en weer toegevoegd in potlood; *Heintje Hoek*]steeg int [doorgehaald, onleesbaar] / Tot Amsterdam"; + merkwaardige sierlijke letters in pen in bruin.

Opschriften: recto l.b. (in potlood): *4 / 4*; idem m. (idem): *1½*; idem r.o. (idem): *28 d.*; verso r.o. (in potlood): *51*; idem l.m. (in potlood): *C*

Opmerking: Op de lijsten rechts van het rechter behangselvak en links van het middelste behangselvak bevinden zich lijm- en papierresten.

Coll: RPK, inv.nr 1928:5 (doos III)

Herkomst: Veiling Amsterdam (R.W.P. de Vries), 9 maart 1920, nr 6 (tezamen met T164c-d).

c) Opzetvel voor rechter behangselvak van ontwerp T42b

Ondertekening in potlood, pen en penseel in bruin, gewassen in kleuren, sporen van kwadratuur; 126 x 118 mm (behangselvak 126 x 110 mm)

Coll: GAA, album blad 17 (G206-18)

Bij deze incomplete set wandontwerpen hebben we te maken met een ontwerp voor een schoorsteenwand met een lichtval van links (T42a) en een ontwerp voor een wand met drie behangselvakken die voorzien is van een lichtval van rechts (T42b). In principe zouden deze ontwerpen bestemd kunnen zijn voor twee tegenover elkaar liggende wanden. Het ontwerp voor de wand met verborgen deur is echter minder breed. Indien dit ontwerp inderdaad tegenover de schoorsteen gedacht was, dan stond de raamwand niet haaks op de zijmuren. Aangezien dit meestal voorkomt bij een voorgevel van een huis moet het bewuste vertrek een zijkamer betreffen met rechts daarvan een gang. Het smalle behangselvak links in de wand met de verborgen deur heeft vermoedelijk te maken met een inspringende hoek. Te zien aan de hoogte van de schoorsteenmantel en de verhoudingen hiervan ten opzicht van de wand als geheel, ging het om een relatief laag vertrek. Het is niet geheel duidelijk of de weergegeven decoratie tegen de schoorsteenboezem, bestaande uit een medaillon met een kop van Bacchus, opgehangen aan een bloemslinger met strik, in stuc dan wel in schilderkunst was gepland.

De achterzijden van beide bladen zijn bedrukt met een stempel bestaande uit een springend paardje met daaronder een reclametekst die betrekking heeft op de tabakszaak van Andriessens schoonvader Jacob Noordziek. Naar alle waarschijnlijkheid werd het gebruikt als verpakkingsmateriaal.²² Voor het ontwerp van de schoorsteenwand was de breedte van het papier niet toereikend; aan de stempel op de achterzijde is te zien dat het blad ter hoogte van de schoorsteen is doorsneden en opgevuld met een strook van hetzelfde papier. Daar Jacob Noordziek geen opvolgers had - zijn enige zoon Hendrik was kapitein - werd de tabakszaak na zijn dood in december 1779 opgeheven en zal het papier zodoende in het atelier van Andriessen terecht zijn gekomen.²³ Op grond van de herkomst van het papier zijn deze ontwerpen te dateren vanaf 1780.

²² Vergelijk: Van der Waals 2006, cat.nr 51.

²³ In het RPK bevindt zich nog een tekening op papier dat afkomstig is uit de tabakszaak van Jacob Noordziek, het

De brede behangselvakken in het ontwerp van de deurwand verbeelden een mediterraan kustlandschap (T42b). De zee en de kuststrook suggereren achter het (vermoedelijk houten) middenpaneel door te lopen. De doorlopende compositie wordt versterkt door de *trompe-l'oeil* venster nis die met potlood aan de tekening is toegevoegd. De bomen in het linker behangselvak dienen de doorsnijdingen van de verborgen deur te maskeren. Wat betreft compositie heeft dit landschap veel overeenkomsten met het behangselvak van ontwerp T60a.

Over het smalle behangselvak links is een opzetvel geplakt. Gezien de lijm- en papierresten op het lijstwerk, respectievelijk links en rechts van de brede behangselvakken waren deze oorspronkelijk ook voorzien van een opzetvel. Van de losgeraakte opzetvellen is alleen het rechter bewaard gebleven (T42c). Hierop wordt evenals in de behangselvakken van de schoorsteenwand (T42a) een Hollands getint landschap verbeeld. Kennelijk is de keuze van het landschapstype tijdens het ontwerpproces gewijzigd. Het opzetvel geeft een tafereel weer dat zich afspeelt bij een T-sprong op de hoek van de omheining van een buitenplaats. Het linker deel van de compositie, met schutting en poort van de buitenplaats, heeft veel verwantschap met het rechter behangselvak uit het versneden wandontwerp voor Pieter Noordziek te Leiden (T107e). Het gezichtspunt bij Noordziek is net iets anders. Zonder twijfel gaan beide gezichten terug op hetzelfde voorbeeld, mogelijk een topografische tekening door Andriessen zelf.

Bij de landschappen in het schoorsteenwandontwerp zijn de overeenkomsten met het ontwerp voor de gangwand bij Noordziek nog groter (T107a). De basiscompositie van het behangsel links van de schoorsteen komt in grote lijnen overeen met het landschap links van de deur bij Noordziek. Compositie van het landschap rechts van de schoorsteen (T42a) is bij Noordziek rechts van de gangdeur toegepast en uitgerekt over twee behangselvakken (T107a). Volgens de annotatie onder dit rechter landschap in de schoorsteenwand (T42a) zouden op de voorgrond een berkenstam en in het water zwanen aan het landschap moeten worden toegevoegd. Andriessen heeft beide composities van de schoorsteenwand (T42a) eerder in spiegelbeeld toegepast in de behangselvakken voor Herengracht 572 (resp. D8f en D8d). Op grond van deze genoemde voorbeelden zouden deze wandontwerpen (T42) tussen 1774 en 1786 te dateren zijn. Door de herkomst van het papier kunnen ze pas vanaf 1780 tot stand zijn gekomen.

T43 Twee wandontwerpen en twee opzetvellen voor Coert Simon Sander; ca. 1780 (D14)

Lage Vuursche, Huis Drakestein, eetzaal.

a) Zijwand met twee behangselvakken ter weerszijden van een schoorsteen

Potlood, pen en penseel in grijs, gewassen in kleuren (gefragmenteerd kader in pen in grijs), (speldenprikjes rondom de behangselvakken, niet langs de schoorsteenzijden); 278 x 418 mm (wand 265 x 418 mm; behangselvakken: l. 174 x 120 mm, r. 182 x 130 mm)

Gesignd: m.o. (in pen in bruin, doorgehaald in zwart krijt): *J. Andriessen / inv*

Opschriften: recto l. (in potlood, verticaal): 7-5½; idem l.o. (in potlood): 3-1, *Smirna*; idem m.l. (idem, verticaal): *hor 2-7½*; idem r.o. (in potlood, uitgegumd): *Marseille*; verso m. (in potlood): *Sander*; idem l.o. (idem): 42

Bijzonderheden: lijm- en papierresten bovenin beide behangselvakken

Coll: GAA, album blad 19 (G206-20)

b) Opzetvel voor het linker behangselvak van het ontwerp voor de schoorsteenwand (T43a)

Penseel in grijs en bruin, gewassen in kleuren; 174 x 121 mm

Coll: GAA, album blad 30 (G207-8)

c) Opzetvel voor het rechter behangselvak van het ontwerp voor de schoorsteenwand (T43a)

Pen in bruin en grijs, gewassen in kleuren; 184 x 129 mm

Herkomst: Veiling Amsterdam (Mak van Waay) 15-1-1974, nr.985 → L. Houthakker → Londen, Kunsthandel Hazlitt, Gooden & Fox

Coll: Amsterdam, Stichting Van Loon.

Lit: Cat.tent. Nijmegen 1985, nr.91b; Fuhring 1989, dl.I, nr.267.

d) Achterwand met twee behangselvakken en twee lege vakken ter weerszijden van een *porte-brisée*

Pen en penseel in grijs, gewassen in kleuren (kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes rondom de behangselvakken, niet langs de deurzijden); 276 x 429 mm (wand 266 x 420 mm; behangselvakken 183 x 77 mm)

Opschrift: verso (in potlood): *op Drakensteyn / bij / G la Borde*

Coll: GAA, album blad 6 (G206-7)

De twee wandontwerpen van deze serie vermelden verschillende namen van opdrachtgevers. Dit kan tot verwarring leiden. Zeker is wel dat beide ontwerpen voor hetzelfde vertrek bestemd zijn geweest. Niet alleen de hoogte van de wanden en die van de behangselvakken zijn gelijk, ook de overeenkomstige kleur en detaillering bij de betimmering geeft aan dat de ontwerpen bij elkaar horen. Ze zijn bestemd voor Drakestein zoals op het ontwerp voor de deurwand (T43d) wordt vermeld, alleen niet voor "La Borde" maar voor "Sander" zoals te lezen is achterop het ontwerp voor de schoorsteenwand (T43a). Coert Simon Sander kwam in november 1779 door aankoop in bezit van de ridderhofstad Drakestein en de bijbehorende heerlijkheid de Vuursche. De naam La Borde berust dus op een vergissing die echter wel begrijpelijk is want Gerrit la Borde was zowel een aangetrouwde neef als boezemvriend van Sander. Bovendien heeft Andriessen ook voor La Borde gewerkt, onder meer voor het huis dat hij in de Lage Vuursche bewoonde (bijlage II.12 en T89).

Deze ontwerpen zijn zonder twijfel bestemd geweest voor de zaal op de bel-étage van Drakestein. De deurwand (T43d) komt precies overeen met de achterwand van dit vertrek. De lege vakken weerspiegelen de schuine hoeken die in de huidige zaal voorzien zijn van halfronde nissen (afb.D14.2 en afb.T43.1). De behangselvakken zijn in de jaren zestig van de twintigste eeuw uit Drakestein verwijderd en naderhand ingebracht in de rechter achterkamer op de eerste verdieping van Keizersgracht 672 (Museum van Loon) te Amsterdam.

In de eetzaal van Drakestein zijn de schoorsteen en de betimmering nog wel origineel. De decoratie van zowel de schoorsteenboezem als de haardomlijsting is in het ontwerp (T43a) veel rijker uitgevoerd dan in het uiteindelijke resultaat. De betimmering heeft op de ontwerpen een lichtroze kleur. De gele kleur van de ornamenten en gedeelten van het lijstwerk zal bedoeld zijn als verguldsel. Een ontwerp voor de wand tegenover de schoorsteen is niet bekend. Op grond van de bewaard gebleven behangselvakken kan men ervan uitgaan dat deze uit drie behangselvakken heeft bestaan (zie afb.T43.1)

De landschappen verbeelden Zuid-Europese havengezichten. Volgens de onderschriften wordt in het landschap links van de schoorsteen (T43a) een gezicht op Smirna verbeeld en in het rechter een gezicht op Marseille. De compositie van het gezicht op Smirna heeft Andriessen min of meer in dezelfde vorm herhaald in één van de ontwerpen voor Boode (T158c). In beide behangselvakken zijn bovenin lijm- en papierresten aanwezig. Deze duiden erop dat er opzetvellen over deze behangselvakken waren geplakt. De afmetingen van ontwerp T43c komt exact overeen met die van het linker behangselvak, terwijl ontwerp T43b precies past op het rechter behangselvak. Naar deze landschappen zijn de uiteindelijke behangselvakken uitgevoerd (D14a en D14b). De composities van beide opzetvellen heeft Andriessen ontleend aan een prent door René Jacques le Charpentier

(1733-1770) naar een schilderij van Joseph Vernet (1714-1789) uit 1758 getiteld *Vue des iles de l'Archipel* (afb.T43.2).²⁴ In 1787 en 1804 heeft Andriessen enkele prenten naar werk van Vernet aangekocht maar die van Le Charpentier was hier niet bij.²⁵ In de veilingcatalogus van Andriessens ateliernalatenschap in 1847 is geen enkele gravure naar Vernet terug te vinden. Het is de vraag of Andriessen de prent zelf in bezit heeft gehad. In Nederland is de prent van Le Charpentier zeldzaam. Alleen in de collectie van het Teylers Museum is een exemplaar aanwezig. Mogelijk had Sander de prent in bezit.

Andriessen heeft de compositie van de prent naar Vernet in tweeën geknipt en verdeeld over twee behangselvakken. In de ontwerpen is de compositie van Vernet tamelijk nauwkeurig gevolgd. Ook wat betreft de figuren, hoewel ze niet allemaal zijn overgenomen; Vernet voorzag zijn composities doorgaans van veel menselijke figuren. De compositie is vrijwel exact in het midden doorsneden. Het zeilschip moest hierdoor iets naar rechts worden verplaatst. De figuren in het rechter deel van de compositie zijn allemaal overgenomen. Ook hun houdingen zijn hetzelfde (T43c). Hun fysionomie en kleding zijn anders. Bij de visser zijn de hengel en de hoed weggelaten. De roeiboort is naar rechts verplaatst en nu te zien tussen de pratende vissersvrouwen en de visser op de voorgrond. De afstand tussen hen is om deze reden groter geworden. Verder is het bouwwerk met zuilenportico bij Andriessen meer verscholen achter de vestingmuur.

In de compositie van het linker opzetvel (T43b) heeft Andriessen het aantal figuren verminderd en enkele kleine details weggelaten. In het linker behangsel van het ontwerp voor de schoorsteenwand (T43a) is met stippellijnen een verborgen deur aangegeven. De doorsnijdingen worden hier gemaskeerd door de architectuur van de vesting. In het opzetvel is bij de compositie wederom rekening gehouden met de doorsnijdingen. Deze vallen precies samen met de rechter rand van het basement van de zuil en met de bovenrand van de triomfboog die uiterst links achter de muur te zien is. In de huidige situatie is in Drakestein op deze plaats nog steeds een deur aanwezig.

De landschappen van het ontwerp voor de achterwand (T43d) zijn niet in verband te brengen met specifieke voorbeelden, maar zitten wel duidelijk in de sfeer van de havengezichten van Vernet. In het linker landschap bevindt zich een classicistisch bouwwerk met een koepel op het dak. Op de achtergrond in het rechter behangselvak is een fortificatie tegen een rots uitgebeeld. Op de voorgrond links bevindt zich een visser die beschutting zoekt achter een omgeslagen roeiboort, terwijl hij zijn potje aan het koken is boven een houtvuurtje met behulp van een driepoot. Hetzelfde detail heeft Andriessen ook uitgebeeld in het linker behangselvak van een ontwerp voor een deurwand voor een onbekende opdrachtgever (T58).

Bovenin de schoorsteenboezem (T43a) is een medaillon gepland dat omgeven wordt door een zware bladslinger, die met de uiteinden verbonden is met de bovenzijde van de schoorsteenspiegel. In het medaillon zijn drie putti getekend. Gezien de omgevallen kruik waaruit water stroomt en waarop de putto op de voorgrond leunt, wordt hier verwezen naar het element water. Het is niet met zekerheid te zeggen of het in stuc of als geschilderde grisaille zou worden uitgevoerd. In Andriessens geval is het laatste het meest aannemelijk. Het bovendeurstuk in de achterwand (T43d) staat eveneens in het teken van het water en wel de zee. We zien hier een Neptunus met drietand die aan het strijden is met een watermonster. Daar het in Andriessens oeuvre een zeer uitzonderlijke compositie en ongebruikelijk thema betreft, is het niet ondenkbaar dat de voorstelling ontleend is aan een bestaand voorbeeld.

T44 Ontwerp met plattegrond en vier wanden in opstand voor de slaapkamer op kasteel Drakestein in de Lage Vuurse; ca.1780.

Opdrachtgever: Coert Simon Sander

Pen in grijs en zwart, gewassen in kleuren; 557 x 473 mm (plattegrond 241 x 165 mm, hoogte wanden 145 mm)

Opschriften: recto, op de vloer (in potlood) *Schets voor de Slaapkamer / op Drakensteijn*; idem, boven de schoorsteenwand (in pen in bruin): *het Vuur, t Geloof, de Lucht*; idem, boven de deurwand (idem): *de Eeuwigheid, gevoel, de Liefde, smaak, de Tijd*; idem, boven de wand t.o. de schoorsteen (idem): *de Aarde, de Hoop, 't Water*; idem, boven de raamwand (idem): *t gezicht, de Reuk, t gehoor*

Coll: RPK, inv.nr Folio 19 (C-formaat)

²⁴ Het originele schilderij bevindt zich sinds 1804 in de collectie van de Hermitage in Sint Petersburg (Inv.nr 1547; olieverf op doek, 74,5 x 102 cm). Zie: Catalogus Sint Petersburg 1871, p.71 en Ingersoll-Smousse 1926, dl. I, No. 702.

²⁵ Hij kocht twee keer een gezicht op Montserrat door Le Veau (Zie: bijlsgr V, L 4151, Omslag 4, nr 959 en L 6747, Omslag 1, nr 26) en Rotsachtig landschap met krijgslieden door Le Cathelin (bijlage V, L 6747 Omslag 1, nr 5).

Volgens het opschrift was dit ontwerp met wanden voorzien van ornamentschilderingen bedoeld voor een slaapkamer op Drakestein. Afgaande op de schaal die in voeten is weergegeven had het vertrek een lengte van ongeveer van ongeveer 7,40 meter en een breedte van 5,10 meter. Deze lengte is overeenkomstig de afmeting van de vertrekken achter de rechte gevels van het huis (zie afb.T43.1). Het is echter moeilijk te zeggen voor welk vertrek het ontwerp bestemd is geweest. Dit kan zowel op de begane grond als op de eerste verdieping mogelijk zijn geweest.

De schilderingen van de korte zijwanden en die van de achterwand bestaan uit een rijke ornamentatie binnen fantasierijk vormgegeven kaders. De deuren, omkaderingen en achtergronden zijn weergegeven in diverse tinten groen. Alleen het brede middenvak van de achterwand heeft een lichtroze achtergrond. De raamwand is alleen in pen getekend. De voorstellingen in de ovale medaillons boven deuren die de Tijd en de Eeuwigheid verbeelden zijn weergegeven in wit tegen een blauwe achtergrond, als camee-imitaties. De tondo's in het midden van de wanden verbeelden elk één van de drie Kardinale Deugden. De voorstellingen in de cartouches eronder hebben hierop vermoedelijk ook betrekking, deze zijn echter moeilijk te onderscheiden. De tondo's zijn met strikken verbonden met de trofeeën ter weerszijden hiervan. Die van de korte wanden verbeelden De Vier Elementen, terwijl die van achterwand betrekking hebben op twee van De Vijf Zintuigen. De overige drie zijn verwerkt in de panelen van de raamwand. De opschriften geven de indruk dat er zorgvuldig is nagedacht over het iconografische programma. Het heeft echter niet direct betrekking op de functie van een slaapkamer.

De twee vakken, die met stippellijnen op de vloer zijn getekend, hebben vermoedelijk te maken met opties voor de plaatsing van een ledikant. Daar ook de schoorsteenboezem voorzien is van dezelfde decoraties als de wanden is moeilijk te zeggen welke drager men voor ogen had; doek, hout of stuc. Men ziet namelijk zelden een linnen behangsel toegepast tegen een schoorsteenboezem. Dit is niet meer na te gaan. De decoraties zijn als sinds lang uit het huis verdwenen.

T45 Vier ontwerpen voor de zaal bij Balthasar Dirksz. Schröder; ca. 1780
Amsterdam, Keizersgracht 458

a) Zijwand met twee behangselvakken ter weerszijden van een schoorsteen

Pen in grijs en zwart, penseel in grijs en bruin, gewassen in kleuren (dubbele kaderlijn in pen in grijs), sporen kwadratuur (speldenprikjes rondom, niet langs de schoorsteenzijden); 181 x 298 mm (wand 174 x 291 mm, behangselvakken 133 x 92 en 90 mm)

Opschriften: recto l.o. (in potlood) 5-9½ met de vlugt, N 1; idem r.o. (idem): 5-4½, 2

Coll: GAA, album blad 22 G206-23)

b) Behangselvak en tussenstuk met lambrisering uit het ontwerp voor de achterwand (rechter gedeelte)

Potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (kaderlijn in pen in grijs; onder en rechts dubbel), sporen van kwadratuur speldenprikjes langs de kaderlijn, boven, onder en links); 182 x 192 mm, opzetvellen 124 x 33 mm (wand 175 x 188 mm, behangselvak 135 x 141 mm)

Opschriften: recto l.o. (in potlood) 8-7, 3; verso m.b. (idem): *Zaal B. Schröder*

Bijzonderheden: over het tussenstuk twee opzetvellen [1e = trofee; 2e zie foto]

Coll: RPK, inv.nr 00:968 (album; blad 55 b.)

c) Behangselvak met lambrisering uit het ontwerp voor de achterwand (linker gedeelte)

Pen in grijs, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes onder); 174 x 143 mm (behangselvak 133 x 143 mm)

Opschriften: recto o. (in potlood): 8-8,3/4, 5

Coll: RPK, inv.nr 00:991 (album; blad 67)

d) Zijwand met tussenstuk geflankeerd door twee behangselvakken

Sporen van potlood, pen in grijs en zwart, penseel in bruin en grijs, gewassen in kleuren (dubbele kaderlijn in pen in grijs); sporen van kwadratuur (speldenprikjes rondom langs de vakken, niet langs het tussenstuk); 182 x 298 mm (wand 174 x 290 mm, behangselvakken 133 x 119 en 120 mm)

Opschriften: recto l. (in potlood): 7-3½ / 6; idem m. (idem, verticaal): 2-9¼; idem r. (idem): 7-5½ [over 3½] met de vlugt / 7

Coll: GAA, album blad 38 (G207-16)

Deze drie wandontwerpen zijn bestemd voor Balthasar Schröder die in 1778 in bezit kwam van Keizersgracht 458. Volgens de aantekening zou het om de zaal van het huis gaan. Het lijkt echter niet waarschijnlijk dat deze in het achterhuis gesitueerd was. Blijkens de negentiende-eeuwse burgerwijkkaarten is Keizersgracht 458 een tuinloos perceel met een klein achterhuis. Vanuit een eventueel vertrek in dit deel van het huis keek men dus op de binnenplaats. Het huis heeft een ingang in de linker travee, waardoor de achterkamer van het voorhuis op de bel-étage het meest in aanmerking komt. De schoorsteen bevindt zich namelijk tegen de linker dagkant van het vertrek (T45a). Het vertrek liep vermoedelijk over de gehele breedte van het huis. De verborgen deur uiterst rechts in de achterwand (T45c) gaf vanuit de gang toegang tot dit vertrek. De andere verborgen deur in deze wand betrof

mogelijk de verbinding met de zijkamer (T45b). Het gaat om een situatie die vergelijkbaar is met het huis van Heyman (T112).

De behangsels zijn niet voorzien van een omkadering in de vorm van een omlijsting. De voorstelling van de landschappen in de achterwand suggereren door te lopen in die van de aansluitende zijwanden. Tevens geven de landschappen de indruk door te lopen achter de smalle panelen langs in de achterwand en in de wand tegenover de schoorsteen. Het lijkt bedoeld als een soort panoramisch landschap.

De arcadische landschappen bieden een gevarieerd scala aan compositie elementen. Links van de schoorsteen zien we een ronde zuilentempel in een bergachtig landschap met waterval (T45a). Het water stroomt naar rechts waar in de rivier de ruïne van een stenen boogbrug is weergegeven. Het linker deel van de compositie van het linker behangsel in de achterwand (T45b) heeft overeenkomsten met die van een fragment van een wandontwerp (T60a). In het landschap rechts hiervan (T45c) verschijnt een heuvel met een beeld van Apollo en Daphne waar enkele figuren bezig zijn met een offer. De compositie van het rechter deel van het rivierlandschap in de wand tegenover de schoorsteen (T45d) heeft Andriessen ontleend aan het *Landschap met terugkerende jager* van Philip Koninck (afb. T23.1). Andriessen heeft dit eerder in spiegelbeeld toegepast in één van de behangsels in Herengracht 572 (D8a en T23a).

Het tussenstuk in de achterwand is voorzien van twee opzetvellen (T45b). De bovenste heeft een voorstelling in potlood die vermoedelijk gedacht was om in grisaille te worden uitgevoerd. In de tondo bovenin is een kop van Mercurius te zien die de Koophandel symboliseert. De vrouwenfiguur in de nis daaronder heeft een zweep in haar hand waarmee zij de Vlijt personifieert. De leeuwenkop links aan haar voeten verwijst naar de Kracht. Het tweede opzetvel hieronder verbeeldt slechts een trofee. Op het blad zelf worden in het tussenstuk symbolen uitgebeeld die verwijzen naar de Handel (Mercuriusstaf en -helm), de Zeevaart (Neptunusvork) en de Waakzaamheid (een haan).

Bij deze nauwkeurig getekende ontwerpen is veel aandacht besteed aan de uitwerking van de haardpartij (T45a). De in grijstinten weergegeven marmeren mantel is voorzien van rijk gebeeldhouwd lijstwerk. De decoratie van de boezem is met de afhangende en opgaande bloemslinger, krans en guirlande iets ingetogener. De drie-armige wandkandelaars ter weerszijden van de spiegel versterken het realiteitsgehalte van het plan.

De tekentrant van deze serie is nauwkeuriger dan bijvoorbeeld in de ontwerpen voor Alberti (T37). We zien een tendens naar een rustiger en luchtiger type landschap, dat minder gedomineerd wordt door bomen en figuren, zoals in de arcadische landschappen in de periode daarvoor. Gezien deze kenmerken zijn deze ontwerpen pas vanaf 1780 te dateren.

T46 Ontwerp voor een wanddecoratie in de zijkamer bij Balthasar Dirksz. Schröder; ca. 1780
Amsterdam, Keizersgracht 548

Zwart en wit krijt, op blauw papier (kaderlijn in zwart krijt); 153 x 185 mm (buitenste kaderlijn 143 x 174 mm)

Opschriften: verso b. (in potlood): *bij den H^r Schröder / in de Zijkamer*; idem o. (idem): *deze seyzoenen brengen hunne gaven / op 't altaar van den Tijd*

Coll: RPK, inv.nr 00:961 (album blad 51 b.)

Gezien het lage standpunt van de beschouwer is dit ontwerp voor een grisaille bedoeld geweest als bovendeurstuk. Volgens de tekst in kapitalen boven het hoofd van de man met baard verbeeldt deze de Tijd. Achter zijn hals is heel vaag een zeis te zien. Blijkens het opschrift verbeelden de vier putti elk een jaargetijde die hun producten aan de Tijd offeren. De staande putto links met thyrsusstaf en druiventros staat voor de Herfst, de geknielde putto daarvoor met sprokkelhout symboliseert de Winter. De putto rechts op de achtergrond met een korenschoof in de armen verwijst naar de Zomer en degene op voorgrond met bloemen op een lendendoek naar de Lente. De voorstelling vertoont nauwelijks slagschaduw, daarom moet het bestemd zijn geweest voor een wand tegenover de ramen.

T47 Twee wandontwerpen voor Balthasar Dirksz. Schröder; ca. 1780.
Amsterdam, Keizersgracht 548, zijkamer.

a) Kamerwand met twee behangselvakken ter weerszijden van een *porte-brisée*

Sporen van potlood, pen en penseel in grijs, gewassen in kleuren (dubbele kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes rondom de kaderlijn, niet ter weerszijden van de deur); 238 x 278 mm (wand 215 x 254 mm, vakken 164 x 62 en 94 mm)

Coll: GAA, album blad 39 (G207-17)

b) Kamerwand met twee behangselvakken ter weerszijden van een schoorsteen.

Potlood, pen in grijs en zwart, penseel in grijs en bruin (dubbele kaderlijn in pen in zwart); sporen van kwadratuur (speldenprikjes buiten het kader, niet ter weerszijden van de schoorsteen); 232 x 384 mm (wand 213 x 362 mm, behangselvakken 164 x 145 en 122 mm)

Coll: GAA, album blad 29 (G207-7)

Hoewel de opdrachtgever van deze twee wandontwerpen niet vermeld wordt - vermoedelijk stond deze achterop het ontbrekende derde wandontwerp - lijkt het om twee redenen zeer waarschijnlijk dat ze bedoeld waren voor de zijkamer van Balthasar Dirksz. Schröder in Keizersgracht 458. Ten eerste wordt in het schilderstuk boven de *porte-brisée* (T47a) hetzelfde thema verbeeldt als in het voorgaande ontwerp (T46). De verhoudingen van het deurstuk zijn iets anders waardoor het offerblok is komen te vervallen. De tondo is echter hetzelfde en de putti personifiëren eveneens de vier jaargetijden. Ten tweede komt de reconstructie van de wandontwerpen overeen met de situatie van de zijkamer in Keizersgracht 458. De schoorsteen bevindt zich hier net als in het ontwerp tegen de rechter dagkant van het vertrek. Het ontwerp met de *porte-brisée* is bestemd voor de achterwand. In het ontbrekende ontwerp voor de gangwand moet de gangdeur hebben gezeten. Indien de ontwerpen voor de zaal (T45) bestemd waren voor de kamer hier direct achter, dan moet de *porte-brisée* voor een deel vals zijn geweest want in de kamer hierachter bevindt zich slechts een enkele verborgen deur.

Evenals in de ontwerpen van T45 hebben de landschappen van deze serie geen omlijsting. De compositie van het rivierlandschap links van de schoorsteen (T47b) gaat zonder onderbreking door in het landschap rechts van de *porte-brisée* (T47a). Het linker gedeelte van het landschap rechts van de schoorsteen, waar ons over het water met roeiboortje tussen enkele bomen op de achtergrond een blik tot aan de horizon wordt gegeven, is ontleend een ets van Jan Hackaert, waarin ook een slingerende weg langs een rivier is uitgebeeld (afb.T47.1). Hetzelfde voorbeeld treffen we ook aan in de volgende serie ontwerpen voor Hendrik Wessels (T48b). In het landschap links van de schoorsteen is een buitenhuis langs het water uitgebeeld. Hetzelfde type huis, zij het met een iets slankere koepel waardoor het meer op een torentje lijkt, heeft Andriessen ook toegepast in één van de ontwerpen voor Pieter Noordziek in Leiden (T107). Of deze de buitenplaats betreft, die Balthasar Schröder in bezit had, is niet te zeggen. Hoewel Schröder in Hilversum is overleden, is niets bekend over een buitenhuis dat hij in deze omgeving bewoond zou hebben. Links van de *porte-brisée* zien we een jager op een slingerend zandpad dat tegen een heuvel oploopt. De compositie heeft enige verwantschap met het middelste landschap in een wandontwerp voor Gerrit la Borde (T87). De compositie van dit landschap liep vermoedelijk door in het aangrenzende landschapsbehangsel van de gangwand.

T48 Drie ontwerpen voor de zijkamer bij Hendrik Wessels; ca. 1780
Amsterdam, Keizersgracht 132

a) Wand met twee dubbele deuren ter weerszijden van een behangselvak

Ondertekening in potlood, pen in grijs en zwart, penseel in bruin en grijs, gewassen in kleuren (kader in pen in grijs); 261 x 399 mm (wand 215 x 395 mm, behangselvak 148 x 92 mm)

Verso: Studie van een zittend vrouwelijk naakt; zwart krijt, 396 x 233 mm

Coll: GAA, album blad 7 (G206-8)

b) Behangselvak met omlijsting uit een wandontwerp

Ondertekening in potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (kader in pen in grijs en zwart en penseel in roze en geel); 167 x 144 mm (behangselvak 150 x 125 mm)

Opschrift: verso b. (in potlood): *Zijkamer / H. Wessels*

Coll: GAA, album blad 31 (G207-19)

c) Wand met twee behangselvakken en twee opzetvellen ter weerszijden van een schoorsteen

Ondertekening in potlood, pen in grijs en zwart, penseel in bruin en grijs, gewassen in kleuren (kaderlijn in pen in grijs); 225 x 396 mm (wand 211 x 396 mm, behangselvakken 149 x 63 en 73 mm, opzetvellen 233 x 94 en 113 mm, behangselvakken van de opzetvellen 150 x 76 en 84 mm)

Coll: RPK, inv.nr 00:940 (album blad 33)

Hoewel er in Amsterdam meerdere personen met de naam "H. Wessels" zijn, moet het in dit geval gaan om de wijnkoper Hendrik Wessels. Bij zijn overlijden bleek deze Wessels niet alleen f 100:1:- aan Andriessen schuldig te zijn (zie bijlage II.71), ook is de reconstructie van de ontwerpen zeer goed te plaatsen in de voorkamer van Keizersgracht 132 dat Wessels in 1780 grondig heeft laten verbouwen (afb.T48.1).

Keizersgracht 132 heeft een ingang in de linker travee van de voorgevel. De schoorsteen in de zijkamer - tegenwoordig niet meer aanwezig - bevond zich tegen de rechter zijmuur van het huis. De lichtval in het ontwerp voor de schoorsteenwand (T48c) is hiermee in overeenstemming. Het ontwerp met de twee dubbele deuren (T48a) was gezien de lichtval van links bestemd voor de tegenoverliggende wand. Het laatstgenoemde ontwerp is voorzien van een maataanduiding in voeten. Het is dus mogelijk de oorspronkelijke afmetingen van wanden na te gaan. De Amsterdamse voet (28,4 cm.) is op de tekening omgerekend 16,5 mm. De deurwand (T48a) en tegenoverliggende schoorsteenwand (T48c) hadden een lengte van ongeveer 7 meter en een hoogte tussen de 3,60 en 3,70 meter. De achterwand van de huidige zijkamer is helaas doorgebroken. Door een verlaagd plafond in het voorste gedeelte is het vertrek hier 3,53 meter hoog. De oorspronkelijk achterwand zat vroeger daar waar nu het plafond verspringt. Dit is iets meer dan 7 meter afstand van de raamwand.

Van het ontwerp voor de achterwand is alleen een behangselvak met omlijsting overgebleven (T48b); langs de randen links en rechts zien we sporen van de tekening van de naastgelegen delen. De lambrisering is er ook van afgesneden. Volgens de schaal aanduiding moet dit behangselvak ongeveer 2,60 meter hoog en 2,15 meter breed zijn geweest. Ter hoogte van de plaats van de vroegere achterwand is het vertrek 2,60 meter breed. De resterende ruimte ter weerszijden van het behangselvak was dus ongeveer 75 cm. breed. Deze zal opgevuld zijn geweest met smalle houten panelen, zoals die ook in de twee wandontwerpen zijn toegepast.

Het gaat dus om een smal vertrek. Des te meer als men bedenkt dat op tweederde de gangwand ongeveer 25 cm naar binnen springt. In het ontwerp voor deze wand (T48a) zou dat geweest zijn ter hoogte van de schaduwrand rechts van het behangselvak. Aan de straatzijde is het vertrek slechts 3,35 meter breed. Men heeft in dit smalle vertrek niet gekozen voor wandvullende landschapsbehangsels die de wanden zouden openbreken, maar voor een toepassing waarbij de betimmering een relatief grote rol speelt. Dit geldt niet alleen voor de schoorsteenwand, waar smalle panelen de behangsels flankeren, maar vooral voor de deurwand. Met de symmetrisch geplaatste, ogenschijnlijk dubbele deuren (de naald loopt niet door tot de vloer, T48a) heeft men het vertrek een voornaam karakter willen geven. De linker deur is vals want hierachter bevindt zich het tochtportaal met daartegen een trofee in stuc die uit de zelfde periode dateert als de ontwerpen. De grote aandacht die de betimmering in dit vertrek heeft gekregen, lijkt te maken te hebben met de verspringing van de deurwand.

Het behangselvak tussen de twee deuren verbeeldt een riviergezicht. Kerktorens zien we in het werk van Andriessen vaker op de achtergrond uitgebeeld maar hier is de kerk min of meer op dezelfde prominente wijze uitgebeeld als in één van de landschapsbehangsels uit Nieuwe Doelenstraat 22 (D12a). De bovendeurstukken betreffen grisailles die omgeven worden door een breed kader. De voorstellingen zijn dermate summier dat moeilijk te zeggen is welke allegorieën hier worden uitgebeeld.

De landschappen van de opzetvellen ter weerszijden van de schoorsteen (T48c) zijn min of meer van de zelfde "Hollandse" signatuur als die van de deurwand. Links een kijkje over weide- en akkervelden met in de verte een voornaam buitenhuis. Rechts zien we de omheining en poort van een buitenplaats met op de hoek een theekoepel en daarvoor een zandweg langs een met bomen begroeide oever van de rivier. De omheining in combinatie met de kromming zien we in meer ontwerpen van Andriessen maar telkens net weer vanuit een ander standpunt (vgl. T42c, T67, T107d-T107e). Van de behangselvakken op het blad zelf, dus onder de opzetvellen, heeft het linker landschap een afwijkende sfeer. We zien hier een heuvelachtige rivieroever met een zandweg. Op het hoogste punt staat een vierkant bouwwerk dat gezien het uithangbord een herberg verbeeldt. Vooral het steile, met leien bekleedde dak doet zeer on-Hollands aan. Het rechter behangselvak betreft een rivierlandschap dat voorzien is van een veerpont. De opzetvellen dienen niet alleen als alternatief voor de keuze van de landschappen, ook de toepassing van de betimmering is anders. Op het blad zelf springen de behangselvakken inclusief omlijsting en lambrisering iets naar voren, terwijl dit risalerende effect niet is toegepast bij de opzetvellen.

De compositie van het behangselvak voor de achterwand (T48b) heeft enige verwantschap met die van het rechter behangselvak in het schoorsteenwandontwerp voor de zijkamer bij Schröder (T47b). Links op de achtergrond heeft Andriessen hetzelfde doorkijkje tussen de bomen weergegeven. Nog meer dan bij Schröder heeft Andriessen zich hier laten inspireren door een prent van Jan Hackaert. (afb.T47.1). De oever van de rivier heeft hetzelfde grillige verloop en de boerderij op de achtergrond is ook overgenomen. Zowel de bomen rechts van de rivier als de stoffage zijn echter naar eigen inzichten uitgebeeld.

Ontwerpen voor kamers, voor wanden of voor een gedeelte daarvan in de periode 1780-1790

T49 Ontwerp voor een eetkamer met plattegrond en drie wanden in opstand; ca.1780-1790

Potlood, pen in grijs, gewassen in kleuren; 326 (328) x 313 mm (vloer 237 x 154 mm, hoogte wanden 77 mm).

Opschriften: recto, boven de korte wand, v.l.n.r. (in pen in grijs): *kamertje, buffet, kastdeur, ingang*; idem, midden op de vloer (in pen in grijs, onder de schaal aanduiding): *1 2 3 4 5 6 7 8 9 10 11*

Coll: RPK, inv.nr 00:1110 (doos B-formaat)

Fock 2001, p.317 (afb.267)

Dit ontwerp met plattegrond en drie wanden in opstand moet vervaardigd zijn voor een eetkamer. Niet alleen de opschriften "kamertje, buffet, kastdeur, ingang" boven de korte wand wijzen hiernaar, maar ook het buffet met glazen en karaf dat tegen een van de lange wanden is uitgebeeld. Dergelijke details worden zelden in een ontwerp uitgewerkt. Op basis van de schaal aanduiding in voeten zijn de afmetingen van het vertrek om te rekenen. Het was ongeveer 8 meter lang, 5 meter breed en 2,60 meter hoog. Deze hoogte in combinatie met de plaats van de deuren en de ramen is een belangrijke indicatie dat deze eetkamer gesitueerd was in het souterrain van een Amsterdams grachtenhuis, uiteraard aan de achterzijde dus met uitzicht op de tuin. Helaas is niet bekend voor welk huis het bestemd was.

De geplande behangsels zijn niet in vakken verdeeld maar beslaan de hele wand. Het behangsel van de lange wand tegenover de schoorsteen is gedecoreerd met montants en een marmerimitatie met verdiepte velden waartegen *trompe-l'oeil* schilderijtjes in combinatie met guirlandes uitgebeeld zouden worden. Het enige andere ontwerp waar Andriessen dergelijke schilderijtjes als decoratie heeft toegepast is bij die van de zijkamer bij Arent van Hasselt op Keizersgracht 584 (T94). De schoorsteenwand, waarvan alleen de indeling met potlood is weergegeven, zou min of meer dezelfde decoratie krijgen, zij het dat links van de schoorsteen een iets andere indeling is aangegeven.

Daar de achterwand alleen maar deuren bevat, zou deze een andere decoratie krijgen. Deze bestaat van links naar rechts uit: een deur naar een klein kamertje, een buffet, een gewone kastdeur en vervolgens de toegangsdeur. Vanwege deze deuren lijkt het niet waarschijnlijk dat de decoratie op doek geschilderd zou worden, maar direct op het hout. De deur of het luik van het buffet zou als enige van deze wand een figuratieve beschildering krijgen in de vorm van een grisaille, bestaande uit een halfronde nis met beeldengroep en daaronder een imitatie van een gebeeldhouwd reliëf. In de nis zien we een zwevende figuur die bezig is een geldbuidel te legen in een hoorn des overvloeds die door een ander wordt vastgehouden. Er wordt blijkbaar verwezen naar de Welvaart als gevolg van de Koophandel. De betekenis van de staande man in klassieke toga is niet duidelijk. De andere drie deuren kregen slechts ornamentale decoratie. In de grootste panelen kwam een ovaal medaillon met daarin een figuur tegen een donkere achtergrond. Vergelijkbare medaillons met camee-imitaties vinden we onder meer in het kabinetje van Keizersgracht 584 (D18). Daar dat behangsel uit de jaren tachtig dateert, kunnen we dit ontwerp in dezelfde periode onderbrengen.

T50 Ontwerp voor een (eet)kamer met plattegrond en twee wanden in opstand; ca. 1780-1790

Potlood, pen in grijs en rood, penseel in grijs, gewassen in kleuren; 182 x 253 mm (uiterste maten); lange wand 60 x 190 mm, korte wand 124, vloer 123 x 190 mm

Opschriften: recto, op de vloer onder de zijwand met commode l. (in potlood): *1, 2*; idem m. (idem): *schoorsteenmantel*; idem r. (idem): *3, 4*; idem, onder de achterwand m. *9*; idem, t.o. de zijwand met commode (in potlood, v.l.n.r.): *5, 6, 7, 9*; idem, midden op de vloer (onder stippen ter aanduiding van de schaal, in pen in bruin, over potlood): *1 2 3 4 5 6 7 8 9 10 11*

Coll: RPK, inv.nr 00:956 (album blad 48 b.)

Dit ontwerp is evenals die van het vorige catalogusnummer (T49) naar alle waarschijnlijkheid bedoeld voor een eetkamer. De plattegrond bevat slechts twee wanden in opstand. De ontbrekende zijwand is van het blad afgesneden of losgescheurd. Op de vloer zien we dat langs deze zijde van het vertrek de nummering van de behangsels doorloopt. Blijkens de schaal aanduiding heeft dit vertrek vrijwel dezelfde afmetingen als die van het voorgaande ontwerp (T49; ongeveer 8 x 5 x 2,60 m). Het lijkt echter uitgesloten dat dit ontwerp, als alternatief voor hetzelfde vertrek bestemd is geweest, want volgens het opschrift kwam de schoorsteen bij nader inzien op de plaats van de commode.

In de vier behangselvakken ter weerszijden van de commode worden landschappen verbeeld die omgeven zijn door in perspectief geschilderde *trompe-l'oeil* vensternissen. De landschappen zijn zeer schetsmatig weergegeven, maar aan de sfinx, de tuinkoepel en geschoren hagen is te zien dat ze parkgezichten betreffen. Dergelijke parklandschappen omgeven door *trompe-l'oeil* vensternissen zien we vooral in Andriessens vroege werk. De wijze van decoratie buiten de landschapsbehangsels sluit echter meer aan bij de ontwerpen uit de jaren tachtig. Dit geldt in het bijzonder voor de smalle, tot de vloer doorlopende panelen waarin trofeeën worden verbeeld. Vergelijkbare panelen zien we bijvoorbeeld ter weerszijden van de *porte-brisée* in het ontwerp voor de

zijkamer bij Van Ansen (T97b) dat dateert van 1783. In de achterwand zal net als in T49 een aantal kast- en toegangsdeuren hebben gezeten. De grisaille is evenals de andere figuratieve schilderijen voorzien van een nummer. De voorstelling hiervan bestaat uit een beeld in een halfronde nis. Het is echter niet te zien welke personificatie wordt uitgebeeld. De spiegels die in de wand van de commode zijn getekend, behoren vermoedelijk niet tot de geschilderde decoratie maar zullen daar ook echt gepland zijn geweest.

T51 Drie wandontwerpen met mediterrane kustlandschappen; ca. 1780-1790

a) Zijwand met drie behangselvakken

Potlood, pen in grijs en bruin, gewassen in kleuren (gefragmenteerde kaderlijn in pen in zwart); sporen van kwadratuur (speldenprikjes rondom de vakken als geheel); 250 x 431 mm (wand 245 x 431 mm; behangselvakken 154 x 134, 81 en 133 mm)

Opschrift: recto r.m. (in potlood): *hor*

Bijzonderheden: l.o. stippen in bruine inkt ter aanduiding van de maatverhouding in voeten en duimen.

Coll: Particuliere collectie

b) Achterwand met twee behangselvakken ter weerszijden van een spiegel

Potlood, pen in grijs en bruin gewassen in kleuren (kader in pen in grijs); sporen van kwadratuur (speldenprikjes rondom de vakken als geheel); 251 x 387 mm (wand 244 x 381 mm; behangselvakken 153 x 135 en 134 mm)

Coll: Particuliere collectie

c) Zijwand met twee behangselvakken ter weerszijden van een schoorsteen

Pen in grijs, penseel in bruin, gewassen in kleuren (kader in pen in grijs); sporen van kwadratuur (speldenprikjes rondom de vakken als geheel); 250 x 438 mm (wand 244 x 431 mm, behangselvakken 153 x 130 mm)

Coll: Particuliere collectie

Op deze complete serie wandontwerpen wordt helaas geen opdrachtgever vermeld. Gezien de overeenkomstige breedte en de tegengestelde lichtval zijn T51a en T51c bestemd voor twee tegenoverelkaar liggende wanden. Het iets minder brede ontwerp (T51b) moet bestemd zijn geweest voor de achterwand. Door het ontbreken van deuren is het moeilijk een uitspraak te doen over het soort vertrek waarvoor de ontwerpen bestemd zijn geweest. Gezien de speldenprikjes rond de behangselvakken en de sporen van kwadratuur heeft deze ontwerpserie wel een vervolg gehad.

Het gedetailleerde karakter van de ontwerpen uit zich ook in de weergave van de ornamentatie van de betimmering. De forse kroonlijst gaat ter hoogte van de schoorsteen, de penantspiegel en het middenvak van ontwerp T51a over in een tandlijst. Alle behangselvakken hebben bovenin verkropte hoeken waarachter de bij de kroonlijst opgenomen bladslingers ten dele verdwijnen. De neoclassicistische decoratie zet zich voort in het lijstwerk van de spiegels die bovenin bekroond worden door een urn. De schoorsteenmantel van witgeaderd marmer steekt fraai af tegen de lichtbruine betimmering.

Alle behangselvakken verbeelden mediterrane havengezichten voorzien van levendige taferelen. Inherent aan dit type landschap zijn er relatief weinig bomen of boomgroepen uitgebeeld. In de behangselvakken van ontwerp T51a zijn ze zelfs geheel afwezig. Wat betreft sfeer vertonen ze veel verwantschap met de ontwerpen voor Sander op Drakestein (T43). Zo vinden we het paleisachtige bouwwerk met koepel - bij Sander in het linker vak van de deurwand - terug in het behangselvak rechts van de penantspiegel (T51b). Hier geeft de koepel echter meer de indruk te behoren tot een gebouw dat achter het paleis staat. Als belangrijk onderdeel van een mediterraan landschap bevinden zich onder de stoffage enkele oosters geklede figuren. In het middenvak van ontwerp T51a heeft Andriessen een ronde vuurtoren uitgebeeld. Het enige andere voorbeeld van zo'n toren treffen we aan in ontwerp T56b, maar dan in vierkante vorm. In het laatstgenoemde ontwerp is overigens eenzelfde soort bergpartij op de achtergrond uitgebeeld als in dit ontwerp.

Gezien de aard van de landschappen en de verwantschap met de ontwerpen voor Sander lijken de landschappen geïnspireerd op het werk van Joseph Vernet. Er is echter geen enkel concreet voorbeeld aan te wijzen waaraan Andriessen de compositie van deze ontwerpen zou hebben ontleend, behalve dan dat de hier uitgebeelde vuurtoren veelvuldig door Vernet in beeld is gebracht. Onder meer door de toepassing van antieke tempelruïnes hebben deze landschappen, meer dan bij Sander, nog een vleugje van de arcadische sfeer meegekregen. Ook vertonen deze landschappen, meer dan bij andere ensembles van Andriessen, een grote mate van homogeniteit, zowel in uitbeelding van de stoffage als in de wijze waarop gebouwen zijn uitgebeeld.

T52 Twee wandontwerpen met arcadische landschappen; ca. 1780-1790 (D15)

a) Achterwand met deuren ter weerszijden van een behangselvak

Ondertekening in potlood, pen in grijs en zwart, penseel in grijs gewassen in kleuren (kader in pen in zwart); 260 x 340 mm (behangselvak 165 x 104 mm)

Verso: o. schaalaauiding in potlood

Opschrift: verso m.b. (in potlood): *III*

Coll: RPK, inv.nr 00:1125 (doos B-formaat)

Lit: Sluyterman 1918, p.259 (afb.404)

b) Zijwand met drie behangselvakken

Ondertekening in potlood, pen in grijs en zwart, penseel in grijs, gewassen in kleuren (kaderlijn in pen in zwart); 260 x 413 mm (wand 257 x 410 mm, behangselvakken 164 x 119, 86 en 119 mm)

Gesigeneerd: r.o. (in potlood): *J. Andriessen inv*

Opschriften: recto l.o. (in potlood, in latere hand): *E 16, 3/t, f 15*; idem r.o. (in potlood) *J* [en een aanzet tot een A]; verso m. (idem, doorgehaald in pen in bruin): *Wessels*

Verso: schets van een klassiek gebouw met fronton en koepel; potlood

Coll: RPK, inv.nr 00:921 (album blad 9)

Tot deze set van twee heeft zonder twijfel nog een derde wandontwerp behoord. In ontwerp T52a zijn bij de betimmering geen schaduwen weergegeven. Daarom zal deze het bedoeld zijn geweest voor de wand tegenover de ramen; de achterwand van het vertrek. Het andere ontwerp met drie behangselvakken (T52b) was gezien de schaduwen gepland voor de zijwand van de rechter dagkant. De hier tegenoverliggende ontbrekende schoorsteenwand was bestemd voor de linker dagkant. In ontwerp T52b ontbreekt een aanduiding van een verborgen toegangsdeur. Door dit gegeven en het feit dat de achterwand twee deuren bevat, kan men aannemen dat deze serie bestemd is geweest voor een aan de tuinzijde gesitueerde zaal van een Amsterdams grachtenhuis van het enkelhuistype.

Aan de achterzijde van ontwerp T52b is de naam Wessels te lezen die echter is doorgekrast. Hoewel een reconstructie van de ontwerpen wat betreft de situering van de schoorsteen nog te plaatsen zou zijn in het achterhuis van Hendrik Wessels (Keizersgracht 132, zie T48 en bijlage II.72), is het bewuste vertrek naar verhouding te vierkant om betrekking te kunnen hebben op deze ontwerpen. De opdrachtgever, wiens naam vermoedelijk op het ontbrekende ontwerp voor de schoorsteenwand geschreven staat, is dus niet bekend.

In de achterwand (T52a) worden zowel voor de deuren als voor de schilderijen daarboven verschillende opties gegeven. Links bevindt zich een rechthoekige grisaille die gecombineerd wordt met een bloemslinger. Het door putti verbeelde bacchantische tafereel heeft in uitbeelding verwantschap met het werk van Jacob de Wit (vergl. afb.297). Boven de rechter deur zien we het profiel van Bacchus in een tondo die omgeven wordt door een vierkante omlijsting. De deuren lijken uit twee helften te bestaan, de naald in het midden stopt echter bij de deurplint, ze zijn dus bedoeld als enkele deuren.

In de drie behangselvakken van wandontwerp T52b wordt een doorlopend landschap verbeeld, voorzien van fantasierijk vormgegeven klassieke bouwwerken en rijk gestoffeerd met figuren in klassieke kledij. Deze landschappen lijken geïnspireerd op het werk van Isaac de Moucheron. Dit geldt bijvoorbeeld voor het volumineuze bouwwerk met zuilenportico in het rechter behangselvak en nog meer voor het grafmonument bij een halfcirkelvormige zuilenarcade in het linker behangselvak. Het laatstgenoemde element heeft veel verwantschap met de wijze waarop De Moucheron het graf van Jephtha's dochter in één van de behangselvakken van de zijkamer in Herengracht 168 heeft uitgebeeld (afb. 204). Het element van een stenen boogbrug over een rivier in combinatie met een trap is vergelijkbaar met die welke Andriessen met enige regelmaat heeft uitgebeeld in zijn Hollandse landschappen (T23a, T42a, T107a, T147a en T149).

In het volgende catalogusnummer (T53a) worden twee ontwerpen besproken waarin vrijwel exact dezelfde compositie is gebruikt als hier in de achterwand (T52a) en die van het linker behangselvak van T52b. De compositie van de achterwand (T52a) is wederom toegepast in het linker behangselvak van ontwerp T54b. Als men naar de zesdelige behangselserie kijkt die in 2003 opdook (D15) dan hebben T52 en T53 zonder twijfel betrekking op elkaar.

Vooraf vanwege de toepassing van de ogenschijnlijk dubbele deuren in de achterwand en het gebruik van een zware kroonlijst boven in de betimmering is deze ontwerpserie tussen 1780 en 1790 te dateren. Daar vooral de landschappen van de zijwand (T52b) nog een invloed van de Moucheron verraden gaat de datering meer in de richting van 1780 dan van 1790.

T53 Twee ontwerpen met arcadische landschappen; ca. 1780-1790 (D15)

a) Behangselvak met omlijsting en lambrisering

Sporen van potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (kaderlijn in pen in grijs); sporen van kwadratuur (speldenprikjes rondom); 226 x 133 mm (kaderlijn 220 x 127 mm, behangselvak 142 x 95 mm)

Opschriften: recto o. (in potlood): *hor 1-8*; verso r.b. (idem): *W[ineen met een] 3*; idem m.b. (idem): *1*

Coll: RPK, inv.nr 00:974 (album blad 58 o.)

b) Gedeelte uit een wandontwerp

Sporen van potlood, pen en penseel in grijs, gewassen in kleuren; sporen van kwadratuur (speldenprikjes onder, boven en rechts) 218 x 112 mm (behangselvak 141 x 81 mm)

Coll: RPK, inv.nr 00:953 (album blad 45 b.)

Daar de compositie van de landschappen van deze serie identiek is aan twee behangselvakken van de serie van het voorgaande catalogusnummer (T52) hebben deze ontwerpen zonder twijfel betrekking op hetzelfde vertrek. Gezien de schaduwlijn langs de rechter rand van ontwerp T53b heeft deze deel uitgemaakt van een groter wandontwerp. Dit deel bevond zich links van een vermoedelijk iets naar voren springend middendeel. Ontwerp T53a heeft een ononderbroken kaderlijn met daarbuiten een witte marge. Dit blad is nooit versneden, de tekening staat dus op zichzelf. Daar ook hier schaduwranden bij de betimmering ontbreken, moet het bestemd zijn geweest voor de achterwand van een vertrek. Indien de wand dezelfde indeling had als in ontwerp T52a dan zijn de deuren gemakshalve achterwege gelaten.

Bij deze serie zijn de behangselvakken omgeven door speldenprikjes. Deze duiden op het gebruik van een raster door draadjes tussen spelden te spannen. Dit gebruikte men om de voorstelling te kunnen vergroten. Deze serie (T53) volgde dus op de voorgaande serie (T52) want daar ontbreekt ieder spoor van kwadratuur. Dat naar de onderhavige serie gewerkt is, is ook te zien aan de uitgevoerde geschilderde behangsels (D15c en D15d). Gezien de totaal andere omlijsting van de behangselvakken en de gedetailleerde uitwerking van de lambriseringspanelen hadden de wijzigingen in de ontwerpen vooral betrekking op de afwerking van de betimmering. De laatstgenoemde afwerking maakt een datering in de jaren tachtig van de achttiende eeuw nog aannemelijker.

T54 Twee wandontwerpen met arcadische landschappen; ca. 1780-1790

a) Wand met één behangselvak

Sporen van potlood, pen in grijs, penseel in grijs, gewassen in kleuren (kaderlijn in pen in grijs); 159 x 280 mm (wand 159 x 251 mm, behangselvak 109 x 240 mm)

Opschriften: recto r.b. (in potlood): *2-8½*; idem m.b. (idem): *(1)9-2,3/4*; idem m. (in potlood, verticaal): *doeken tegen over de schoorsteen*; idem l.o. (in potlood, uitgegumd): *4-7½*; idem m.o. (idem): *5½*; idem l.o. (idem): *5-9*

Coll: RPK, inv.nr 00:925 (album blad 15)

b) Wand met twee behangselvakken ter weerszijden van een schoorsteen

Potlood, pen in grijs, gewassen in kleuren (kaderlijn in pen in grijs); 159 x 278 mm (behangselvakken 106 x 82 en 86 mm)

Opschrift: recto r.b. (in potlood): *7-5½*; verso r.o. (in potlood): *293*

Coll: RPK, inv.nr 00:1033 (doos III)

Lit: Sluyterman 1918, p.257 (fig.400); Sluyterman 1947, p.329 (fig.434); Cat.tent. Philadelphia etc. 1976-1977, pp.54-55 (afb.49).

De opdrachtgever van deze serie ontwerpen is niet bekend. Vermoedelijk staat deze vermeld op het ontbrekende, derde wandontwerp. Te zien aan de schaduwen bij de betimmering, was wandontwerp T54a bestemd voor de linker dagkant van het vertrek. Blijkens de verticaal geschreven tekst midden op het landschap bevond deze wand zich tegenover de schoorsteen. Het ontwerp voor de schoorsteenwand heeft inderdaad een tegenovergestelde lichtval van rechts. Op basis van de schaal aanduiding in voeten zijn de afmetingen van de wanden om te rekenen. Volgens de indicatie hebben de wanden een hoogte van ongeveer 3,50 meter. De schoorsteenwand is bij benadering 6,10 meter breed (T54b), de tegenoverliggende wand 5,50 meter (T54a). Een van de twee tussenliggende wanden, vermoedelijk de raamwand, was dus een schuine wand. In de linker hoek van wand T54a zijn met stippellijnen de contouren van de verborgen deur aangegeven. Deze wordt ten dele gemaskeerd door de rand van het basement met sfinx en door de boom op de achtergrond. De functie van de twee stippellijnen die ongeveer in het midden van deze wand verticaal getekend zijn is niet duidelijk.

De compositie van het behangselvak links van de schoorsteen (T54a) heeft grote overeenkomsten met die van T52a en T53a, zij het dat het landschap hier schetsmatiger getekend is. Het verband tussen beide ontwerpseries is vooralsnog niet duidelijk. Het ontwerp voor de wand tegenover de schoorsteen bestaat uit één breed behangselvak (T54a). Een vergelijkbare wand met één breed arcadisch landschap heeft Andriessen ook vervaardigd in opdracht van Gerrit la Borde (T86). Er zijn met dit ontwerp ook overeenkomsten wat betreft de

diagonale compositie, die zich door een stapeling van elementen in de richting van de rechter hoek beweegt, dus richting de achterwand. In uitvoering van de details zijn de landschappen echter geheel verschillend. Het verschil in formaat van de behangselvakken, sluit eveneens uit dat er verband tussen beide bestaat. Mede door de overeenkomsten met zowel het ontwerp voor La Borde als met andere ontwerpen (T52 en T53) is een datering omstreeks 1780 gerechtvaardigd. Deze sluit ook aan bij de neoclassicistische decoratie van de schoorsteen.

T55 Twee wandontwerpen voor "H. Meyer"; ca. 1780-1790

a) Kamerwand met twee behangselvakken ter weerszijden van een leeg veld

Ondertekening in potlood, pen en penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes rondom de behangselvakken); 125 x 206 mm (wand 124 x 205 mm, behangselvakken elk 82 x 59 mm)

Opschriften: recto l.o. (in potlood, verticaal): 31; idem r.o. (idem): 28; verso m.b. (idem): *H. Meyer*

Coll: RPK, inv.nr 00:964 (album blad 53 b.)

b) Kamerwand met twee behangselvakken ter weerszijden van een leeg veld

Ondertekening in potlood, pen en penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes rondom de behangselvakken); 123 x 205 mm (behangselvakken elk 82 x 59 mm)

Opschriften: recto l.o. (in potlood, verticaal) 29½; idem m. (in potlood): *Meyer*; idem r.o. (in potlood, verticaal): 32 *d*

Coll: RPK, inv.nr 00:965 (album blad 53 o.)

De naam H. Meyer, die op een van deze twee ontwerpen vermeld staat, komt in Amsterdam dermate veel voor, dat het schier onmogelijk is deze opdrachtgever te identificeren. De ontwerpen zelf bieden evenmin uitkomst bij het lokaliseren, want er zijn geen specifieke details zoals een schoorsteen of een *porte-brisée* weergegeven. Aan de schaduwpartijen in de landschappen is nog net waar te nemen dat ze bedoeld zijn voor twee tegenover elkaar gesitueerde wanden. Ontwerp T55a heeft een lichtval van links, ontwerp T55b van rechts. Deze situering wordt tevens ondersteund door de ongelijke afstand tussen de vloer en de onderkant van de behangselvakken. De vloer van het bewuste vertrek was blijkbaar scheef. Bij het raam was de afstand resp. 29½ en 28 duim en bij de achterwand resp. 32 en 31 duim. In de leeggelaten middendelen bevonden zich vermoedelijk een schoorsteen en een (dubbele) deur. De sporen van kwadratuur (een vaag raster en speldenprikjes) duiden erop dat de ontwerpen een vervolg hebben gehad.

De landschappen geven gezichten op inheemse landschappen. Door de schetsmatige tekenstrant zijn de details zoals de stoffage soms moeilijk te determineren. Dit is vooral het geval bij het rechter landschap van ontwerp T55b. Hier lijkt veel te gebeuren bij het huisje links in de compositie, hetgeen de indruk geeft dat we (mede gezien de huifkar) te maken hebben met een groep mensen bij een herberg. In vergelijking tot de andere landschappen heeft dit de meeste boompertijen. De andere drie verbeelden meer open landschappen. In het linker vak van ontwerp T55a is het een rivierlandschap, het rechter vak geeft een gezicht over een vlak polderlandschap met grazende koeien en op de achtergrond een kerktoren. In het linker landschap van ontwerp T55b hoedt een herder een kudde schapen. Op de achtergrond zien we een weids landschap met onder meer een korenveld. Vooral door het laatstgenoemde beeldelement heeft dit landschap enige verwantschap met één van behangselvakken in de van 1783 daterende ontwerpen voor Van Ansen (T98c). Bij Van Ansen is het korenveld echter veel prominenter in het beeld geplaatst. Mede vanwege het gegeven dat de ontwerpserie voor Van Ansen in dezelfde schetsmatige stijl is getekend, kunnen we ontwerpen voor Meyer in hetzelfde decennium te plaatsen.

T56 Een ontwerp voor een schoorsteenwand en een gedeelte van een wandontwerp; ca.1780-1790

a) Wand met twee behangselpanelen ter weerszijden van een schoorsteen

Pen in grijs en zwart, penseel in grijs en bruin, gewassen in kleuren (kaderlijn in pen in zwart); 257 x 403 mm (wand 251 x 399 mm, behangselvakken 185 x 126 en 127 mm)

Coll: GAA, album blad 20 (G206-21)

b) Behangselvak met omlijsting en lambrisering uit een wandontwerp

Ondertekening in potlood, pen in bruin en zwart, penseel in bruin en grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in zwart); 256 x 153 mm (wand 251 x 150 mm, behangselvak 183 x 127 mm)

Coll: RPK, inv.nr 00:969 (album blad 55 o.)

Van deze serie wandontwerpen is alleen die van de schoorsteenwand (T56a) en een gedeelte van een andere wand bewaard gebleven (T56b). Gezien de schaduwen zowel op de betimmering als in de landschappen was de schoorsteenwand bestemd voor de linker dagkant van het vertrek. Van het andere ontwerp resteert alleen het linker deel van de wand (T56b). Langs de rechter rand zien we een schaduwstrook van een naar voren springend gedeelte. Het gaat hier om een middenstuk hetgeen inhoudt dat deze wand oorspronkelijk uit drie segmenten bestond. Mede gezien dit gegeven en het feit dat het behangselvak even breed is als die van de schoorsteenwand moet dit ontwerp bedoeld zijn geweest voor de wand tegenover de schoorsteen. Dit wordt ondersteund door de lichtval van rechts. Mogelijk betreft het de gangwand want er is met stippellijnen een verborgen deur aangegeven.

De behangselvakken verbeelden geïdealiseerde gezichten, die enerzijds geïnspireerd zijn op het italianiserende landschap en anderzijds op de mediterrane havengezichten. Het laatstgenoemde type landschap is in beeld gebracht in het behangselvak van het versneden wandontwerp (T56b). De vuurtoren aan de overkant van het water heeft enige verwantschap met de toren in het rechter behangselvak van het ontwerp voor de schoorsteenwand voor Drakestein (T43a). De bomen op de voorgrond geven dit havengezicht met hoge bergrug op de achtergrond een enorme dieptewerking. De rechter boom dient als maskering van de doorsnijding van de rechterzijde van de verborgen deur. De linker doorsnijding loopt precies langs de rechter rand van de vuurtoren.

De gezichten ter weerszijden van de schoorsteen (T56a) zijn meer geïnspireerd op het italianiserende landschap. Het is dus niet opmerkelijk dat de composities van beide landschappen overeenkomsten hebben met enkele van Andriessens arcadische landschappen. De vormgeving van het linker landschap vinden we terug in het linker vak van wandontwerp T133b voor Van Iddekinge en nog meer in het hier naar geschilderde behangsel (D28d). De bomen links op de voorgrond hebben niet alleen dezelfde compositie, ook is het doorkijkje naar de bomen op de achtergrond vrijwel hetzelfde. Zelfs de zittende figuur op de voorgrond heeft dezelfde houding. Tevens zien we hier in de rivier een veer met passagiers voorbij komen. Alleen de gebouwen rechts op de achtergrond zijn anders. Hier is geen klassieke architectuur maar een fantasierijk bouwwerkje met ronde toren uitgebeeld. Dergelijke ronde gebouwen treffen we ook aan op één van de landschappen in ontwerpserie voor J.G. Muller (T81c) en op één van de behangsels afkomstig uit Keizersgracht 88 (D10f). In het landschap rechts van de schoorsteen (T56a) wordt rechts van een met onder meer dennenbomen begroeide heuvel een vergezicht gegeven over een zee met op de achtergrond een havenstadje. Door de boom rechts op de voorgrond heeft deze compositie enige verwantschap met die van het rechter behangselvak in het schoorsteenwandontwerp voor Wesseling (T110d).

Boven de schoorsteenspiegel zien we een laurierkrans, een bladslinger en twee gekruiste cornucopiae. Het is aan het ontwerp niet af te lezen of dit in stuc, hout of schilderkunst gedacht was. Evenals de spiegel en de behangselvakken heeft dit schoorsteenstuk een omlijsting met verkropte hoeken. De eerder genoemde ontwerpen voor Van Iddekinge (T133) en de wandontwerpen van T51 zijn een van de weinigen waarin ook deze verkropte hoeken zijn toegepast. De overeenkomsten wat betreft compositie met andere ontwerpen uit de jaren 1780-1790 rechtvaardigen een datering van deze ontwerpset in dezelfde periode. Daar sporen van kwadratuur ontbreken is het de vraag of dit ontwerp ooit is uitgevoerd.

T57 Twee wandontwerpen met zeegezichten; ca 1780-1790

a) Wand met twee behangselvakken

Potlood, pen en penseel in grijs, gewassen in kleuren (kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes, niet aan de rechterzijde); 328 x 290 mm (behangselvakken 251 x 115 en 123 mm)

Opschriften: recto l.o. (in potlood): *6-5 / N° 1*; idem r.o. (idem): *6-2 / 2*; verso m.o. (idem): *IV*

Coll: RPK, inv.nr 00:1114 (doos B-formaat)

b) Wand met twee behangselvakken

Potlood, pen en penseel in grijs, gewassen in kleuren (kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes, niet aan de linkerzijde); 328 x 256 mm (behangselvakken 250 x 98 en 100 mm)

Opschriften: recto l.o. (in potlood, verticaal): *2-3½*; idem m.l. (idem): *horizont 3 V ½ d*; idem l.o. (in potlood): *5-4½ / 4*; idem m. (in potlood, verticaal): *12-2*; idem (idem): *6-10½*; idem m.o. (in potlood): *schoorst*; idem (idem): *10,3/4 d*; idem l.o. (idem): *5-6½, 3-5½, 11 d / 5*; verso l.b. (idem): *II*

Coll: RPK, inv.nr 00:1115 (doos B-formaat)

Deze behangselontwerpen zijn een van de weinige waarin Andriessen zeegezichten, of beter gezegd marines, heeft uitgebeeld. In het rechter behangselvak van ontwerp T57b zien we een kustlijn met een koloniale nederzetting (een plantage?) en enkele palmbomen uitgebeeld, hetgeen duidt op een situering in Oost- of West-Indië. In dit behangselvak is met stippellijnen een verborgen deur aangegeven. De palmboom rechts op de voorgrond moet de doorsnijding van de deur aan deze zijde maskeren. De drie andere zeegezichten worden gedomineerd door zeilschepen. Roeiboten met passagiers zorgen voor de nodige verlevendiging. Gezien het uitgebeelde thema had de opdrachtgever, die niet bekend is, vermoedelijk een koloniale achtergrond of had hij iets te maken met de scheepvaart. De verwantschap in thema met ontwerp T58 geeft aanleiding ook deze ontwerpen in de jaren tachtig van de achttiende eeuw te dateren.

Zowel de lambrisering als de omkaderingen van de schilderijen zijn in deze ontwerpen zeer summier weergegeven. Aan de wijze waarop de afmetingen van de schilderijen tussen haakjes zijn aangegeven, kunnen we zien dat de omkaderingen hierbij zijn meegerekend, wat betekent dat deze tot het doek behoren en dus geschilderd zouden worden. Dit is vooral goed te zien op ontwerp T57b. Niet alleen de omkadering van de behangselvakken is summier, ook de wand zelf is slechts schematisch weergegeven. De smalle stroken tussen de behangselvakken duiden erop dat de tussenliggende wandonderdelen zijn weggelaten. Op ontwerp T57b is in het midden, net onder de lambrislijst aangegeven dat zich hiertussen de schoorsteen bevindt. Gezien de verborgen deur in deze wand zal dit geen buitenmuur zijn geweest. De nummering van de behangselvakken loopt van 1 t/m 5. Behangselvak nummer 3 ontbreekt. Ervan uitgaande dat het laatstgenoemde ontbrekende behangselvak bestemd was voor de achterwand, dan bevonden deze twee ontwerpen (T57a-b) zich tegenover elkaar, wat ondersteund wordt door de tegenovergestelde lichtval. Door het schematische karakter gaat het hier om een latere fase in het ontwerpproces. De kwadratuurlijnen geven aan dat de uiteindelijke behangsels naar deze ontwerpen zijn uitgevoerd.

T58 Ontwerp voor een kamerwand met twee behangselvakken ter weerszijden van een *porte-brisée*; ca. 1780-1790

Ondertekening in potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren, kwadratuur in potlood (speldenprikjes rondom, niet langs de deurzijden); 183 x 239 mm (behangselvakken 152 x 77 en 74 mm)

Opschriften: recto m. (in pen in grijs) *9 V / 9 V*; idem (idem, verticaal) *6V / 6V / 6 V / 6 V*

Coll: GAA, album blad 42 (G207-20)

Hoewel dit ontwerp zonder twijfel deel heeft uitgemaakt van een serie, zijn geen andere ontwerpen met deze tekening in verband te brengen. Mede hierdoor is niets bekend over de bestemming. Op grond van de schaduwstrook, die rechts van de linker deurpost is weergegeven, zou het ontwerp bedoeld kunnen zijn geweest voor de linker dagkant van een vertrek. De raamwand bevond zich dus links van deze wand. Blijkens de kwadratuurlijnen op de behangselvakken heeft dit ontwerp een vervolg gehad. De diagonale lijnen en de daarbij vermelde afstanden die hier op de dubbele deur zijn getekend, dienden als hulplijnen voor het creëren van het perspectief (zie § 9 van hoofdstuk 3).

Tezamen met de ontwerpserie T57 is dit een van de weinige behangselontwerpen die volledig gedomineerd worden door zeegezichten. De enige vorm van vegetatie zijn de twee kleine bomen op de voorgrond en de palmboom op de achtergrond in het linker behangselvak. Deze palm geeft net als bij T57 de indruk dat men de sfeer van Oost- of West-Indië wil oproepen. De zeevaart komt ook tot uitdrukking in de grisaille boven de *porte-brisée*, waarin onder meer een putto met een Neptunus-vork is uitgebeeld. Andriessen heeft hier net als in een van de behangsels uit Drakestein een visser uitgebeeld die op de voorgrond achter een boot een potje boven het vuur aan het koken is (D14a en T43d). Gezien deze overeenkomsten en het feit dat we hulplijnen voor het perspectief vooral tegenkomen bij ontwerpen in de eerste helft van de jaren tachtig (T80c en T105b) kunnen we dit ontwerp in dezelfde periode dateren.

T59 Ontwerp voor een kamerwand met twee deuren ter weerszijden van een behangselvak; ca.1780-1790
Potlood, pen en penseel in grijs, gewassen in kleuren; 130 x 195 mm (behangselvak 90 x 70 mm)
Coll: RPK, inv.nr 00:1001 (album blad 72 o.)

Zowel door de voorstelling in het behangselvak als door het kleurgebruik bij de betimmering neemt dit wandontwerp in Andriessens oeuvre een uitzonderlijke plaats in. In het behangselvak zien we het beeld van (vermoedelijk) een vrouwenfiguur geplaatst op een brede sokkel die omgeven wordt door enkele putti. Mede door de parkachtige enscenering van de achtergrond, lijkt de compositie geïnspireerd op het werk van de Franse rococo-kunstenaar Fragonard. De twee bovendeurstukken zijn voorzien van verschillende voorstellingen. Het linker deurstuk bestaat uit een medaillon binnen een nagenoeg vierkant kader met een kop *en profil*. De scène in het rechter bovendeurstuk is dermate schetsmatig getekend dat deze nauwelijks is te onderscheiden.

De wand is weergegeven in een bont palet van kleuren. De smalle lijsten van de deurposten en de schilderijen zijn geel, terwijl de betimmering een licht zalmroze kleur heeft. Het brede kader binnen het gele lijstwerk van schilderijen is oudroze, het behangselvak heeft daarbinnen nog eens een groen kader. De deurpanelen zijn ter hoogte van de lambrisering versmald; een gedeelte van de horizontale lijsten is weggekrast. Indien het ontwerp bestemd was voor een Amsterdams huis, dan was het gezien de indeling - twee deuren ter weerszijden van een behangselvak - waarschijnlijk gepland voor de achterwand van een zaal in het achterhuis van het enkelhuistype; aangezien geen andere tekeningen met dit ontwerp in verband gebracht kunnen worden, hebben we hierover echter geen zekerheid.

Vanwege de licht gebogen bovenzijde van de deuren en de parkachtige rococo voorstelling alsmede het uitzonderlijke kleurenpalet zou men geneigd zijn dit ontwerp tot een van de vroege werken van Andriessen te rekenen. De penvoering van de vlotte en schetsmatige tekenant is echter niet overeenkomstig het vroege werk. Hierdoor is een datering in de jaren tachtig waarschijnlijker.

T60 Twee delen van een ontwerp voor een kamerwand; ca. 1780-1790

a) Behangselvak geflankeerd door twee montants (linker gedeelte)

Ondertekening in potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerd kader in pen in grijs); 149 x 141 mm (wand 147 x 141 mm, behangselvak 95 x 71 mm, tussenstuk 95 x 20 mm)

Coll: RPK, inv.nr 00:972 (album blad 57)

b) Behangselvak met omlijsting en lambrisering (rechter gedeelte)

Ondertekening in potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerd kader in pen in grijs); 149 x 81 mm (wand 147 x 81 mm, behangselvak 95 x 68 mm)

Opschrift: verso l.o. (in pen in bruin): *N^o 3*

Coll: RPK, inv.nr 00:986 (album blad 64 o.)

Gezien de overeenkomstige afmetingen, dezelfde detaillering en het kleurgebruik bij de betimmering horen deze twee tekeningen bij elkaar en maakten ze deel uit van hetzelfde wandontwerp. De schaduwstrook langs de linker rand van tekening T60b betreft die van het naar voren springende rechter deel van tekening T60a. Hiermee is het oorspronkelijke wandontwerp nog niet compleet. Gezien de montant links van het behangselvak op tekening T60a moet er vanwege de symmetrie ook rechts van tekening T60b een dergelijke montant hebben gezeten. Dit wordt bevestigd door het verticale streepje in de plint rechtsonder, want de rechter montant moet, evenals de linker en het middenstuk, iets naar voren hebben gesprongen.

De twee behangselvakken verbeelden een Zuid-Europees kustlandschap. Het linker landschap heeft met de bergen en de bouwwerken op de achtergrond deels het karakter van een italianiserend landschap. Wat betreft de compositie heeft dit landschap enige overeenkomsten met het linker behangselvak van één de ontwerpen voor de zaal bij Schröder (T45b). De boom rechts op de voorgrond dient niet alleen de dieptewerking van het landschap te versterken, maar ook om de doorsnijding van de verborgen deur te maskeren. De compositie van het rechter behangsel (T60b) wordt geheel in beslag genomen door een zeegezicht, dat de suggestie geeft aan te sluiten bij de zee van het linker behangsel (T60a). Mede vanwege de scènes die op de smalle kuststrook op de voorgrond plaatsvinden heeft dit gezicht veel verwantschap met Andriessens andere Zuid-Europese havengezichten, zoals die van de ontwerpen en behangsels voor Drakestein (T43 en D14) en de ontwerpen van T51. De compositie van tekening T60b heeft echter in grote lijnen nog de meeste overeenkomsten met het rechter behangselvak van ontwerp T58.

De rechter montant van T60a bestaat uit een paneel dat gedecoreerd is met een vrouwenbuste op een console met daarboven een guirlande en onder een bladslinger. Aangezien de stippellijnen van de verborgen deur in deze montant doorlopen, zal deze decoratie ook in geschilderde vorm gedacht zijn. De bovenzijde van de linker montant is doorsneden, hetgeen erop duidt dat het wandontwerp oorspronkelijk hoger is geweest. Dit is echter niet direct te merken aan de rest van het wandontwerp. Vermoedelijk bevond zich boven de behangsels een fries en

boven het middenstuk een apart schilderstukje. Mede gezien de toepassing van montants in de hoeken heeft het oorspronkelijke wandontwerp veel overeenkomsten met de indeling van de zijwanden bij J.G. Muller (T81a en T81c), maar nog meer met de ontwerpen voor Jamin (T150 en T152). Wat betreft de detaillering van de betimmering heeft dit ontwerp echter de meeste verwantschap met ontwerp T81c voor Muller. Desalniettemin bestaat er geen enkel verband tussen beide ontwerpen, want dit ontwerp heeft een lichtval van links en een verborgen deur, terwijl de linker dagkant van het gelokaliseerde vertrek bij Muller een buitenmuur betreft. Bovendien zijn de verhoudingen van beide ontwerpen anders. De functie van de stippellijn, die van onder tot boven over het rechter deel van het ontwerp (T60b) loopt, is niet te verklaren.

Omdat er zowel bij de landschappen als bij de detaillering van de betimmering overeenkomsten bestaan met meerdere ontwerpen uit de jaren tachtig is een datering van dit ontwerp in dezelfde periode meer dan gerechtvaardigd.

T61 Gedeelte van een wandontwerp; ca.1780-1790

Potlood, pen en penseel in grijs, gewassen in kleuren; 199 x 103 mm (hoogte v.a. de lambris 168 mm, behangselvak 147 x 81 mm)

Gesignd: r.o. (in pen in bruin): *J.Andriessen*

Coll: RPK, inv.nr 00:1011 (album blad 79 b.)

Gezien de smalle schaduwstrook langs de linker rand van deze tekening en het fragment van de plint, maakte dit blad oorspronkelijk onderdeel uit van een wandontwerp. Dit deel zal zich rechts van een iets naar voren springend middenstuk hebben bevonden. Naar alle waarschijnlijkheid bestond de wand uit drie segmenten. Gezien de lichtval was het ontwerp bestemd voor de linker dagkant van een vertrek. Helaas zijn er geen andere tekeningen met dit ontwerp in verband te brengen. In de meeste ensembles wordt een beeld in een nis vooral bij tussenstukken toegepast. Aangezien het hier niet om een tussenstuk gaat, ziet het er naar uit dat men voor de overige behangsels van dit vertrek vergelijkbare composities had gepland.

Met de stippellijnen, die heel subtiel langs het binnenkader en de onderzijde van de nis lopen, wordt een verborgen deur aangegeven. Aan de verhouding van de deur is te zien dat het om een bijzonder hoog vertrek gaat. In de nis is een beeld van een man met baard en gekleed in een toga uitgebeeld. Daar hij alleen een boek in zijn hand houdt is moeilijk te zeggen of het om een evangelist, apostel of een kerkvader gaat. Het ontwerp heeft geen betrekking op de Petrus die Andriessen in 1774 geschilderd heeft voor het Binnengasthuis (D7a en T22a). Hiervoor is de houding van het beeld te afwijkend. Gezien de cartouche onder de nis, waarin enkele putti rond een urn getekend zijn, is dit ontwerp later te dateren dan het ontwerp voor het Binnengasthuis. Een vergelijkbare cartouche met een licht naar binnen gebogen onderzijde in combinatie met een guirlande, treffen we bijvoorbeeld aan op een wandontwerp uit jaren negentig (T117). Een rechte cartouche eveneens met guirlandes is te zien in het linker zijstuk van het tweede ontwerp voor de achterwand bij De Groot (T80b) dat dateert van omstreeks 1781. Daar we in het uit 1783 daterende behangsel in het kabinetje van Keizersgracht 584 en op het daarbij behorende ontwerp vergelijkbare binnenkaders met verkropte hoeken aantreffen, in combinatie met bloemslingers en een strik, kunnen we dit ontwerp zonder problemen in de jaren tachtig plaatsen.

Ontwerpen voor behangselvakken in de periode 1780-1790

T62 Drie behangselvakken; ca. 1780-1790

a) Ondertekening in potlood, pen in grijs, penseel in bruin, gewassen in kleuren (kaderlijn in pen in grijs), (speldenprikjes alleen in de vier hoeken); 131 x 81 mm (behangselvak 127 x 78 mm)

b) Ondertekening in potlood, pen in grijs, penseel in bruin, gewassen in kleuren (kaderlijn in pen in grijs), (speldenprikjes boven, links en rechts); 134 x 104 mm (behangselvak 129 x 99 mm)

c) Ondertekening in potlood, pen in grijs, penseel in bruin, gewassen in kleuren (kaderlijn in pen in grijs), (speldenprikjes alleen in de vier hoeken); 133 x 85 mm (behangselvak 128 x 81 mm)

Verso: l.o. verzamelaarstempel

Coll: Leiden Prentenkabinet der Rijksuniversiteit; AW 550a-c (klein formaat)

Lit: Cat.tent. 's-Gravenhage 1942, nr 6; Bolten 1985, nr 5a-c

Deze serie van drie behangselontwerpen met arcadische landschappen is niet compleet. De bladen geven niet de indruk versneden te zijn, ze hebben dus geen onderdeel uitgemaakt van een wandontwerp. De twee smalle (T62a en T62c) zijn bestemd voor dezelfde wand, want deze hebben beide een lichtval van links. Het grotere vak heeft een tegenovergestelde lichtval van (T62b). De serie moet zonder twijfel uit meer landschappen hebben bestaan maar andere ontwerpen zijn hier niet mee in verband te brengen.

Hoewel de landschappen een relatief hoge horizon hebben en daardoor een wat van de overige ontwerpen afwijkende compositie vertonen, zijn deze drie landschapjes wat betreft penvoering zonder twijfel aan Andriessen toe te schrijven. Door de decoratieve benadering van de voorstelling en het feite dat het een meerdelige serie

betreft, is het zeer waarschijnlijk dat deze serie gediend heeft als behangselontwerpen. In ontwerp T62a-b zien we een bijzonder gebruik van coulissen waardoor de landschappen een enorme dieptewerking hebben. Bij T62c is hiervan nauwelijks sprake omdat de waterval zozeer op de voorgrond geplaatst is. Vooral in de vroege werken van Andriessen zien we groepen dansende figuren, maar een dansende figuur zoals in T62a zijn we nog nergens anders tegengekomen. Mede door de opbouw van de landschappen vertonen ze verwantschap met het werk van Albert Meijeringh. Hoewel vooral het vroege werk van Andriessen nog getuigt van een inspiratie op Meijeringh, zijn deze landschappen zeker niet tot het vroege werk te rekenen. Hiervoor is de tekentrant te schetsmatig.

T63 Behangselvak met omlijsting uit een ontwerp voor een kamerwand; ca. 1780-1790

Potlood, penseel, gewassen in kleuren; 182 x 108 mm (kwadratuur in potlood).

Coll: Bremen, Kunsthalle; inv.nr 58/444

Gezien de penvoering is dit blad zonder twijfel aan Andriessen toe te schrijven. De wijze waarop de kaderlijn rond dit behangselvak is getekend, duidt erop dat het versneden moet zijn uit een wandontwerp. De zwarte kaderlijn, die de schaduwen langs het lijstwerk rond het behangselvak suggereert, is niet aan de onderzijde getekend. Dit betekent dat het behangselvak bestemd was voor een wand tegenover de ramen. De lichtval in het landschap is hiermee in overeenstemming; er is nauwelijks sprake van slagschaduwen.

Het landschap verbeeldt een mediterrane havengezicht met op de achtergrond een bergrots waarvoor een havenstad is gesitueerd. Achter de grote boom links, die als repoussoir de dieptewerking versterkt, is een gedeelte van een klassieke triomfboog te zien. Het landschap wordt gedomineerd door de toren in het midden van de compositie. Deze toren, die bedoeld zal zijn als vuurtoren, heeft door zijn vormgeving meer het karakter van een Hollandse kerktoren. Andriessen heeft zich hierbij vermoedelijk laten inspireren door de toren van Cunerakerk te Rhenen. Deze kerk heeft hij rond 1781 vaker in beeld gebracht (T84 en T85b). Mede door dit gegeven zal ook dit ontwerp in de jaren tachtig tot stand zijn gekomen.

T64 Ontwerp voor een behangselvak met italianiserend landschap; ca. 1780-1790

Aquarel; 170-134 mm

Herkomst: Verzameling H. van Leeuwen → Amsterdam, kunsthandel B. Houthakker

Coll: Verblijfplaats onbekend

Door de stippellijnen, die een verborgen deur aangeven, moet dit blad bedoeld zijn geweest als behangselontwerp. De huidige verblijfplaats van deze tekening is niet bekend, waardoor we in het ongewisse blijven over de precieze gegevens omtrent de tekentechniek en de eventuele sporen van kwadratuur.²⁶ Ondanks de summere gegevens is dit blad op grond van de tekentrant zeker aan Andriessen toe te schrijven. Het is niet vast te stellen of het huidige blad oorspronkelijk deel heeft uitgemaakt van een groter wandontwerp. Op basis van de afmetingen is het niet in verband te brengen met één van Andriessens andere bewaard gebleven ontwerpen.

Door de nederzetting aan de voet van een berg op de achtergrond, die met een paar pennestroken is weergegeven, doet de compositie enigszins denken aan de landschappen in de ontwerpen voor bijvoorbeeld Alberti (T36a en T36c) en Schröder (T45b). De laatstgenoemde betreffen echter behangsel met arcadische landschappen. Bij dit landschap ontbreken de hierin gebruikelijke klassieke bouwwerken en ruïnes, waardoor het enerzijds meer als italianiserend is te karakteriseren, anderzijds is de vestingstad, die rechts in het beeld langs het water is weergegeven, een compositie-element dat meer in een Zuid-Europees havengezicht thuishoort. De boom op de voorgrond, die als doel heeft de dieptewerking in het landschap te versterken, is hier niet aan de rand maar in het midden geplaatst om de doorsnijding van de verborgen deur te maskeren.

Gezien de verwantschap met de behangselontwerpen voor Alberti en Schröder zou men geneigd zijn dit behangselontwerp rond 1780 te dateren, hetgeen ook geldt voor de uitbeelding van de mediterrane vestingstad (vgl. D14, T43 en T60). De schetsmatige tekentrant van onder meer de figuur met ezel, links op de voorgrond, is echter een argument om het iets later te dateren, maar toch niet na 1790.

T65 Behangselvak met rivierlandschap; ca. 1780-1790

Penseel in grijs en bruin, gewassen in kleuren (kaderlijn in pen in grijs); 258 x 189 mm

Herkomst: Coll. Georges Meyer, Parijs → vlg. Parijs, 23-5-1930 (f 180,-) → Coll. A.Staring →

Coll: Leiden, Prentenkabinet der Rijksuniversiteit; inv.nr PK 69/75 (B-formaat)

Lit: Cat.tent. Amsterdam 1931, nr.427; Cat.tent. Amsterdam 1955, nr 8

²⁶ Volgens de herkomstgegevens bij het RKD, meegedeeld door kunsthandel Bernard Houthakker te Amsterdam, was de tekening afkomstig uit de verzameling van Hans van Leeuwen. De tekening is uit de laatstgenoemde collectie reeds voor 1992 afgestoten want zij komt niet voor in Veiling Amsterdam 1992.

Hoewel dit behangselontwerp vrijwel dezelfde afmetingen heeft als ontwerp T66 lijkt het niet waarschijnlijk dat ze bij elkaar horen. In tegenstelling tot het andere ontwerp vertoont dit geen sporen van kwadratuur. Daarnaast is het type landschap totaal anders; dit van T66 verbeeldt een Hollands rivierlandschap terwijl de rivier in dit ontwerp in een licht heuvelachtig geïdealiseerd landschap met bomen is gesitueerd. De aard van de compositie en de afmetingen in combinatie met de lage horizon geven de doorslag het als ontwerp voor een geschilderd behangsel te zien.

Langs het bos links in de compositie wordt ons een kijkje in de diepte gegund. Op de voorgrond komt een paard en wagen voorbij rijden. Wat betreft compositie heeft het hooguit enige verwantschap met het linker behangsel in het tweede schoorsteenwandontwerp voor De Groot (T80a).

T66 Behangselvak met Hollands rivierlandschap; ca. 1780-1790

Ondertekening in potlood, penseel in grijs en bruin, gewassen in kleuren (kaderlijn in pen in grijs), sporen van kwadratuur; 256 x 191 mm

Opschriften: verso (in potlood): 50

Coll: Leiden, Prentenkabinet der Rijksuniversiteit; inv.nr AW 734 (klein formaat)

Lit: Cat.tent. Leiden 1950, No. 60

Gezien de sporen van kwadratuur die op dit blad zijn waar te nemen, moet dit Hollandse riviergezicht bedoeld zijn geweest als ontwerp voor een behangsel. Het betreft een zelfstandig behangselontwerp, dit kunnen we concluderen uit de penseelstreken die zo hier en daar even buiten de kaderlijn treden. Ondanks het feit dat de afmetingen van het ontwerp T65 min of meer hetzelfde zijn als deze, lijkt het niet waarschijnlijk dat ze tot dezelfde serie behoren.

De waterpartij op de voorgrond betreft een zijtak van de rivier op de achtergrond. Van de oever waar de beschouwer zich bevindt, is alleen links en rechts een stukje weergegeven. Het rechter gedeelte vormt de ondergrond van de, ten dele door de rand van het blad afgesneden, hoge boom. Deze vormt de eerste coulisse ten behoeve van de dieptewerking. De tweede coulisse wordt gevormd door de twee bomen aan de andere zijde van de oever, in feite op de hoek van de splitsing van de twee rivieren. We zien hier we een veerpont die bijna de wal bereikt heeft. Een paar reizigers staan bij de boom te wachten. Aan de overzijde bevindt zich een dorpje met onder meer een windmolen.

Door de aard van het uitgebeelde landschap is het niet ondenkbaar dat dit ontleend is aan een topografische schets of tekening van Andriessen zelf. Deze zou hij, evenals bij T67, gemaakt kunnen hebben langs de oever van de Amstel of de Utrechtse Vecht. De compositie is echter in geen van de andere ontwerpen van Andriessen terug te vinden. Daar Andriessen juist in de jaren tachtig van de achttiende eeuw dergelijke topografisch getinte riviergezichten begint uit te beelden, rechtvaardigt een datering in deze periode.

T67 Behangselvak met Hollands landschap; ca. 1780-1790.

Potlood, pen in grijs, gewassen in kleuren (kaderlijn in pen in bruin), sporen van kwadratuur; 230 x 178 mm

Herkomst: Collectie L.X. Lannoy → Veiling Amsterdam (R.W.P. de Vries), 28-4-1925, No.360 f 17,25) → Verzameling Mr.A. Staring

Coll: Leiden Prentenkabinet der Rijksuniversiteit; inv.nr PK 69/149 (klein formaat)

Lit: Cat.tent. Amsterdam 1931, no.437; Cat.tent. Amsterdam 1955, nr. 7.

Vanwege de sporen van kwadratuur moet deze tekening dienst hebben gedaan als ontwerp voor een geschilderd behangsel. De kaderlijn van dit ontwerp bevindt zich zo precies langs de rand van het blad, dat niet meer is na te gaan of het ooit versneden is. Gezien het formaat van het landschap lijkt de functie als afzonderlijk behangselontwerp het meest waarschijnlijk.

Hoewel deze, uit de collectie Lannoy afkomstige tekening geen opschriften bevat omtrent de locatie, werd zij in 1925 verkocht als een gezicht aan de Amstel. Mogelijk is de kerktoren op de achtergrond die van Ouwerkerk aan de Amstel. De poort en omheining van een buitenplaats met op de hoek een theekoepel heeft Andriessen vaker uitgebeeld, telkens vanuit een ander standpunt. Hierdoor lijkt het niet ondenkbaar dat de compositie ontleend is aan een bestaande locatie die Andriessen door eigen waarneming goed kende. Zo treffen we dit compositie-element, of delen daarvan, ook aan in de ontwerpen voor een onbekende opdrachtgever (T42c), bij Wessels (T48c, opzetvel) en bij Noordziek (T107d-e). Verder is het terras op een steiger in het water ter hoogte van de poort van de buitenplaats door Andriessen eerder toegepast in één van de behangsel uit Nieuwe Doelenstraat 22 (D12d). Wat betreft de compositie in het algemeen heeft het landschap enige verwantschap met het riviergezicht van het eerste ontwerp voor de schoorsteenwand bij Jan de Groot (T79a).

T68 Ontwerp met drie behangselvakken op één blad; ca.1780-1790

Potlood, pen en penseel in bruin, gewassen in kleuren (kaderlijnen in pen in bruin); 262 x 206 mm (buitenste kaderlijn 226 x 195 mm, behangselvakken 205 x 28, 41 en 82 mm)

Opschrift: recto o. (in pen in bruin): *als men onder 't Geleijde van Wijsheid / en Vriendschap, tot een gematigde vrolijkheid / geraakt. Zal zij een aangename geur van / zig geven*; idem r.o. (in potlood): zelfde tekst; idem l. (in pen in bruin, verticaal): 1, 2, 3, 4, 5, 6, 7

Coll: RPK, inv.nr 00:944 (album blad 37)

Men zou dit ontwerp vanwege de naar verhouding zeer groot weergegeven consoleklok niet meteen in verband brengen met een geschilderd behangsel. Langs de linker zijkant staat echter een hoogte van zeven voet genoteerd, wat omgerekend neerkomt op ongeveer twee meter. Hoewel de functie van de klok in dit verband niet helemaal duidelijk is, moet het toch betrekking hebben op een ontwerp voor een behangsel.

De trofee in het smalle behangselvak links bestaat uit een boog en pijlkoker in combinatie met enkele afhanginge bladertakken. Deze verwijzing naar de jacht heeft niets te maken met de verklarende tekst onder het ontwerp, want hierin staat het thema Vrolijkheid centraal. De trofee in het brede behangselvak lijkt hier eerder verband mee te houden. De harp als attribuut van Terpsichore, de Muze van zang en dans, de tamboerijn en de thyrsusstaf, zijn alle symbolen die we met Bacchus in verband kunnen brengen en daarmee dus met de Vrolijkheid. Het masker, meestal een symbool voor bedrog, moet ook betrekking hebben op dit thema. Met de liniaal zal hier als symbool van de meetkunde heel prozaïsch de Matigheid zijn bedoeld. In combinatie met de eerder genoemde symbolen verbeeldt de trofee de "gematigde vrolijkheid", die een aangename geur zal geven, hetgeen tot uitdrukking komt in de bloemenkrans. Dit gebeurt wanneer dit "onder 't geleyde [gaat] van wijsheid en vriendschap". Het laatstgenoemde begrip wordt verbeeld door de Drie Gratiën. De Wijsheid, die meestal door Minerva of door één of meerdere van haar attributen verbeeld wordt, is nergens te bespeuren. De hier uitgebeelde symbolen houden dus weinig verband met de traditionele betekenis die eraan wordt gegeven. Afgezien van het feit dat het symbool van de Wijsheid ontbreekt, zouden we de betekenis van deze trofee, noch het onderlinge verband tussen de symbolen, zonder de begeleidende tekst nooit op deze wijze hebben uitgelegd. Daar de harp, het masker en de meetlat ook voorkomen in de trofee in het behangsel van Keizersgracht 584 (D18a) en hierin ook het thema Vriendschap centraal staat, is het verleidelijk een verband te zien tussen beide werken. Er zijn echter meer gegevens nodig om dit hard te kunnen maken.

T69 Gedeelte van een ontwerp voor een tussenstuk of een zijstuk; ca.1780-1790.

Sporen van potlood, pen en penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in bruin); 191 x 138 mm (voorstelling 169 x 98 mm, binnenpaneel 169 x 98 mm)

Opschrift: verso r.o. (in potlood): 265

Coll: GAA, Verzameling Van Eeghen, nr. 245

Lit: Bakker e.a. 1989, cat.nr. 245

Daar aan de onderzijde van dit ontwerp een kaderlijn ontbreekt, zoals die wel langs de drie andere zijden is getekend, moet aan deze zijde van het blad een deel zijn afgesneden. Het lijkt zeer waarschijnlijk dat het ontwerp bedoeld is geweest voor een schildering tussen twee landschapsbehangsels of terzijde van een behangsel.

De voorstelling in de halfronde nis met gebogen bovenzijde bestaat uit een zittende vrouw met korenaren en een staande man, die een tazza omhoog houdt en die getooid is met een krans van druivenranken. Zonder twijfel verwijzen zij naar de Zomer en de Herfst. Het is echter onduidelijk waar de kalfskop rechtsonder naar verwijst. Tenzij men de groep wil zien als een verbeelding van de Landbouw, Wijnbouw en Veeteelt.²⁷ De Wijnbouw, die in ons land nauwelijks voorkomt, zien we echter nergens in het werk van Andriessen verbeeld. Deze uitleg lijkt echter weinig waarschijnlijk. De voorstelling vertoont kenmerken van de traditionele grisailles. Het het kleurgebruik van de omkadering (bruinroze) en die van de achtergrond van de nis (lichtblauw) maken daarentegen een datering in de jaren tachtig van de achttiende eeuw aannemelijker.

²⁷ Bakker e.a. 1989, cat.nr 245.

Ontwerpen voor wanddecoraties in de periode 1780-1790

T70 Ontwerp voor een wanddecoratie met allegorie op de Koophandel; ca. 1780-1790

Penseel in grijs, gewassen in bruin, blauw en grijs; 236 x 140 mm (voorstelling: met nis 220 x 110 mm, zonder nis 213 x 105 mm)

Opschrift: verso m (in potlood): *Koophandel rustende op ijver en verseld van wackerheit brengt overvloed*

Coll: RPK, inv.nr 00:945 (album blad 38)

Bijzonderheden: lijm- en papierresten net boven het tondo

Blijkens het opschrift wordt hier de Koophandel verbeeld die, gebaseerd op IJver en vergezeld van Wakkerheid, zal leiden tot Overvloed. De haan in de *tondo* bovenin symboliseert de Wakkerheid of beter gezegd de Waakzaamheid, hetgeen het begeleidende woord VIGILANZA benadrukt. In de nis worden door middel van Mercurius en de cornucopia die door een jongeling in een urn wordt gelegegd, de Koophandel en Welvaart verbeeld. De zittende vrouwenfiguur, die Mercurius aankijkt, moet de IJver of de Vlijt symboliseren. Zonder het begeleidende opschrift hadden we dit nooit geweten, want de attributen die zij doorgaans bij zich heeft, zoals een spinrok, zandloper of zweepje ontbreken. Vermoedelijk hebben het staande boek waarop de Vlijt zit, de inktpot met veer en het ten dele opgerolde blad de functie om naar deze personificatie te verwijzen.

De bestemming van het ontwerp is niet eenduidig. Gezien het buitenste kader dat in perspectief is getekend, was de schildering bestemd voor een nis. Door de golvende contour van de boogvormige kroonlijst lijkt deze te dateren uit het tweede kwart van de achttiende eeuw. Het bepalen van de bestemming wordt bemoeilijkt door het feit dat de onderzijde van het blad is afgesneden. Door de vormgeving van de omlijsting rond de halfronde nis en de twee tinten waarmee de tekening gewassen is, heeft dit blad veel verwantschap met het ontwerp voor het Nieuwe Werkhuis (T41a-b). Mede hierdoor is dit ontwerp zonder problemen te plaatsen in de jaren tachtig van de achttiende eeuw.

T71 Ontwerp voor een schoorsteenstuk met allegorie op de Koophandel en Zeevaart; ca. 1780-1790

Sporen van potlood, pen en penseel in grijs, gewassen in grijs en bruin, wit gehoogd, op beige papier; kader in pen in bruin en gewassen is grijs; 184 x 102 mm (voorstelling 172 x 91 mm)

Coll: RPK, inv.nr 00:962 (album blad 51 o.)

Gezien het smalle hoge formaat van het blad moet dit ontwerp bedoeld zijn geweest voor een schoorsteenstuk. Met het beeld van de staande Neptunus en de zittende putto met Mercuriushelm rechtsonder worden hier de Koophandel en Zeevaart gesymboliseerd. De voorstelling betreft een traditionele grisaille in de trant van Jacob de Wit. Door de stijl van tekenen en de gebogen boven- en onderzijde van de omkadering, zou men geneigd zijn het tot een vroeg werk van Andriessen te rekenen. Vanwege de keeshond in de cartouche onder de nis, het symbool van de patriotten, kan het echter niet eerder dan in de jaren tachtig van de achttiende eeuw tot stand zijn gekomen.

T72 Ontwerp met drie opties voor een wanddecoratie; ca.1780-1790

Ondertekening in potlood, penseel in bruin, gewassen in grijs (kaderlijn in pen in grijs); 138 x 99 mm (buitenste kaderlijn 135 x 94 mm)

Opschriften: recto m. (in potlood): *dese Cicero*; verso b. (in pen in bruin) *Harmonie*; idem m. (in potlood): *Pomona of veldgodin*; idem o. (idem): *huwelijks vermogen*

Coll: RPK, inv.nr 00:1017 (album blad 83)

Het gaat hier vermoedelijk om drie opties voor eenzelfde wanddecoratie, want de lichtval komt in alle drie de voorstellingen van rechts. Gezien de liggende formaten van de voorstellingen was deze naar alle waarschijnlijkheid bedoeld als bovendeurstuk of als schilderstuk boven een schoorsteen- of penantspiegel. Bovenin zien we een onyx met daarin een figuur die aan het tekenen is. Dit lijkt weinig van doen te hebben met de "Harmonie" die ter hoogte van dit stuk op de achterzijde van het blad staat geschreven. Links en rechts van de onyx zijn twee verschillende mogelijkheden voor de omkadering getekend. In het midden wordt in een licht gekleurd medaillon de kop van Cicero *en profil* naar links uitgebeeld. Het medaillon is geplaatst tegen een donker verdiept fond. Cicero wordt meestal uitgebeeld als personificatie van de Retorica; één van de Zeven Vrije Kunsten. Ook hier bestaat geen relatie met de aan de achterzijde vermelde "Pomona of veldgodin". Gezien het opschrift "dese Cicero" heeft de opdrachtgever kennelijk zijn keuze gemaakt voor deze voorstelling. De derde optie bestaat uit een cartouche met omlijsting in de vorm van een brede bladkrans. De omkadering buiten de krans bestaat uit een fond met strepen en een kader met inspringende hoeken. In de voorstelling is nog net een zittende vrouw met kind te onderscheiden en links een figuur die haar iets aanreikt. Deze voorstelling zou wel betrekking kunnen hebben op het aan de achterzijde geannoteerde "huwelijks vermogen". Door combinatie van het gebruik van de camee-imitaties en de rijke ornamentatie is dit ontwerp te dateren in de jaren tachtig van de achttiende eeuw.

T73 Ontwerp voor een wanddecoratie met allegorie op de Koophandel, Kunsten en Wetenschappen; ca.1780-1790
Penseel in grijs en bruin, gewassen in grijs (dubbele kaderlijn in pen in bruin); 100 x 220 mm
Opschrift: verso m. (in potlood): *vermogen, door Negotie ondersteund brengd overvloed / en verkwikt de kunsten en wetenschappen*
Coll: RPK, inv.nr 00:951 (album blad 44 b.)

Dit ontwerp met een allegorie op de Koophandel, Kunsten en Wetenschappen was gezien de grijsachtige tonen bedoeld als grisaille. Mercurius staat rechts met zijn linker arm geleund op een baal koopwaar. Hierop staan een inktpot met veer en ervoor een opengeslagen kasboek. Achter Mercurius zien we heel vaag de contouren van een koopvaardijship. Voor Mercurius wordt de Overvloed uitgebeeld door middel van een geknielde vrouw bij een urn en een jongeman die de inhoud van een hoorn des overvloeds op een podium stort. Links van het midden bevinden zich drie volwassen figuren en twee putti. De zittende vrouw uiterst links geeft de suggestie bezig te zijn met het schilderen van een doek op een ezel, terwijl de putto bij haar een palet vasthoudt. Tezamen met het borstbeeld op de achtergrond verwijzen zij naar de Kunsten. De boekenplank erboven staat voor de Wetenschap. De vrouwenfiguur op het podium in het midden vormt de schakel tussen de allegorieën die links en rechts van haar worden verbeeld. Volgens het opschrift aan de achterzijde betreft zij de personificatie van het Vermogen dat, indien door de Koophandel ondersteund, tot Overvloed of Welvaart leidt en daarmee ook de Kunsten en Wetenschappen bevordert. Daar er geen specifieke personificatie voor Vermogen bekend is en de hier uitgebeelde figuur geen enkel attribuut heeft, zouden we zonder het opschrift, haar rol in deze allegorische voorstelling niet hebben geweten.

Zowel vanwege de tekenrant als vanwege de grisaille-techniek waarin het schilderstuk zou worden uitgevoerd is dit ontwerp zonder problemen te dateren in de jaren tachtig van de achttiende eeuw. Door de combinatie waarop Mercurius tezamen met twee figuren die de overvloed personifiëren is uitgebeeld, heeft het ontwerp mede wat betreft de tekenrant veel verwantschap met ontwerp T70 dat in dezelfde periode is te dateren. Zonder nadere plaatsaanduiding is het moeilijk te zeggen waarvoor deze wanddecoratie bedoeld was. Het kan zowel voor boven een *porte-brisée* als voor boven een schoorsteen- of penantspiegel bedoeld zijn geweest. Een min of meer vergelijkbare grisaille die Andriessen omstreeks 1776 voor de weduwe Van Son had ontworpen (T31) was in elk geval bedoeld voor boven een *porte-brisée*. De opdrachtgever zal een koopman zijn geweest, die een warme belangstelling koesterde voor de Kunsten en wetenschappen.

T74 Ontwerp voor een bovendeurstuk met allegorie op de Koophandel; ca.1780-1790

Potlood, pen in grijs, gewassen in grijs (gefragmenteerde kaderlijn in pen grijs), (speldenprikjes boven en links); 127 x 95 mm (kaderlijn 119 x 90 mm)
Coll: RPK, inv.nr 00:994 (album blad 69 b.)

De voorstelling van dit ontwerp wordt omgeven door een *trompe-l'oeil* vensternis. Aan het perspectief te zien, moet het van een laag standpunt worden bekeken, hierdoor was het naar alle waarschijnlijk bedoeld als ontwerp voor een bovendeurstuk. Hoewel een deel van de onderzijde eraf is gesneden, is nog net te zien dat de twee vrouwenfiguren geplaatst zijn op een sokkel. De linker vrouwenfiguur met Mercuriusstaf in de hand personifieert de Koophandel. De andere verwijst met de palmtak in haar hand naar de Vrede. Zij houdt een krans boven het hoofd van de Koophandel. De Waakzaamheid in de vorm van een haan vindt men linksonder bij de koophandel. De cornucopia, rechtsonder bij de Vrede, symboliseert de Overvloed of de Welvaart. De strekking van de hier verbeelde allegorie zal zijn: wanneer de Koophandel vergezeld gaat van Waakzaamheid en ondersteund wordt door de Vrede leidt dit tot Overvloed. Vergelijk hiervoor bijvoorbeeld het opschrift van ontwerp T70.

De *trompe-l'oeil* vensternis met rusticablokken, de parkachtige achtergrond en de bladranken bovenin zijn kenmerken van Andriessens vroege oeuvre. De vluchtige maar trefzekere tekenrant pleit echter voor een latere datering. Gezien de combinatie van deze twee aspecten lijkt een datering in de jaren tachtig van de achttiende eeuw het meest aannemelijk.

T75 Ontwerp voor een bovendeurstuk met allegorie op de Koophandel; ca.1780-1790

Pen en penseel in grijs, gewassen in grijs (gefragmenteerde kaderlijn in pen in grijs); 124 x 93 mm (kaderlijn 123 x 89 mm)
Opschriften: verso l.b. (in potlood): 47; idem m.o. (idem): *f* 31; idem o. (in pen in bruin, onder afgesneden): N
Coll: RPK, inv.nr 00:1098 (doos V)

Dit ontwerp betreft een vereenvoudigde versie van T74. De putti op de sokkel verwijzen hier naar de Koophandel en de Vrede. Zie voor de onderbouwing van de datering van het ontwerp bij T74.

T76 Ontwerp voor een wanddecoratie met allegorie op de Koophandel en Zeevaart; ca.1780-1790

Sporen van potlood, pen en penseel in grijs, gewassen in grijs, wit gehoogd (kader in geel en pen in zwart); 163 x 182 mm (buitenste kaderlijn 154 x 174 mm)

Gesigneerd: r.o. (in pen in grijs): *J. Andriessen / inv.*

Coll: RPK, inv.nr 00:988 (album blad 65 o.)

In dit ontwerp voor een wanddecoratie wordt door de in het midden op een baal zittende putto met Mercuriushelm en -staf op de traditionele wijze verwezen naar de Koophandel. De putto rechts van hem, die wijst naar de twee geldzakken op de voorgrond, en de linker putto, die op een ton een kasboek bijhoudt, kan men zien als begeleidend figuren. De Zeevaart wordt dit keer niet door Neptunus verbeeld, maar door het schip dat op de achtergrond is uitgebeeld. Het attribuut dat de iets hoger gezeten putto rechts in de voorstelling over zijn schouder draagt is niet goed te ontleden, maar het zou de drietand van Neptunus kunnen zijn.

De omkadering is afwijkend van wat we tot nu toe hebben gezien. Zij bestaat direct rond de voorstelling uit een door linten bijeen gehouden eikenbladkrans en daarbuiten, binnen een rechthoekig kader, uit een ruitpatroon waarin ook het eikenbladmotief is verwerkt. Vooral de bijeengebonden eikenbladkrans getuigt van een neoclassicistische vormgeving, waardoor het ontwerp te dateren is in de jaren tachtig van de achttiende eeuw. Een vergelijkbare tondo, maar dan zonder rechthoekig kader, heeft Andriessen rond 1780 toegepast boven de schoorsteenspiegel in een wandontwerp voor de eetzaal in kasteel Drakestein (T43a).

T77 Ontwerp voor een wanddecoratie; ca.1780-1790

Potlood, pen in grijs, gewassen in pen in grijs; kader gewassen in grijs; 207 x 169 mm (grijs kader 187 x 148 mm; voorstelling (staand ovaal) 102 x 90 mm)

Coll: RPK, inv.nr 1002 (album blad 73)

Deze drie op wolken zwevende gevleugelde putti, waarvan er één een mand met bloemen boven zijn hoofd houdt, zouden we niet direct associëren met het werk van Andriessen. Bij deze compositie heeft hij zich duidelijk laten inspireren op het werk van Jacob de Wit of op dat van zijn leermeester Antoni Elliger, en in het bijzonder op de putti in hun plafondschilderingen. Een dergelijke inspiratie zou mogelijk kunnen duiden op een vroeg werk, echter door de wijze waarop de eikenbladslinger rond het ovaal is vormgegeven, kan deze tekening niet eerder dan in de jaren tachtig van de achttiende eeuw tot stand zijn gekomen. Mocht de voorstelling in het ovaal niet meteen kenmerken van Andriessens tekenstijl vertonen, de zigzaglijnen echter waarmee de eikenbladslingers getekend zijn, nemen deze twijfel volledig weg.

T78 Twee wanddecoraties op één blad met allegorieën op de Wijsheid en de Godsdienst; ca.1780-1790

Potlood, pen en penseel in bruin (dubbele kaderlijn in pen in bruin); blad 136 x 234 mm (binnenste kaderlijnen 96 x 92 en 93 mm)

Gesigneerd: recto m.o. (in pen in grijs, doorgehaald): *J. Andriessen inv.*

Opschriften: idem l.o. (in pen in bruin): *wijsheid rust in de armen der vrede / en word door waerheid verlicht*; idem r.o. (idem): *Godsdienst door 't Geloof omhelsd / bewerkt de Zalige Eeuwigheid*

Coll, GAA, Verzameling Van Eeghen, nr 247

Lit: Bakker e.a. 1989, cat.nr. 247

Deze twee ontwerpen voor grisailles moeten gezien het formaat bedoeld zijn geweest als bovendeurstukken. Door de tegenovergestelde lichtval waren ze bestemd voor hetzelfde vertrek waar ze zich tegenover elkaar bevonden. In het linker ontwerp ligt de Wijsheid, met een boek op haar schoot, in de armen van de Vrede die niet alleen te herkennen is aan de palmtak in haar hand maar ook aan de palmboom achter haar. De slapende leeuw links onder staat eveneens in relatie tot de Vrede. De Waarheid, die de Vrede en Wijsheid verlicht, wordt gesymboliseerd door de zwevende putto rechtsboven; deze houdt een stralende zon vast. In het rechter ontwerp rust de vrouwelijke personificatie van de Godsdienst met haar linker arm op een altaar waarvoor een opengeslagen boek is geplaatst. De personificatie van het Geloof, die een groot kruis in haar linker hand vasthoudt, omhelst volgens het opschrift de Godsdienst. Zij wijst naar de "zalige Eeuwigheid" die gesymboliseerd wordt door het stralende licht dat tevoorschijn komt van achter het gordijn dat door twee zwevende putti wordt terug geschoven.

Aangezien religieuze thema's in de achttiende eeuw nog zelden in particuliere woonhuizen werden toegepast, lijkt het waarschijnlijker dat deze ontwerpen bestemd waren voor een religieuze ruimte, zoals in de Catalogus van de Verzameling Van Eeghen wordt gesuggereerd. Behalve een 1782 gedateerde *en grisaille* uitgevoerde crucifix (afb.41) en de schilderijen die Andriessen voor de Grieks-Russische Kerk vervaardigd heeft (bijlage II.28), zijn verder geen religieuze opdrachten van hem bekend. De ontwerpen kunnen op de laatstgenoemde opdracht geen betrekking hebben, want volgens Izaak Schmidt betrof deze drie altaarstukken, die de Opstanding van Christus, een Christusbeeld en een Maria verbeeldden. De wijze waarop de figuren zijn weergegeven leunt nog zwaar op het werk van Jacob de Wit. De schetsmatige maar trefzekere tekentant maakt een datering in de jaren tachtig van de achttiende eeuw echter aannemelijker.

Ontwerpen met opdrachtgevers en/of redelijk nauwkeurig te dateren in de periode 1781-1790

T79 Drie wandontwerpen voor de zaal bij Jan de Groot (eerste versie); ca. 1781

Amsterdam, Keizersgracht 187.

a) Zijwand met twee behangselvakken ter weerszijden van een schoorsteen

Ondertekening in potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren; 161 x 308 mm (behangselvakken 116 x 90 mm)

Opschriften: recto l.o. (in potlood): 4½; idem l.m. (idem, uitgegumd): 10-4; idem m. (in potlood): 6½; idem m.o. (idem): 3, 8-7¼, 3; idem (idem, verticaal): 5-3; idem r.m. (in potlood): 10-4¼; idem r.o. (idem): 5½

Coll: RPK, inv.nr 00:1032 (doos III)

Lit: Sluyterman 1918, (voorwoord, ill.); Harmanni 1997 (afb.58)

b) Achterwand met twee zijstukken ter weerszijden van een behangselvak

Ondertekening in potlood, pen in grijs en zwart, penseel in bruin, gewassen in kleuren; 159 x 265 mm (behangselvakken 115 x 46, 111 en 45 mm)

Opschriften: recto l.o. (in potlood): 4-10, 3-8 / *deur*; idem m.o. (idem): 14-8; idem r.o. (idem, verticaal): 3-1; idem r.m. (idem, verticaal): 11-9

Coll: RPK, inv.nr 00:927 (album blad 18)

c) Zijwand met twee behangselvakken ter weerszijden van een *porte-brisée*

Ondertekening in potlood, pen in grijs, penseel in bruin, gewassen in kleuren; 161 x 308 mm (behangselvakken 117 x 84 en 85 mm)

Verso: schetsmatige plattegrond van de zaal, met wanden in opstand en paneelindeling; potlood.

Opschriften: recto l. (in potlood): 13½, 5; idem l.m. (idem): 4-4,3/4, 4-1½ / (idem, verticaal, uitgegumd): 9; idem l.b. (in potlood, uitgegumd): 9-1½; idem m. (in potlood): *schuif / deuren*, 9-4½; idem m. (idem, verticaal): 12-4; idem r.m. (in potlood): 9-1; verso (idem): *plan van de Zaal van den H^r J de Groot*; idem (idem): *de groot*

Coll: RPK, inv.nr 00:1031 (doos III)

Lit: Sluyterman 1918, p.261 (fig. 406); Sluyterman 1947, p.333 (fig. 439); Harmanni 1997 (afb.54)

Deze serie van drie ontwerpen heeft Andriessen gemaakt in opdracht van de boekverkoper en kunstverzamelaar Jan de Groot. Sinds 1781 bewoonde deze als eigenaar Keizersgracht 187. De ontwerpen waren bestemd voor de grote zaal, die in de jaren 1744-1748 was gedecoreerd met een uitzonderlijke, rijk gesneden mahoniehouten betimmering. Toen het huis in 1896 moest wijken voor de doorbraak van de Raadhuisstraat is de betimmering inclusief het originele stucplafond ingebracht in de Suasso-vleugel van het Stedelijk Museum.²⁸ De behangselvakken van Andriessen waren toen al lang uit het huis verdwenen. Het schoorsteenstuk met de "Dooop van de Kamerling", dat in 1748 geschilderd werd door Jacob de Wit, is wel bewaard gebleven.²⁹ Dit schilderstuk is ook op Andriessens ontwerp voor de schoorsteenwand te herkennen (T79a en afb.T79.1). De figuren zijn echter net in iets andere houdingen weergegeven. De omlijsting heeft in het ontwerp eveneens een andere vormgeving, terwijl de tondo daarboven, omgeven door bladslingers in neoclassicistische stijl, geheel aan Andriessens eigen fantasie is ontsproten. Het schilderstuk boven de *porte-brisée* is ook bewaard gebleven (afb.T79.2). Dit is op stilistische gronden aan Andriessen toe te schrijven en betreft dus het enige dat van de door hem geleverde schilderijen bewaard is gebleven (D16).

Het merendeel van de behangselvakken verbeeldt op het Hollandse landschap geïnspireerde gezichten. Het meest "Hollands" is het vlakke landschap met een slingerende rivier rechts van de schoorsteen (T79a). Door de twee bomen rechts op de voorgrond, het zandpad links van de rivier en de vaag getekende kerktoren op de achtergrond, vertoont het wat betreft compositie enige overeenkomsten met het riviergezicht van T67. Het heuvelachtige landschap met rivier, links van de schoorsteen (T79a), heeft meer het karakter van een Gelders gezicht. De landschappen ter weerszijden van de *porte-brisée* zijn evengoed in ons land te plaatsen (T79c). Dit is anders gesteld met het landschap voor de achterwand (T79b). Dit rivierlandschap met hoge bergen vertoont meer kenmerken van een Rijngezicht. Er is hier gekozen voor een zeer hoog standpunt. De rivier loopt door tot de onderrand van het behangselvak, terwijl daar net boven een bootje is getekend. Mede door het wijzende gebaar van één van de twee figuren onder de boom links op de voorgrond wordt de beschouwer de indruk gegeven vanaf een

²⁸ Nadat de stijlkamers in het Stedelijk Museum in de jaren zeventig werden ontmanteld, heeft men ze opgeslagen in het depot van het AHM, inv.nrs. OK 2902-2907. Zie ook: Cat.tent. Amsterdam 2001, nr 133.

²⁹ AHM, inv.nr OK 2906. Zie ook: Staring 1958, pp.154-155.

hoge rots over het landschap uit te kijken. Ter weerszijden van dit landschap zijn twee grisailles getekend, bestaande uit boogvormige nissen met daarin een beeld. Het linker met korenschoof en een mand met vruchten verbeeldt de godin Ceres. In de rechter nis leunt een Bacchus op een boomstam.

Het betreft een eerste ontwerpserie die aan de opdrachtgever getoond werd, om hem een beeld te geven hoe het resultaat er uit zou komen te zien. Op het eerste gezicht lijkt de betimmering nauwkeurig weergegeven. Bij nadere beschouwing blijkt de rijk gesneden betimmering in het ontwerp slechts globaal te zijn aangegeven. Sommige details zijn later met potlood bijgetekend, zoals de aanzetstukken bij de kwartzuilen en die bij de deurposten van de *porte-brisée*. De neoclassicistische bladslingers die in het linker lambriseringspaneel van de achterwand en op de *porte-brisée* zijn getekend, hebben niets met de bestaande situatie te maken. Omdat ook het schilderstuk tegen de schoorsteen op de ontwerpen in afwijkende vorm is weergegeven, wordt de indruk gewekt dat Andriessen na het bekijken van het vertrek de details en interieurelementen uit het geheugen heeft getekend. De ontwerpen vertonen geen sporen van kwadratuur en hadden dus geen vervolg. De uiteindelijke behangsels moeten geschilderd zijn naar de tweede ontwerpserie (T80).

De maten, die met potlood tussen pijlen zijn aangegeven, zijn pas naderhand op de ontwerpen genoteerd. Daar waar ze op de landschappen genoteerd werden, zijn ze later weer uitgegumd. Dit is goed te zien op het ontwerp voor de achterwand (T79b) en dat van de deurwand (T79c). In het behangselvak links van de *porte-brisée* zijn sporen van potloodlijnen te zien die de doorsnijdingen aangeven van een verborgen deur. Deze deur, die in het museum gehandhaafd bleef, gaf in Keizersgracht 187 toegang tot het bordes in het trappenhuis en was de feitelijke ingang van de zaal. Op het ontwerp voor de deurwand staat op de *porte-brisée* met potlood geschreven dat het schuifdeuren betreft. Het houtsnijwerk op de deur is weliswaar minder plastisch dan op de rest van betimmering, toch lijkt het moeilijk voor te stellen dat de deuren in de wand zouden kunnen verdwijnen. De scharnieren die de deur nu heeft, lijken in elk geval origineel.³⁰ De plaats van de verborgen deur in de achterwand is op het ontwerp (T79b) niet met stippel- of potloodlijnen aangegeven, maar wel door middel van de notitie van de breedte-maten. Deze deur was 3 voet en 8 duim breed, wat neerkomt op een breedte van ongeveer 105 cm.

De boedelinventaris die op 30 november 1801 na het overlijden van Jan de Groot werd opgemaakt, geeft ons informatie over de oorspronkelijke inrichting van het vertrek.³¹ De verborgen deur in de achterwand gaf bijvoorbeeld toegang tot een ingebouwde kast die volgepakt was met serviesgoed. De genoemde hoekbuffetten zijn zonder twijfel de kwartzuilen in de hoeken van de achterwand, want deze waren in feite kastdeurtjes. Hoewel ze niet veel bergruimte bevatten, waren hierin toch nog wel wat voorwerpen aanwezig zoals glaswerk.³² Deze kwartzuilen waren onder meer bedoeld om te maskeren dat de wanden van de zaal niet haaks op elkaar stonden. Degene bij de raamwand bestonden ook uit deurtjes, maar hierachter werd een gedeelte van de binnenluiken geborgen.³³ Het vertrek zelf, dat ter onderscheiding van de aangrenzende "klijne zaal", werd aangeduid als "grote zaal", was wat betreft meubilair ingericht met "twaalf gladhoute stoelen en twee leuningstoelen met roode trijpte zittingen en ruggen". Op de vloer lagen een "Smirns" tapijt en een aantal Spaanse matten. Verder werd nog wat kleingoed opgesomd, waaronder "een geschilderd fontijn en bak". Tafels waren in de zaal niet aanwezig. Voor de ramen hingen rolgordijnen.

Op de achterzijde van het ontwerp voor de deurwand (T79c) heeft Andriessen zeer schematisch een plattgrond van de zaal getekend met de wanden gedeeltelijk in opstand. Volgens de maataanduiding was de zaal 8,5 m. diep (= 30 voet) en ca. 7,4 m. breed (= 26 voet). Op de vloer zijn vanaf de buitenzijde van de geplande behangselvakken schuine lijnen getekend die op precies 20 voet afstand vanaf het midden van de vakken bij elkaar samenkomen. Voor de functie van deze lijnen die verband houden met het bepalen van het perspectief, waarvan

³⁰ Bij de RDMZ zijn twee foto's van het bewuste interieur aanwezig, die gezien het zichtbare rookkanaal in de haardopening de originele toestand in Keizersgracht 187 moet verbeelden. Op deze foto heeft de *porte-brisée* dezelfde scharnieren als nu. Deze foto's laten tevens zien dat de kamer vlak voor ontmanteling behangen was met papier of textiel met een medaillonpatroon en dat de behangsels van Andriessen toen al niet meer aanwezig waren.

³¹ Zie: bijlage II.29, noot 9.

³² Het ene hoekbuffet bevatte: "een verlakte inktkoker en een dito blaker, een verlakte theekeutel en een dito convoir, een verlakte blaker, een gladhout olij- en azijnservies, drie bokaalen en dertien wijnkelken divers, een glas waarin eenige beeldjes". In het andere hoekbuffet bevonden zich: "een verlakte tabaksdoos en een dito convoir, een verlakt olij- en azijnmand en desselvs flesjes, een steenaarde koffijkan, twee bokalen met deksels, twee- en twintig roemers, vijf kelken divers en twee glase geslepen zoutvaten".

³³ Van Someren Brand 1901, p.311.

ook een aantekening is te vinden op een van de ontwerpen van de tweede versie (T80c), wordt verwezen naar hoofdstuk 3, § 10.

T80 Drie wandontwerpen voor de zaal bij Jan de Groot (tweede versie); ca. 1781

Amsterdam, Keizersgracht 187

a) Zijwand met twee behangselvakken ter weerszijden van een schoorsteen

Sporen van potlood, pen en penseel in grijs, gewassen in kleuren (kaderlijn in pen in grijs); kwadratuur in potlood (speldenprikjes rondom beide behangselvakken); 241 x 279 mm (behangselvakken 176 x 149 mm)

Opschrift: recto m.o. (in pen in bruin): *J[...; afgesneden]*; verso m.b. (in potlood): *De Groot*

Coll: GAA, album blad 3 (G206-4)

Lit: Harmanni 1997 (afb.59)

Bijzonderheden: midden onderaan, in de haardopening is een rechthoek uitgesneden

b) Achterwand met twee zijstukken ter weerszijden van een behangselvak

Ondertekening in potlood, pen in grijs en zwart, penseel in grijs, gewassen in kleuren (kaderlijn in pen in grijs), kwadratuur in potlood (speldenprikjes rondom het landschap); 192 x 266 mm (behangselvakken 172 x 70, 175 en 73 mm)

Opschrift: verso m. (in potlood): *de Groot*

Bijzonderheden: bovenin het rechter zijstuk lijm- en papierresten

Coll: GAA, album blad 27 (G207-5)

c) Zijwand met twee behangselvakken ter weerszijden van een *porte-brisée*

Potlood, pen in grijs en bruin, penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), kwadratuur in potlood (speldenprikjes rond de behangselvakken, niet langs de deurzijden); 241 x 462 mm (wand 238 x 460 mm; behangselvakken 178 x 128 en 133 mm)

Opschrift: recto m.l. (in pen in bruin): *8 v / 8 v / 8 v / 8 v / 8 v*; idem (idem, verticaal): *6 v / 6v*; idem m. (in pen in bruin): *20 voeten afstand horizont 8 V hoog*; verso m.b. (in potlood): *Zaal / J de Groot*; idem m.o. (idem): 4

Bijzonderheden: rechter kwartzuil is afgesneden

Coll: RPK, inv.nr 00:1021 (doos B-formaat)

Lit: West Braams 1980, pp.14-16 (afb.36); Harmanni 1997 (afb.55)

Het betreft hier de ontwerpserie die volgde op T79. De landschappen zijn totaal veranderd. Ze vertonen geen Hollandse kenmerken meer, maar zijn meer geïdealiseerd geworden. Kennelijk waren de landschappen van de eerste serie niet bij de opdrachtgever in de smaak gevallen. Het landschap links van de schoorsteen (T80a) lijkt op het eerste gezicht wat betreft soort en compositie min of meer hetzelfde gebleven, toch is het veel bosrijker en heuvelachtiger. Het landschap rechts van de schoorsteen heeft onder meer door het klassieke bouwwerk met zuilen op een heuvel zelfs een zeer italianiserend karakter gekregen. Het wijde berglandschap in de achterwand (T80b) is vervangen door een rustiger glooiend landschap en heeft op de voorgrond wat meer bomen. Het behangselvak links van de *porte-brisée* (T80c) is met het licht heuvelachtige landschap en het grote landhuis op de achtergrond eveneens italianiserender van karakter geworden. Bij het landschap rechts van de deur is het bosachtige karakter verdwenen. De waterpartij is vervangen door heuvels.

De grisailles ter weerszijden van het behangselvak in de achterwand hebben ook een verandering ondergaan (T80b). De halfronde nissen zijn nu minder hoog. In de vrijgekomen ruimte hierboven worden twee opties gegeven; links een reliëf en rechts een cartouche. In de nissen zijn de beelden ten voeten uit vervangen door een borstbeeld op een sokkel gecombineerd met enkele putti. Het borstbeeld van Mercurius in de linker nis verwijst naar de Koophandel. De putti hebben bloemslingers in hun hand of op hun hoofd. Het is niet geheel duidelijk of deze naar de Overvloed, als gevolg van de Koophandel, dan wel naar de zomer verwijzen. De putti in de rechter nis verwijzen met de thyrsusstaf, druiventrossen en kransen in elk geval wel naar de Herfst. Het borstbeeld van Minerva personifieert de Kunsten en Wetenschappen. De begrippen die hier in de grisailles verbeeld worden, lijken nu meer betrekking te hebben op het beroep (de handel) en de liefhebberijen (kunstverzamelen) van de opdrachtgever. De grisailles zijn geheel omgeven door een rand van imitatiemarmor. De sporen van papier- en lijmresten bovenin de rechter grisaille duiden erop dat hier oorspronkelijk een opzetvel heeft gezeten.

Een ander belangrijk verschil met de eerste ontwerpserie betreft het feit dat er nu *trompe-l'oeil* vensternissen rond de landschappen zijn getekend. De omlijsting van het landschap in de achterwand (T80b) is zelfs voorzien van in perspectief getekende rusticablokken. Precies in het midden van de horizon, dus op het verdwijnpunt van het perspectief, bevindt zich een gaatje. Hier heeft Andriessen vermoedelijk een speld geplaatst,

waaraan hij een draadje spande om zo de blokken van de venster in het juiste perspectief weer te geven. Dit was een techniek die al door de zeventiende-eeuwse schilders van *perspectieven* werd toegepast.³⁴

Bij deze tweede ontwerpversie heeft Andriessen weinig aandacht besteed aan de uitbeelding van de betimmering. Alleen de panelen van de lambrisering zijn, zij het in zeer vereenvoudigde vorm, wat meer uitgewerkt (T80a en T80c). Bij het ontwerp voor de achterwand (T80b) ontbreekt de lambrisering, omdat deze er vanaf gesneden is. De schoorsteen is zelfs zo schematisch weergegeven dat we dit ontwerp zonder kennis van de achtergronden niet meteen met de mahoniehouten zaal in Keizersgracht 187 in verband zouden brengen. In dit ontwerp is een deel uit de haardopening weggesneden, net daar waar de signatuur gestaan heeft. De aanzet van de *J* is echter nog te zien. In het ontwerp voor de deurwand (T80c) zijn alleen de contouren van de gebogen bovenzijde van de deur en de kuif daarboven aangegeven, terwijl de figuren van het bovendeurstuk slechts heel vaag met potlood zijn ingetekend. Op het lege veld van de *porte-brisée* is een stippellijn getekend ter aanduiding van de horizon. Vanaf de linker deurpost zijn vanuit één punt ter hoogte van de horizon twee schuine lijnen getekend. Waarbij ook enige maten in voeten zijn geschreven. Zie voor de functie van deze lijnen hoofdstuk 3, § 10.

Gezien kwadratuurlijnen is deze ontwerpserie wel goedgekeurd door de opdrachtgever en zijn de behangsels hiernaar uitgevoerd. In het behangselvak links van de *porte-brisée* heeft Andriessen de verborgen deur zeer precies met stippellijnen aangegeven (T80c). De bladertakken van bomen moesten de doorsnijding van de gebogen bovenzijde van de deur maskeren. De verborgen deur in de achterwand is echter niet op deze wijze aangegeven (T80b). Alleen bij de binnenrand van de band met imitatiemarmer rond de linker grisaille is de lijn van de doorsnijding van de verborgen deur een klein stukje met potlood doorgetrokken. De bomen links in het behangselvak zullen de overige doorsnijdingen van de deur hebben gemaskeerd.

T81 Drie ontwerpen voor de zijkamer bij Jan Gerard Muller; ca. 1781
Amsterdam, Oudezijds Achterburgwal 171

a) Zijwand met twee behangselvakken en twee lisenen ter weerszijden van een tussenstuk

Potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren; sporen van kwadratuur (speldenprikjes onder en in het midden van het tussenstuk); 202 x 268 mm (wand 200 x 268 mm, behangselvakken 150 x 66, 33 en 66 mm)

Opschriften: recto l.o. (in potlood): $3 / 1-10\frac{1}{2}$, 5-6,3/4; idem m. (idem): *oprechte / vriendschap*; idem m.o. (idem): $3 / 3-3 / 3$; idem (idem, verticaal): 2-8,2/3; idem m.b. (in potlood): *getrouwen*; idem r.o. (idem): $3 / 5-6\frac{1}{2}$, 1-9 $\frac{1}{2}$

Verso: Vier kleine schetsjes voor een bovendeurstuk; in potlood en pen in bruin.

Coll: GAA, album blad 42 (G207-20)

b) Achterwand met twee behangselvakken ter weerszijden van een *porte-brisée* en een opzetvel over het bovendeurstuk

Potlood, pen in bruin en grijs, penseel in bruin, gewassen in roze, geel en donkergrijs (kader in pen in grijs); 202 x 197 mm, opzetvel 68 x 91 mm (behangselvakken 150 x 36 en 38 mm)

Opschriften: recto l. (in potlood): *dankbaar / overvloed*; idem m.b. (idem, verticaal): 6-6 / (in potlood): 5-5; idem m.o. (idem): 8-3; idem r. (in potlood): *matig / vermaak*

Coll: RPK, inv.nr 00:947 (album blad 40)

c) Zijwand met twee behangselvakken en twee lisenen ter weerszijden van een tussenstuk

Pen in grijs, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes onder en links van het tussenstuk); 203 x 262 mm (wand 202 x 259 mm, uiterste maten behangselvakken 151 x 64, 31 en 59 mm)

Opschriften: recto l.o. (in potlood): 1-8; idem r.m. (idem): 3; idem l.o. (idem): 5-4 $\frac{1}{2}$; idem m.o. (idem): 3 V; idem (idem, verticaal): 2-6; idem m. (in potlood): $3 / standvaste / getrouwigheid / 3$; idem m.i. (idem): 3 V; idem m.b. (in potlood, verticaal) 1-4 / *Lingker*(Luijken?); idem r.o. (in potlood): 5-4; idem m.l. (idem): 3; idem r.o. (idem): 1-8 $\frac{1}{2}$; verso (in potlood): *Zijkamer / J.G. Muller*; idem l.o. (idem): 48

Coll: GAA, album blad 23 (G206-23)

Bijzonderheden: De plint onder het tussenstuk is eruit gesneden. Op de rand links is een fragment van een "J" in pen in bruin te zien (vermoedelijk onderdeel van het signatuur).

Volgens het opschrift heeft Andriessen deze drie ontwerpen gemaakt voor de zijkamer bij Jan Gerard Muller. Ze dateren van na 1781 toen Muller het huis Oudezijds Voorburgwal 171 van zijn vader erfde. Als we een reconstructie van het vertrek maken, valt op dat er geen schoorsteen in de ontwerpen is weergegeven. De gang en ingang van het huis bevinden zich rechts van wand T81c. De verborgen deur die men hier zou verwachten is niet

³⁴ Cat.tent. Rotterdam 1991, p.16.

met stippellijnen aangegeven. Hieraan hoeven geen conclusies te worden verbonden want Andriessen heeft deze niet altijd ingetekend. In de tegenoverliggende wand, die de scheidingsmuur met het belendende perceel betreft, is wel een verticale stippellijn weergegeven. Mogelijk heeft deze betrekking op een verborgen kastdeur.

De landschapsbehangsels spelen in het concept een betrekkelijk bescheiden rol. In de hoeken zijn montants geplaatst, terwijl in de middenstukken een trofee of een medaillon was gedacht, ook de *porte-brisée* wordt geflankeerd door dergelijke panelen. In ontwerp T81c zijn twee verschillende friezen boven de behangselvakken uitgebeeld. In het andere ontwerp (T81a) zijn ze slechts met potlood over de landschappen heen getekend. Dit duidt er op dat de ontwerpen één van de eerste fasen van het ontwerpproces betreffen. Wijzigingen zien we ook bij de *porte-brisée* (T81b). De getoogde bovenzijde van de deur is weggekrast, om plaats te maken voor een rechthoekig deurstuk, dat op een apart opzetvel is getekend.

In drie van de vier behangselvakken zijn riviergezichten uitgebeeld waarin bomen een relatief bescheiden rol spelen. In het vierde landschap (links in T81a) met een heuvel op de voorgrond nemen de bomen wat meer plaats in. Het enige noemenswaardige bouwwerk in de landschappen is de ronde tempel in het rechter vak van ontwerp T81c. Het bovendeurstuk met donkere achtergrond betreft een cameo-imitatie. Indien de ontwerpen inderdaad kort na 1781 tot stand zijn gekomen dan is dit één van de vroegste voorbeelden van Andriessens schilderijen in deze techniek. Voor een verklaring van de begrippen die in potlood bij de medaillons, de trofee en friezen geschreven staan en een uiteenzetting over het iconografische programma wordt verwezen naar de tekening van het volgende catalogusnummer (T82).

T82 Fragment van een studie in betrekking tot het ontwerp voor de zijkamer van Jan Gerard Muller (zie T81); ca. 1781

Amsterdam, Oudezijds Achterburgwal 171

Recto (in pen bruin): *Vrede, vrijheid en Eendragt. Zijn de / steunsels van Godsdienst en verbreecken / de Slavernij: Zij brengen ons de overvloed / dewelke wij met dankbaarheid behoren te / [genieten; doorgehaald] ontvangen; wij kunnen (daarvan) op den duur / het vermaak bijwoonen, Zo wij de / Matigheid maar int oog houden. /Liefde, Weldadigheid en voorsichtigheid / Leijden ons op tot de deugd, en maken / ons bequaam, om meteen Standvasten / Getrouwigheid, een oprechte vriendschap / onverbreeklijk te doen zijn*

Verso: Opmeting van de betimmering bij Jan Gerard Muller in Oudezijds Achterburgwal 171; ca. 1781

Verso: potlood; 211 x 149 mm (wand 194 x 140 mm, twee linker behangselvakken 144 x 16 en 69 mm)

Opschriften: verso o. (in potlood, verticaal): 2-10; idem l.m. (in potlood): 1-8; idem m. (idem): 5-4½; idem (idem, verticaal): 2-5, 10-8½; idem m.r. (in potlood): 17-3 / Regtse dag / 3 V; idem b. (idem): Liefde / vriendschap / opr[...; afgesneden]; idem (idem, verticaal): 1-4

Coll: RPK, inv.nr 00:1129 (doos IV)

Gezien de grote overeenkomsten wat betreft de indeling, de corresponderende maten én de genoemde thematiek moet deze tekening betrekking hebben op ontwerp T81c. De breedte van de rechter montant (1-8), die van het behangselvak (5-4½) en die van het tussenstuk (3v.) alsmede de hoogte van het fries boven het behangselvak (1-4) zijn exact hetzelfde als op het genoemde ontwerp voor Muller. Ook de vermelding "Regtse dag" correspondeert met de lichtval in het eerdergenoemde ontwerp. Alleen het thema van de trofee in het middenstuk "vriendschap" komt niet overeen met ontwerp T81c maar wel met het middenstuk van wand T81a.

Het blad is niet meer compleet, het is rechts van het middenstuk doorsneden, waardoor geheel boven links alleen de letters "opr" te lezen zijn. Dit moet het woord "oprechte" of "oprechtheid" betreffen zoals dat op T81a vermeld wordt. We hebben hier te maken met het enige ontwerp van Andriessen waarvan ook de opmeting bekend is. Deze moet vooraf zijn gegaan aan het uitgewerkte wandontwerp (T81a). De meeste opmetingen zijn als werkmateriaal verloren gegaan. Dat deze van Muller wel bewaard is gebleven zal te maken hebben met de tekst die aan de voorzijde van het blad is geschreven.

Deze geeft een verklaring van het iconografische programma dat in de niet landschappelijke schilderijen van ontwerp T81 zou worden uitgebeeld. In de tekst komen dezelfde begrippen terug die ook bij de trofee, de medaillons en de friezen van het vorige ontwerp vermeld staan. De thema's staan allen in verband met Vrede, Vrijheid en Eendracht. Deze worden echter nergens in het andere ontwerp vermeld. De Vrede wordt daarentegen in het bovendeurstuk uitgebeeld door middel van de palmboom, de palmtak en de vrijheidshoed. Vooral thema's als Vrede, Vrijheid en Eendracht, die volgens de tekst de slavernij zouden verdrijven, duiden op de patriottische gezindheid van de opdrachtgever Jan Gerard Muller. De nadruk die in deze ontwerpen gelegd is op het uitbeelden van de politieke ideeën, verklaart waarom de landschappen hier een minder prominente plaats hebben gekregen.

T83 Gedeelte van een ontwerp voor een kamerwand; ca. 1781

Pen in grijs en bruin, gewassen in kleuren; 220 x 153 mm (behangselvak ca. 140 x 130 mm.)

Verso: een schets in penseel

Opschrift: recto o. (in potlood): *aan de Waaldijk*

Herkomst: Veiling Amsterdam, (Mak van Waay) 15-1-1974, nr 985 → Collectie Hans van Leeuwen → Collectie Lodewijk Houthakker → Londen, Kunsthandel Hazlitt, Gooden & Fox

Coll: Verblijfplaats onbekend

Lit: Cat.tent. Arnhem 1958, nr.58; Cat.tent. Nijmegen 1985, nr 91a; Fuhring 1989, dl.I, nr 266.

Deze tekening is duidelijk versneden en wel dwars door het middenstuk. Het is nog net te zien dat dit tussenstuk gedecoreerd was met een trofee. Zonder twijfel bevond zich ter linker zijde van het tussenstuk ook een landschapsbehangsel.

Het landschapsbehangsel wordt op de voorgrond voor een groot deel ingenomen door een weg die volgens het opschrift over de dijk langs de Waal loopt. Geheel rechts achter de boom, die de compositie afsluit, zien we een herberg met uithangbord. Ter hoogte van deze herberg is over de weg een overkapping gemaakt, waaronder zich een wagen bevindt. Langs het hek bij de rivier links staan twee mannen.

Gezien het opschrift is de compositie van dit landschap ontleend aan een topografische schets. Het lijkt zeer waarschijnlijk dat Andriessen deze schets tijdens de in 1781 gemaakte tocht door Gelderland vervaardigd heeft, toen hij ook Nijmegen aandeed. De schets van het Valkhof die hij daar tekende heeft hij als voorbeeld gebruikt in een van de ontwerpen voor La Borde (T85c). Helaas is de huidige verblijfplaats van deze tekening niet bekend, hierdoor hebben we geen gegevens over de sporen van kwadratuur of de aanwezigheid van speldenprikjes. Andriessen heeft de compositie van dit landschapsbehangsel rond 1795 herhaald in de korte wand van het ontwerp voor de zijkamer bij Jamin op Oudezijds Voorburgwal 280 (T150).

T84 Ontwerp voor een behangselvak met gezicht op Rhenen; ca 1781

Penseel in grijs en bruin, gewassen in kleuren (kader in pen in grijs), sporen van kwadratuur; 139 x 122 mm

Opschriften: verso m.b. (in potlood): *den Rhijn een ontstaan (?) met / 5 kronkels in den baard / een water kruijk bij hem ook riet / een ploeg*; idem m. (in potlood, uitgegumd): *Rhenen*; idem r.o. (in potlood, in andere hand): *Rhenen*

Coll: Amersfoort, Museum Flehite, Atlas Coenen van 's-Gravesloot, inv.nr AC XI 15/2

Gezien de sporen van kwadratuur heeft dit landschap gefungeerd als een ontwerp voor een behangselvak. In dit riviergezicht wordt blijkens het opschrift op de achtergrond de kerktoren van Rhenen verbeeld. Het gezicht moet dus getekend zijn vanaf het westen van de stad aan de noordoever van de Rijn. Vermoedelijk is dit gezicht in 1781 op dezelfde reis tot stand gekomen toen Andriessen ook tekende bij Nijmegen. De gedachte is zeker niet vreemd als men weet dat de Atlas Coenen van 's-Gravesloot nog een gezicht op Rhenen bevat, maar dan vanaf de andere kant, vanaf het veer bij Opheusden. Deze tekening dateert ook van 1781 (afb.50).

Evenals het voorgaande gezicht aan de Waaldijk (T83) heeft Andriessen de compositie van dit gezicht bij Rhenen gebruikt in het andere behangselvak van de korte zijwand in de zijkamer bij Jamin (T150). Gezien dit gegeven lijkt het niet ondenkbaar dat dit gezicht op Rhenen het linker behangselvak betreft van het versneden wandontwerp van het vorige catalogusnummer (T83). De precieze afmetingen van het vorige behangselvak zijn niet bekend. Wanneer men echter de verhoudingen van de reproductie afzet tegen de afmetingen van de omtrek van het ontwerp komen we uit op een afmeting van ca. 140 x ca. 130 mm van het behangselvak. Dit komt aardig in de buurt van de afmetingen van dit gezicht op Rhenen. Gezien de mogelijke relatie tussen beide ontwerpen, wordt ook het cryptische opschrift aan de achterzijde van het blad duidelijker; dit heeft geen enkele verband met het landschap van de versozijde. De tekst heeft kennelijk betrekking op de trofee die links van het landschap van ontwerp T83 is getekend. Helaas is de andere helft van de trofee weggesneden, waardoor we de uitgebeelde attributen niet meer kunnen onderscheiden.

T85 Drie ontwerpen voor Gerrit la Borde; ca. 1781

Amsterdam, Muntplein 9, zijkamer

a) Zijwand met drie behangselvakken

Pen in grijs en zwart, penseel in grijs, gewassen in kleuren (kader in pen in grijs); 220 x 308 mm (wand 210 x 295 mm, behangselvakken 133 x 73, 93 en 69 mm)

Gesigineerd: r.o. (in potlood) *J. Andriessen inv*

Opschriften: recto l.o. (in potlood, uitgegumd) *op de [...; onleesbaar; ...] N^o 2; idem r.o. (idem): herberg / 't Swaantje, 13*

Coll: GAA, album blad 19 (G206-20)

b) Behangselvak uit het ontwerp voor de achterwand

Sporen van ondertekening in potlood, pen in grijs, penseel in bruin, gewassen in kleuren (kaderlijn in pen in grijs), sporen van kwadratuur, 134 x 188 mm

Opschrift: verso m.o. (in potlood): *Rhenen*

Coll: Amersfoort, Museum Flehite, Atlas Coenen van 's-Gravesloot, inv.nr AC XI 15/1

c) Zijwand met twee behangselvakken en twee opzetvellen ter weerszijden van een schoorsteen

Pen in grijs en zwart, penseel in bruin, gewassen in kleuren (kaderlijn in pen grijs), (speldenprikjes rondom, niet langs de schoorsteen); 222 x 326 mm (wand 210 x 315 mm, panelen 134 x 84 en 74 mm, opzetvellen l. 134 x 82 mm en r. 132 x 72 mm)

Gesigineerd: m. (in pen in grijs): *J. Andriessen inv*

Opschriften: recto l.o. (in potlood): *4-2½ / Nimweegen, N 11; idem r.o. (idem): Arnhem, 9 / 3-10; verso (in potlood): La Borde; idem l.o. (in potlood): 35; idem r.o. (in pen in bruin): 90*

Coll: GAA, album blad 43 (G207-21)

Lit: Cat.tent. Philadelphia etc. 1976-1977, nr C5; Cat.tent. Amsterdam 1997, p.144 (noot 2)

Zowel op grond van afmetingen als stilistische overeenkomsten bij de betimmering zijn deze drie ontwerpen tot hetzelfde ensemble te rekenen. Blijkens het opschrift aan de achterzijde van het schoorsteenwandontwerp (T85c) is de serie vervaardigd in opdracht van Gerrit la Borde. Op de betimmering onder het linker behangselvak van het laatstgenoemde ontwerp kunnen we lezen dat dit een gezicht op Nijmegen betreft. Andriessen heeft het voorbeeld ontleend aan zijn 22 juli 1781 gedateerde gezicht op het Valkhof te Nijmegen (afb.T85.1). Een datering in of na 1781 sluit goed aan bij La Borde's biografische gegevens. Na zijn huwelijk in 1777 betrok hij Muntplein 9 te Amsterdam dat zijn echtgenote reeds in eigendom had. Hoewel bekend is dat hij ook woonachtig was in Lage Vuursche en hij voor dat huis ook ontwerpen liet vervaardigen, lijkt een bestemming van dit ontwerp voor het Amsterdamse huis het meest waarschijnlijk.

De betimmering lijkt redelijk nauwkeurig weergegeven, dit in tegenstelling tot de in grijstinten getekende schoorsteenmantel waarvan de decoratie slechts uit verdiepte velden bestaat. De kleur van de betimmering is roze met geel lijstwerk. Het houtsnijwerk boven de schoorsteenspiegel is in dezelfde kleur aangegeven.

Het ontwerp voor de schoorsteen dat gezien de lichtval bestemd was voor de rechter dagkant van het vertrek is net iets breder dan het ontwerp voor de tegenoverliggende zijwand. Het versneden ontwerp, waarvan alleen het behangselvak bewaard is gebleven, was bestemd voor de tussenliggende achterwand tegenover de ramen. Vanwege de plaats van de schoorsteen maar nog meer vanwege de ongelijke breedte van de zijwanden is deze serie ontwerpen vermoedelijk bestemd geweest voor de zijkamer van Muntplein 9. Dit huis heeft namelijk een ingang in de linker travee van de drie traveeën tellende voorgevel. De zijkamer heeft hierdoor een rookkanaal tegen de rechter dagkant. De contouren van de plattegrond van het huis zoals weergegeven op de negentiende-eeuwse burgerwijkkaarten laten inderdaad zien dat de zijmuren van Muntplein 9 niet haaks op de voorgevel stonden. En dat in dit geval de schoorsteenwand het breedst moet zijn geweest. Gezien deze gegevens is een bestemming voor Klein Drakestein uitgesloten want dat heeft duidelijk een rechthoekige plattegrond. Vanwege deze bestemming zou men in de wand tegenover de schoorsteen, de gangwand een deur verwachten. De stippellijnen ter aanduiding van een verborgen deur zijn hier niet aangegeven, maar Andriessen was hierin niet altijd consequent.

De opzetvellen over de behangselvakken van de schoorsteenwand verbeelden topografische gezichten. Zoals gezegd betreft het linker een blik op het Valkhof bij Nijmegen. Bij de weergave van de burcht heeft Andriessen de topografische tekening nauwkeurig gevolgd. We zien de burcht van hetzelfde hoge gezichtspunt zoals hij het zelf heeft waargenomen. Dit is ook het geval bij het gezicht op Arnhem bij het rechter opzetvel. Daar de stad aan de linker oever is gesitueerd is het gezicht getekend vanaf het westen van de stad. De wijze waarop de voorstelling links en rechts wordt afgesloten door bomen en de bovenzijde met diverse bladranken is opgevuld, geeft de gezichten niet alleen een enorme dieptewerking maar ook een gevoel van intimiteit. Hetzelfde heeft Andriessen willen bereiken in het behangselvak voor de achterwand (T85b). Hier heeft hij eveneens vanuit een hoog standpunt een wijds gezicht over de Rijn weergegeven in de omgeving van Rhenen. Met de klimopraken die langs de bovenzijde zijn gedrapeerd heeft hij hetzelfde compositorisch effect willen suggereren als bij de

landschappen van de schoorsteenwand. Gezien de ligging van de toren moet dit gezicht getekend zijn vanaf het oosten van Rhenen.

De landschappen in de wand tegenover de schoorsteen (T85a) zijn van geheel andere aard. Het betreft een geïdealiseerd riviergezicht waarvan de voorstelling doorloopt over de drie behangselvakken. Het gezicht is van een minder hoog standpunt genomen dan de topografische gezichten. Wat betreft het geïdealiseerde karakter hebben deze landschappen meer verwantschap met de berggezichten achter de opzetvellen van de schoorsteenwand (T85c). Het linker behangselvak van dit ontwerp verbeeldt een ruig berglandschap met waterval en er is geen enkele vorm van stoffage te herkennen. Mede door de hoge steile rots die de rechterzijde van het beeld afsluit, geeft Andriessen bij dit gezicht de indruk dat hij zich heeft laten inspireren door Herman Saftleven. Op veilingen heeft Andriessen verscheidene keren werk van Saftleven aangekocht. De rotspartij in het rechter behangselvak achter het opzetvel heeft daarentegen enige overeenkomsten met het rechter behangselvak van het ontwerp voor de deurwand in Brouwersgracht 41 (T131d). Onder het rechter behangselvak in de wand tegenover de schoorsteen (T85a) lezen we dat hier de "herberg 't Swaantje" zou worden verbeeld. Nu lijkt een dergelijk topografisch beeldelement niet aan te sluiten bij het geïdealiseerde karakter van de landschappen. Mede gezien het feit dat de drie vakken van dit ontwerp geen sporen van kwadratuur vertonen, lijkt het waarschijnlijker dat de opmerking, net zoals bij de schoorsteenwand, betrekking heeft op hetgeen verbeeld wordt op het opzetvel dat naderhand is losgeraakt en verdwenen.

T86 Ontwerp voor een behangselvak voor de zijkamer bij Gerrit la Borde; ca. 1781
Amsterdam, Muntplein 9 of Lage Vuursche, Klein Drakestein

Potlood, pen in grijs, penseel in bruin, gewassen in kleuren (kader in pen in grijs en penseel in bruin), sporen van kwadratuur (speldenprikjes rond het kader); 189 x 407 mm (kaderlijn 184 x 400 mm)

Opschriften: verso m.o. (in potlood): *Zykam G La Borde*

Coll: RPK, inv.nr 1898 A 3570 (doos B-formaat)

Lit: West-Braams 1980, p.16 (afb.37); Niemeijer 1990, nr 2 (ill.)

Dit uitzonderlijk brede behangselvak met klassiek arcadisch landschap is volgens het opschrift bestemd voor de zijkamer van Gerrit la Borde. In de rechter hoek wordt met stippellijnen een deel van een verborgen deur aangegeven. Het ontwerp is niet meer compleet; de lambrisering is er vanaf gesneden. Te zien aan de lichtval is het ontwerp bestemd voor de linker dagkant van een vertrek. Zoals uitgelegd bij het vorige catalogusnummer (T85) moet deze wand in de zijkamer van Muntplein 9 inderdaad een deur hebben gehad. Mogelijk betreft het een alternatief voor ontwerp T85a. Het zou echter ook voor Klein Drakestein bestemd kunnen zijn geweest en wel voor de rechter zijkamer. Hoe dan ook, de sporen van kwadratuur duiden erop dat het ontwerp een vervolg heeft gehad.

Het probleem om een breed behangselvak met een weloverwogen compositie te vullen is Andriessen goed afgegaan. De diagonale compositie bestaat uit een opeenstapeling van elementen richting de rechter hoek, terwijl het linker deel gevuld wordt door een vergezicht over een rivier. De in de linker hoek op de voorgrond geplaatste tempelruïne geeft het vergezicht een geraffineerde dieptewerking. Gezien de datering van de voorgaande serie voor La Borde kan het op z'n vroegst in 1781 tot stand zijn gekomen. Het gegeven dat het compositie-element van een boogbrug voor een piramide door Andriessen rond 1778 voor het eerst is uitgebeeld in één van de ontwerpen voor Alberti (T36b) sluit aan bij dit gegeven.

T87 Gedeelte van een wandontwerp met drie behangselvakken voor Gerrit la Borde; ca. 1781.
Amsterdam, Muntplein 9 of Lage Vuursche, Klein Drakestein

Sporen van potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), (speldenprikjes rondom de vakken als geheel); 181 x 414 mm (wand 181 x 411 mm, behangselvakken 162 x 129, 100 en 130 mm)

Opschriften: recto m. (in potlood, verticaal): 5-3; verso m. (idem): *La Borde*

Coll: GAA, album blad 41 (G207-19)

Bij dit ontwerp is net als bij het voorgaande ontwerp de lambrisering er vanaf gesneden. Hoewel de deur in de rechter hoek van de wand zit kan het niet als alternatief hebben gediend voor de zijkamer van Muntplein 9. De lichtval komt namelijk van de rechter kant. De slagschaduw zijn echter zeer kort; hierdoor lijkt een wand tegenover de ramen meer in aanmerking te komen dan een zijwand. Zonder meerdere wandontwerpen is het ondoenlijk te zeggen voor welk van La Bordes huizen en voor welk vertrek het bestemd zou zijn geweest. De speldenprikjes rond de landschappen geven aan het ontwerp een vervolg heeft gehad.

De drie behangselvakken suggereren een doorlopend fantasierijk Hollands landschap te verbeelden. Het is echter samengesteld uit verschillende composities. Het linker landschap met stenen boogbrug en uiterst links een herberg (te zien aan het uithangbord) komen we in variaties vaker tegen in Andriessen ontwerpen (T23a, T42a, T107a en T147b-c). Het feit dat een deel van de brug uit hout bestaat is echter een nieuw element. De brug gaat in het middelste behangselvak over in een naar de voorgrond slingerende weg. Dit compositie-element heeft veel

overeenkomsten met het behangselvak links van de *porte-brisée* in de zijkamer bij Schröder (T47a). De veerpont in het rechter behangsel met een achtergrond waar een sjees tussen de bomen te zien is, heeft Andriessen jaren later in een wandontwerp voor Jamin herhaald (T152).

T88 Ontwerp voor een wanddecoratie voor de zaal bij Gerrit la Borde; ca. 1781

Amsterdam, Muntplein 9 of Lage Vuursche, Klein Drakestein

Potlood, pen en penseel in bruin, gewassen in lichtbruin (kaderlijn in pen in bruin); 68 x 195 mm (buitenste kaderlijn 58,5 x 195 mm)

Opschriften: recto o. (in pen in bruin): *Vriendschap moet op Vrede gegrond zijn*; verso b. (in potlood): *Zaal la Borde*

Coll: RPK, inv.nr 00:976 (album blad 59 m.)

Door het brede liggende formaat is de bestemming van dit ontwerp niet duidelijk. Het kan zowel gepland zijn boven een schoorsteenspiegel als boven een deur. Zeker is dat het voor een zaal bestemd was. Hoewel er in betrekking tot Gerrit la Borde twee huizen in aanmerking komen lijkt de vermelding "zaal" eerder betrekking te hebben op het Amsterdamse stadhuis dan op het buitenhuis in Lage Vuursche. Gezien de schaduwen en het perspectief kreeg de schildering een plaats tegen de linker dagkant van het vertrek.

De voorstelling is getekend op een grof soort papier dat veel inkt opzuigt, hierdoor zijn de lijnen met pen voor een deel uitgelopen. De voorstelling bestaat uit een medaillon dat links en rechts geflankeerd wordt door een opgenomen bladslinger. Volgens het opschrift verbeeldt het de Vriendschap die op Vrede gegrond moet zijn. De Vriendschap is te herkennen aan de hond die tegen de staande menselijke figuur opspringt. Deze symboliseert de Vrede. De attributen die deze altijd bij haar heeft zijn echter niet uitgebeeld. Hoewel het thema zeer algemeen is, krijgt het in relatie tot de opdrachtgever toch een andere betekenis wanneer men op de hoogte is van de innige vriendschap die hij onderhield met Coenraad Simon Sander van Kasteel Drakestein (Zie bijlage II.61).

T89 Ontwerp voor vier schilderijen met de seizoenen voor Gerrit la Borde; ca.1781

Lage Vuursche, Klein Drakestein

Potlood; 192 x 158 mm

Recto: een schildering met de Lente.

Opschriften: l.o. (in pen in bruin): *de Lente / pot met nageltak / blomglas met een tulpebol / gieter - nagtegaal, pijlkoker / blomkrans, vogelkooy - schop. / in 't medailjon, Flora.*; idem r.o. (in potlood): *bij den H^r La Borde aan de Vuurst*

Verso: drie voorstellingen met de Winter, de Zomer en de Herfst

Opschriften: l.o. (idem): *Winter / mand met kool, wortelen, etc. / haak met schaatsen / een handmof / tamboûrein / grins / ijsvogel / in 't medailjon een oude kop, / wit op een bruijnen grond*; idem m.o. (idem) *herfst / walthoren / jagerstasch / drúijven / kwikstaart / in 't medailjon bachús*; idem r.o. (idem) *Zomer / bijkorf / koornschoof / mandje met bessen; kerssen etc. / pansfluijt / parasol / swalúu / in 't medailjon Ceres*; idem r.o. (in potlood): *C.*

Coll: RPK inv.nr 00:1056 (doos III)

Van de vijf verschillende ontwerpen voor Gerrit la Borde is deze de enige waarvan we zeker weten dat het bestemd is geweest voor zijn huis in Lage Vuursche. Naar alle waarschijnlijkheid was dit Klein Drakestein, dat La Bordes goede vriend Coert Simon Sander in 1780 had laten bouwen. Het ontwerp betreft vier schetsen met attributen, die betrekking hebben op de vier seizoenen. Omdat een omkadering ontbreekt, is onduidelijk voor wat voor soort schilderstuk ze bedoeld waren, d.w.z. als wanddecoratie of als onderdeel van een behangsel met ornamenten. Het lage standpunt van de beschouwer doet echter een plaats boven ooghoogte vermoeden. Over de uitvoering vermeldt het opschrift alleen dat de koppen in de medaillons wit gekleurd zouden zijn tegen een bruine achtergrond. Blijkbaar gaat het om camee-imitaties.

Aan de voorzijde van het ontwerp wordt de Lente uitgebeeld. De attributen van de Lente zijn geplaatst op een fantasierijk vormgegeven hoofdstel met naar voren gebogen kroonlijst. Hieronder bevindt zich een medaillon met een kop met een bloemenkrans, die volgens het opschrift Flora verbeeldt. Alle attributen die op het hoofdstel geplaatst zijn, worden ook opgesomd, waardoor we ook de minder goed te onderscheiden voorwerpen kunnen herkennen, zoals de vogelkooi rechts van het glas met de tulpenbol.

Aan de achterzijde van het blad worden de drie andere seizoenen uitgebeeld. Die van de Winter is op een soortgelijk hoofdstel geplaatst als die van de Lente. De mand is volgens het opschrift gevuld met kolen, een wortel en vermoedelijk allerlei andere wintergroenten. Aan de haak daarboven hangt een paar schaatsen. Het voorwerp rechtsonder de mand moet de handmof zijn en de krabbel bovenin zal de ijsvogel betreffen.

Van de twee andere seizoenen zijn alleen de attributen in beeld gebracht. De walddoorn met druiven en een jagerstas verwijzen naar de Herfst. Bovenop de tak zit de kwikstaart. De Bacchus die in het medaillon zou komen is niet uitgebeeld. Zo treffen we de Ceres evenmin aan bij de attributen van de Zomer. In het mandje voor

de bijenkorf liggen volgens het opschrift allerlei zomervruchten, zoals bessen, kersen etc. Het uitstekende voorwerp, waarop de vogel zit, die een zwaluw moet verbeelden, betreft waarschijnlijk de parasol, die in dit geval is dichtgeklapt.

T90 Twee ontwerpen voor een behangselvak voor de zaal bij Hendrik Anthony Muller; ca. 1782
Amsterdam, Herengracht 437

a) Pen in grijs en zwart, penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in zwart); sporen van kwadratuur (speldenprikjes rond het behangselvak); 196 x 84 mm (kaderlijn 194 x 81 mm, behangselvak 143 x 64 mm, fries 13 x 64 mm)

Opschriften: recto l.o. (in potlood, verticaal): $6\frac{1}{2} / 2 V$; verso (in potlood): *voor den H^r H^k.A^y. Muller op de zaal / f176*

Coll: RPK, inv.nr 00:1013 (album; blad 80 b.)

b) Pen in grijs en zwart, penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen en grijs); 180 x 85 mm (kaderlijn 178 x 80 mm, behangselvak 143 x 64 mm, fries 12 x 64 mm)

Gesigneerd: sporen van een signatuur (afgesneden)

Coll: RPK, inv.nr 00:975 (album blad 59 b.)

Volgens het opschrift was ontwerp T90a bestemd voor de zaal bij Hendrik Anthony Muller. Deze opdrachtgever bewoonde sinds 1782 Herengracht 437. Hoewel op ontwerp T90b geen naam vermeld wordt, heeft het zonder twijfel een relatie met het andere ontwerp (T90a). Niet alleen het thema van de voorstelling is hetzelfde, het fries en het behangselvak hebben tevens exact dezelfde afmetingen. Beide ontwerpen zijn aan de onderkant versneden. Bij T90b zien we rechtsonder restanten van een signatuur. In ontwerp T90a is de kroonlijst van een lambrisering te zien. Mede hierdoor en door het gegeven dat in beide ontwerpen de horizon met een potloodstreepje in de omlijsting is aangegeven, moeten ze bedoeld geweest als behangselvak. Of er voor de zaal bij Muller meer geschilderde behangsels ontworpen zijn is niet bekend. Aangezien het thema en de lichtval van rechts in beide ontwerpen hetzelfde zijn en alleen ontwerp T90a sporen van kwadratuur vertoont, moeten het twee ontwerpversies zijn voor hetzelfde behangsel waarvan T90a is uitgevoerd. Het is niet ondenkbaar dat het ontwerp (net als de allegorische voorstelling, die Jacob de Wit voor Isaac de Pinto in 1754 voor Nieuwe Herengracht 99 had geschilderd) bestemd was om tussen twee deuren geplaatst te worden.³⁵

In beide ontwerpen neemt Mars, de Romeinse god van de oorlog, in de compositie een prominente plaats in. In de eerste versie (T90b) is hij zowel als borstbeeld op een piëdestal uitgebeeld als in de tondo daarboven, met zijn kop *en profil* naar rechts. De achtergrond in dit ontwerp bestaat uit een marmeren nis met een licht gebogen holling. In het andere uitgevoerde ontwerp wordt Mars ten voeten uit op een sokkel uitgebeeld. Met speer en schild is hij geplaatst tegen een landschappelijke achtergrond. In beide versies wordt de sokkel omgeven door enkele putti en een hond. De keeshond, die in het ene ontwerp in een cartouche tegen de sokkel (T90a) en in het andere tegen het basement wordt verbeeld (T90b), verwijst naar Mullers fanatieke rol in de patriottenbeweging. Mars zal te maken hebben met zijn strijdvaardigheid in deze zaak. Muller was zeer actief binnen de Amsterdamse Schutterij, die in 1795 werd omgevormd tot de Gewapende Burgermacht. De attributen die de vier putti van de eerste versie (T90b) in de hand hebben zijn niet goed te onderscheiden. Bij de tweede versie heeft Andriessen dit vereenvoudigd. De hond, die de trouw symboliseert, is gehandhaafd. Hij verwijst naar de trouw voor het Vaderland. De rechter, staande putto heeft een fasces in de hand, die als symbool van de Eendracht een belangrijke rol speelt in de patriottische iconografie. Dit geldt ook voor het gebroken juk rechtsonder, dat de verdreven slavernij moet voorstellen. De iconografie van deze voorstelling sluit nauw aan bij de ontwerpen voor enkele andere patriottische opdrachtgevers, waarbij de voorstelling door opschriften verklaard wordt (zie: T82, T101, T106, T116 en T148).

T91 Ontwerp voor een schoorsteenstuk in de zaal bij M. van Maurik; ca. 1782
Amsterdam, Warmoesstraat 134

Sporen van potlood, pen in bruin, gewassen in grijs en lichtblauw (drievoudige gefragmenteerde kaderlijn in pen in bruin); 86 x 108 mm: (binnenste kaderlijn 77 x 98 mm)

Opschrift: verso *in deze smaak het / schoorsteenstuk op de Zaal / bij den H^r M: van Mourik; 14-5 / 14-5 / LL / 40* (optelsom)

Bijzonderheden: onderin is een rechthoek uitgesneden

Coll: RPK, inv.nr 00:996 (album blad 70 b.)

Dit ontwerp voor een schoorsteenstuk is naar alle waarschijnlijkheid vervaardigd voor Mathijs van Maurik, een koopman in Engelse manufacturen die sinds 1782 gevestigd was in het huis Warmoesstraat 134. Daar het huis in

³⁵ Zie: Te Rijdt 1995.

het begin van de twintigste eeuw is afgebroken ten behoeve van de bouw van de Effectenbeurs is weinig bekend over de oorspronkelijke situatie. Uit de contouren van de plattegrond zoals weergegeven op de negentiende-eeuwse burgerwijkenkaarten, had het huis een doorgang naar het achterhuis achter de rechter travee van de voorgevel waarachter zonder twijfel de ingang moet hebben gelegen. In dit geval zou de schoorsteen van de zaal in het achterhuis inderdaad een lichtval van rechts moeten hebben gehad.³⁶

De schetsmatig getekende voorstelling wordt omgeven door een kader met verkropte hoeken dat door de schaduwlijnen en de knoppen in de hoeken de suggestie geeft van een antieke plaquette. De lichte voorstelling tegen grijze achtergrond moet de suggestie geven van een beeldhouwd reliëf. Het betreft voor Andriessen een vrij uitzonderlijke uitwerking van geschilderde imitaties van beeldhouwwerk.

In het midden van de voorstelling zien we een man met een staf op een ezel. Zijn houding geeft de indruk van een feeststemming, deze wordt geaccentueerd door de figuur met tamboerijn die voor de ezelaar uitloopt. Bij de ezel bevindt zich een geknielde figuur die iets (een offergave?) lijkt aan te bieden. Het groepje mensen rechts geeft de indruk met hetzelfde bezig te zijn. Mogelijk gaat het om een verheerlijking van de vrolijkheid, het bacchanaal.

T92 Twee wandontwerpen voor Mathijs van Maurik,; ca.1782
Amsterdam, Warmoesstraat 134

a) Kamerwand met twee behangselvakken ter weerszijden van een penantspiegel

Potlood, pen in grijs en zwart, penseel in grijs gewassen in kleuren, (gefragmenteerde kaderlijn in pen in bruin) r. sporen van kwadratuur, l. kwadratuur in potlood (speldenprikjes rondom beide vakken); 139 x 276 mm (behangselvakken 92 x 68 en 70 mm)

Coll: GAA, album blad 37 (G207-15)

b) Kamerwand met twee behangselvakken ter weerszijden van een schoorsteen

Potlood, pen in grijs en zwart, gewassen in kleuren; 136 x 290 mm (wand 135 x 289 mm, behangselvakken 92 x 98 en 40 mm)

Opschrift: verso m. (in op potlood): *voor den Heer van Maurik*

Coll: RPK, inv.nr 00:973 (album blad 58 b.)

Initialen worden bij deze Van Maurik niet vermeld, maar het lijkt waarschijnlijk dat deze twee wandontwerpen bestemd waren voor dezelfde Matthijs van Maurik van het ontwerp voor het schoorsteenstuk (T91). Daar de lichtval in het schoorsteenwandontwerp (T92b) hetzelfde is als in het schoorsteenstuk van T91, is het zelfs zeer aannemelijk dat deze twee ontwerpen bestemd waren voor hetzelfde vertrek, de zaal. Zoals uitgelegd (zie T91) strookte de plaats van de schoorsteen in de zaal van Keizersgracht 194, waar de andere Mathijs van Maurik woonde, niet met dat ontwerp en dus ook niet met dit ontwerp. In Warmoesstraat 134, komt de situatie van de zaal in het achterhuis met uitzicht op het Damrak wel overeen met de lichtval in deze ontwerpen.

Wandontwerp T92a heeft weliswaar een lichtval van links en zou dus in principe voor de tegenoverliggende wand bestemd kunnen zijn geweest. Deze wand is echter minder breed dan de schoorsteenwand. In dit geval zouden de ontwerpen alleen bestemd kunnen zijn voor een zaal waar de zijmuren niet haaks op de achtergevel staan hetgeen inderdaad het geval was bij Warmoesstraat 134 zoals blijkt uit de negentiende-eeuwse burgerwijkenkaarten van Amsterdam. Dit in tegenstelling tot Keizersgracht 194 waar de muren van alle vertrekken vrijwel haaks op elkaar staan. Een ander argument dat pleit voor een bestemming in de Warmoesstraat is de ouderwetse schoorsteen met hangende boezem. Deze is eerder te verwachten in het oudste deel van de stad waartoe de Warmoesstraat immers behoort.

Stilistisch gezien neigt dit ontwerp meer naar de jaren tachtig dan naar de jaren negentig, hetgeen nog een argument is om een bestemming in Keizersgracht 194 uit te sluiten omdat deze mogelijkheid pas vanaf 1795 zeker is. De wijze waarop de betimmering is gedecoreerd, afhangende ornamenten in de montants en het snijwerk rond de spiegel, is veel meer overeenkomstig de mode van de jaren tachtig. Dit geldt bijvoorbeeld ook voor de urn in een nis die als voorstelling voor het schoorsteenstuk gekozen is. Het enige andere voorbeeld hiervan kennen we van de 1776 gedateerde behangsels uit Nieuwe Doelenstraat 22 (D12f). Bij de klassiek arcadische landschappen ligt de nadruk op het boslandschap; slechts in een van de landschappen heeft de klassieke architectuur een prominente plaats gekregen. Het bosachtige karakter van de landschappen pleit ook voor een datering in de jaren tachtig.

³⁶ Het huis van Mathijs van Maurik Jansz., Keizersgracht 194 valt vanwege de geheel andere positie van de schoorsteen in de zaal af. Door eigen waarneming is gebleken dat bij dit huis, dat een ingang heeft achter de linker travee, het rookkanaal in de achterzaal zich tegen de rechter dagkant bevindt, waardoor het bewuste ontwerp hier niet te plaatsen is.

T93 Ontwerp voor een kabinetje bij Arent van Hasselt; 1783 (D17)

Amsterdam, Keizersgracht 584

a) Plattegrond met drie wanden in opstand

Potlood, pen in grijs en bruin, gewassen in kleuren; 337 x 216 mm (vloer 94 x 92 mm, wanden 121 x 93 mm)

Opschriften: recto, t.o. de raamwand (in potlood): *Beeldh*; idem (in pen in bruin): *Beeldh.*; idem, onder de deurwand l. (in pen in bruin, over potlood): *Poezij*; idem, onder raamwand l. (idem): *Muzicq*; idem, onder de kastwand (idem): *Schilderkunst / bij den Heer A v Hasselt*; idem m. (idem): *1 2 3 4 5 6 7 8 9 10 11*

Coll: RPK, inv.nr 00:982 (album blad 62)

b) Zaalwand

Potlood, pen en penseel in grijs, gewassen in kleuren; 121 x 92 mm

Coll: RPK, inv.nr 00:1003 (album blad 74 b.)

Lit: Lunsingh Scheurleer 1954/1, p.20 (ill); Dumas 2000, p.99 (noot 154); Harmanni 2001, pp.68-69 (afb. p.54 en 57).

De hier vermelde opdrachtgever is de koopman Arent van Hasselt die vanaf 1781 Keizersgracht 584 bewoonde. In de jaren tachtig van de twintigste eeuw kwam in een kabinetje van dit huis een aanvankelijk anoniem met ornamenten beschilderd behangsel tevoorschijn. Door het bovengenoemde ontwerp kan het behangsel op naam van Juriaan Andriessen worden gezet. Het ontwerp bestond oorspronkelijk uit een plattegrond met vier wanden in opstand. De wand met ingang naar de zaal (T93b) is er vanaf gesneden of gescheurd. In het album Godefroy zijn de twee delen naderhand op twee aparte bladzijden geplakt.

De trofeeën die gepland waren voor de raamwand, de gangwand en de zaalwand zouden volgens de opschriften respectievelijk de Muziek, de Dichtkunst en de Beeldhouwkunst verbeelden. De schaduwen van de slingers bovenin de brede panelen van de zaalwand en de gangwand suggereren dat de trofeeën in halfronde nissen hangen. De Schilderkunst wordt niet in het behangsel uitgebeeld, maar door de vrouwenfiguur tegen de deur van de door Jacob de Wit beschilderde kunstkast. Deze kast zal het uitgangspunt hebben gevormd voor het decoratieprogramma van het kabinetje. Dit kunnen we bijvoorbeeld zien aan de contouren van het vak boven de kast; de onderzijde van het vak volgt de gebogen vorm van het fronton. De wand met een verborgen deur naar de zaal (T93b) heeft evenals de wand van de kunstkast een indeling in drieën. Zowel de trofee, die naar het lijkt voornamelijk is opgebouwd uit muziekinstrumenten, als de door de Drie Gratieën bekroonde urn, hebben geen relatie met de onder deze wand vermelde Beeldhouwkunst. Daarentegen zijn in de trofee links van het raam nauwelijks verwijzingen naar de Muziek te vinden. Het paneel links van de gangdeur is het enige waarin de voorstelling wel een relatie heeft met het opschrift. De rol die de zittende vrouwenfiguur in haar hand houdt, lijkt een verwijzing naar de Poëzie. Dit geldt ook voor de lier die prominent in de trofee erboven aanwezig is. Dit was een van de attributen van Apollo, als god van de Muziek en de Dichtkunst. Boven de deur naar de gang bevindt zich een medaillon met cameo-imitatie voorzien van een niet nader te onderscheiden staande figuur. De smalle panelen in de zaalwand (T93b) onderling en die van de wand van de kunstkast hebben een afwijkende omkadering. Deze waren bedoeld als keuzemogelijkheid voor de opdrachtgever.

Volgens de inventaris die na de dood van Van Hasselt op 22 t/m 28 juni 1812 werd opgemaakt, was dit kabinetje inderdaad ingericht met "een noteboome ingelegde rariteitenkast".³⁷ Op de kast stonden twee porseleinen spoelkommen en twee "gebronsde" beeldjes. De taxatiewaarde van dit ouderwetse meubel slechts f 8:- terwijl de modieuze "citroen coeleurd hout ingelegde secretaire" die in hetzelfde vertrek stond geschat was op f 30:-. Verder bevonden zich in het kabinetje veertien mahoniehouten stoven, "twee diverse tafellessenaars" met "twee voorschotjes". Voor het raam hing een glasgordijn en op de vloer lag een "lap Smirnsch vloertapijt". In de kast bevonden zich diverse verlakte en houten voorwerpen, maar geen tekeningen, andere kunstvoorwerpen of rariteiten.³⁸ Daar uit de gehele nalatenschap van Van Hasselt niets gebleken is van een kunstverzameling, betrof de kunstkast eerder een door vererving verworven meubel dan een bewuste aankoop. Uit welke boedel het precies afkomstig is zou nog nader onderzocht moeten worden.

In de catalogus van de inboedelverveiling op 13 oktober 1812 komen we meer te weten over de in de inventaris genoemde "rariteitenkast". Deze wordt hier omschreven als: "Een kostbaar sierlyk ameublement bestaande in: [Nr.18] 1 ongemeene fraaije extra groote nooteboom-wortelhoute kunstkast, tot berging van rariteiten, prenten en tekeningen, versierd met differente konstig graauw geschilderde voorwerpen, door J. de Wit,

³⁷ bijlage II.32, noot 3.

³⁸ Het enige bijzondere voorwerp was een mahoniehouten kistje met daarin een telescoop van J. van der Bild uit Franeker.

van onder 1 lade en terzijde met deuren"; bij het volgende lotnummer [19] gaat men verder: 2 zeer uitvoerig bewerkte veritable donker gebronsde metale zinspelende staande vrouwen-beelden, meede, kunnende dienen tot voornoemde kunstkast.³⁹ Zowel in de boedelinventaris als de veilingcatalogus blijkt dat de kast met twee zinnebeeldige vrouwen figuren getooid was en niet met drie stuks zoals Andriessen die getekend heeft. Met deze wetenschap lijkt het meubel veel gelijkenis te vertonen met de door Jacob de Wit, vermoedelijk in 1750, geschilderde kunstkast die wordt afgebeeld op het portret door Tibaut Regters van de familie van Jeronimo de Bosch.⁴⁰ De Pictura van deze kast is namelijk in vrijwel exact dezelfde houding weergegeven als op de kast van Van Hasselt. Voorts zien we hier eenzelfde soort half rond fronton met in het timpaan een door beeldhouwwerk geflankeerd medaillon en op de hoeken twee vrouwenbusten. Afgezien van het feit dat de kast op het portret van Regters concave hoeken heeft, en hoewel de eigenaar van de kast in 1779 overleed, kan dit meubel niet dezelfde zijn als dat van Van Hasselt. De studie naar de kunstkasten in bezit van Cornelis Ploos van Amstel door Haga heeft uitgewezen dat de bewuste kast van de familie De Bosch telkens door aankopen uit boedels in bezit van de familie is gebleven en dat de laatste eigenaar het fronton en de bustes heeft hergebruikt voor een bredere mahoniehouten kunstkast die zich nu in British Museum bevindt.⁴¹ Zeker is wel dat de kast bij Van Hasselt uit dezelfde periode dateert als die op het familieportret van Regters. De Pictura op de kast van Van Hasselt vertoont veel overeenkomsten met een door De Wit in 1752 beschilderde deur in de voormalige verzameling Paul Walraff in Londen.⁴² Over de herkomst van deze deur, die zonder twijfel een onderdeel vormde van een kunstkast, zijn geen gegevens bekend. De kunstkast van Van Hasselt werd op de veiling in 1812 voor maar liefst f 178:50:85 verkocht aan de kassier Jurriaan Tetterode. De twee bustes die apart geveild werden, kwamen in handen van een andere eigenaar.⁴³ Tetterode overleed een jaar later. Als hij de kast niet verhandeld heeft, is zij mogelijk door zijn kinderloze weduwe, Anna Catharina van Heekeren, meegenomen naar Arnhem waar deze in 1848 is gestorven.⁴⁴ Indien er geen relatie bestaat met de deur in de voormalige collectie Walraff, zouden we te maken hebben met een tot nu toe onbekende door Jacob de Wit beschilderde kunstkast.

T94 Gedeelte van een wandontwerp voor de zijkamer bij Arent van Hasselt; 1783
Amsterdam, Keizersgracht 584

Pen in grijs, gewassen in geel, blauw, groen en roze (gefragmenteerd kader in pen in grijs); 158 x 143 mm (wand 152 x 140 mm, panelen 118 x 48 en 74 mm)

Verso: plattegrond van de zijkamer met maten en berekeningen en twee detailschetsjes

Opschriften: verso m. (in pen in bruin) *Van Hasselt Zijk*; idem b. (in potlood): *7-4, 7-2 / Lamb 2 - 3½ / hoogte daarop 12-3 / vlugt 3½*; idem o. (idem) *20-3¼ met de vlugt / 20 V*

Coll: RPK, inv.nr 00:1055 (doos III)

Dit ontwerp voor Arent van Hasselt moet gezien de vermelde locatie bestemd zijn geweest voor de voorkamer van Keizersgracht 584. Daar de lichtval van links komt, betreft het een ontwerp voor de linker dagkant, de tegenover de schoorsteen gesitueerde gangwand. Het wandontwerp bestond naar alle waarschijnlijkheid oorspronkelijk uit drie delen; het gedeelte links van het smalle paneel is er een keer vanaf gesneden. Dit kan men ook zien aan de driearmige branche waarvan het linker deel ontbreekt. In de voorkamer van het huis bevindt zich uiterst rechts in deze wand een deur. Blijkbaar heeft Andriessen nagelaten de deur, waarover het behangsel zou doorlopen, met de gebruikelijke stippellijnen aan te geven. Op het schetsje aan de achterzijde van dit ontwerp, bestaande uit een plattegrond met de twee tegenover elkaar liggende zijwanden in opstand, heeft Andriessen de deur in de gangwand wel aangegeven. Bij dit schetsje heeft hij ook de maten van het vertrek genoteerd. De term "vlugt" gebruikte men voor het verschil in breedte, in dit geval het verschil tussen de twee zijwanden. Deze was 3¼ duim, wat omgerekend neer komt op ca. 8 cm. De zijwanden van het vertrek staan inderdaad niet haaks op de voorgevel.

³⁹ GAA, NA 19686 (nots Marius van Ommeren), akte 606, nrs 18 en 19.

⁴⁰ Coll. AHM, inv.nr SA 23538. Zie over dit portret: Haak 1966 en Cat.tent. Amsterdam 2002, nr 86.

⁴¹ Haga 1980, pp.37-43.

⁴² Lunsingh Scheurleer 1973, p.229 en afb.7. Nadien in Londen geveild (Christie's), dd. 2-5-1980, No. 100. Zie: Haga 1980, p.37 (noot 60).

⁴³ Deze kwamen toen voor f 46:20:22 in handen van een zekere Walm.

⁴⁴ NP 53 (1967), p.265.

Het betreft een voor Andriessen opmerkelijk ontwerp: niet zozeer wat betreft de aan strikken opgehangen en door bladslingers omgeven onyxen en de guirlandes, als wel de prominente toepassing hiervan in een ornamentaal behangsel. Nog opmerkelijker voor Andriessen zijn de kleine *trompe-l'oeil* schilderijtje onder de onyxen. Deze vorm van decoratie associeert men meer met het repertoire van de echte behangselfabrieken, zoals die van de Vaderlandsche Maatschappij in Hoorn. Tussen de modellen die van deze fabriek bewaard zijn gebleven, zijn talloze van dit soort wandontwerpen te vinden.

Blijkens de boedelinventaris, die na het overlijden van Van Hasselt in 1812 van het huis werd opgemaakt, was het vertrek schaars gemeubileerd. Er stonden zes notenhouten stoelen en twee fauteuils, waarvan de zittingen bekleed waren met rood trijp, een klein hoekkastje of tafeltje van mahoniehout en vier gladhouten stoven. Bij avond kon het vertrek worden verlicht door vier branches waarvan er twee tegen de schoorsteenboezem hingen en de andere twee tegen de pendant van de tegenoverliggende wand, zoals ze door Andriessen op de ontwerp-tekening zijn weergegeven. De "blauwe porceleine schoorsteenpot op zijn vergulde voet" stond waarschijnlijk in de haardopening. Haardattributen worden niet vermeld want het inventariseren vond plaats in de zomer. Voor de twee ramen hingen vier glasgordijnen van neteldoek en op de vloer lag een oosters tapijt dat met de taxatiewaarde van f 189:- verreweg het kostbaarste element van de voorkamer betrof. Het "inlandsch gebloemde vloerkleed en -eindloper" lagen vermoedelijk ter bescherming over dit kostbare tapijt.⁴⁵ Gezien de aard van de behangsels hing er afgezien van de branches dus niets aan de wand. De penantspiegel, die nog steeds in het vertrek aanwezig is, werd als behorend tot de nagelvaste onderdelen van het huis, niet in de inventaris genoemd. Deze zal deel hebben uitgemaakt van de negen vaste spiegels waarvoor bij de verkoop in 1815 f 1500:- extra moest worden betaald (zie ook bijlage II.32).

T95 Schaalaanduiding voor de eetzaal van Arent van Hasselt; 1783
Amsterdam, Keizersgracht 584

Potlood, pen in grijs en bruin; 220 x 70 mm

Verso: tekening van een vogel (potlood; 70 x 220 mm).

Opschriften: recto b. (in pen in grijs): *Schaal voor de Eetzaal A.v.Hasselt*; idem (in pen in bruin): *13 V: distantie*; idem m. (in potlood, verticaal): *Lambrisering*; recto m.l. (in pen in bruin, verticaal): *13½ V horisont hoog*

Coll: RPK, inv.nr 00:1059 (doos IV)

Deze schaalaanduiding is het enige gegeven dat Andriessen ook voor de eetzaal bij Arent van Hasselt behangsels heeft ontworpen. Deze eetzaal lag in het achterhuis, onder de grote zaal. Daar een dergelijke schaalaanduiding een hulpmethode betreft voor het perspectief in een landschappelijke voorstelling, waren hier blijkbaar landschapsbehangsels gepland. Het is het enige voorbeeld waarbij Andriessen het perspectiefplan op een apart blad weergeeft. In de andere gevallen deed hij dit op het ontwerp zelf (zie T58, T80c, T105b).⁴⁶

Bij de twee ontwerpen voor eetkamers (T49 en T50) waarvan de bestemming niet bekend is, is er reeds op gewezen dat deze wat betreft de verhoudingen in aanmerking komen voor een eetkamer onder de zaal in het achterhuis van het enkelhuis-type. Het ontwerp met landschapsbehangsels in de zijwand (T50) zou dus gezien het hier onderhavige perspectiefplan in aanmerking kunnen komen voor de eetkamer in Keizersgracht 584, ware het niet dat de eetkamer net iets korter (7 meter) is dan die van het ontwerp (ca. 8 meter) en dat de plaats van de schoorsteen zich aan de andere zijde bevond.

Uit de inventaris van 1812 blijkt dat in de eetkamer (afgezien van de vier schoorsteenbranches) niets tegen de wanden hing, hetgeen aannemelijk maakt dat de wanden inderdaad met landschapsbehangsels waren bekleed. Er stond aan meubilair een grote tafel met drie "aansteekbladen", twaalf "gladhoute" stoelen en twee fauteuils bekleed met rood trijp en voorzien van "doorgeslagen ruggen" en verder een penanttafel en een commode, beide van rozenhout en afgedekt met een marmeren blad, alsmede een veldtafeltje, een speeltafeltje en een stommeknecht, alle van mahoniehout. Ook stond er een gladhouten kantoorbureau. Er waren dus geen hoge kasten aanwezig die het zicht op de behangsels zouden belemmeren.⁴⁷

⁴⁵ Zie: bijlage II.32, noot 3.

⁴⁶ Zie voor meer gegevens over deze perspectieflijnen: hoofdstuk 3, § 10.

⁴⁷ Zie: bijlage II.32, noot 3.

T96 Twee delen uit een ontwerp voor een kamerwand; 1783 (D19)

a) Behangselvak met omlijsting en lambrisering (linker deel)

Pen in grijs en bruin, gewassen in kleuren (speldenprikjes rechts, boven en onder); 215 x 162 mm (behangselvak 154 x 142 mm)

Gesigeneerd: m.o. (in pen in grijs): *J. Andriessen inv.*

Herkomst: H. Marcus, Amsterdam → 1956 Verzameling Hans van Leeuwen → Veiling Amsterdam, 24 november 1992, nr 255

Coll: Leeuwarden Fries Museum, inv.nr P 1992-297 (OKS 1992-12)

b) Behangselvak met omlijsting en lambrisering (rechter deel)

Pen in grijs, penseel in bruin en grijs, gewassen in kleuren, sporen van kwadratuur (speldenprikjes, niet rechts); 222 x 166 mm (paneel 154 x 144 mm)

Gesigeneerd: m.o. (in pen in grijs, gedeeltelijk doorgehaald): *J. Andriessen inv*

Opschrift: verso l.o. (in potlood): 23

Coll: RPK, inv.nr 00:960 (album blad 50)

Deze twee fragmenten moeten, gezien het feit dat ze beide zowel in de landschappen als bij de betimmering een lichtval van links hebben, tot de hetzelfde wandontwerp hebben behoord. Tussen beide stukken heeft een risalerend deel gezeten. Dit is te zien aan de schaduwrand langs de linkerkant van blad T96b. Tussen beide behangselvakken zat een behangselvak of een spiegel. Het verschil in hoogte van de wand tussen beide is ontstaan omdat men bij het linker deel (T96a) aan de bovenzijde de kroonlijst heeft afgesneden.

De behangselvakken verbeelden fantasierijke klassiek arcadische landschappen met bergen, beboste heuvels en fraaie architectuur. In het linker landschap (T96a) zien we de voor Andriessen bekende architectuur elementen zoals de Trajanus-zuil, de conische obelisk met daarvoor een graftombe op een piëdestal. De boot met gehesen zeil die achter een heuvel tevoorschijn komt, is een vaker gebruikt compositie element. Zo heeft het rechter landschap (T96b) mede door de waterval wat betreft opbouw van de compositie enige overeenkomsten met het linker landschap in het schoorsteenwandontwerp in de zaal bij Schröder (T45a). De plaats van de tempel op de berg is enigszins uitzonderlijk evenals het piëdestal aan de voet van de heuvel die bekroond wordt door een stroomgod. Vooral dat laatste element in combinatie met de dansende figuren stelt ons in staat om deze ontwerpen in verband te brengen met een in 1908 bij Frederik Muller in Amsterdam geveilde serie van vijf geschilderde behangsels met arcadische landschappen (D19e). Het linker ontwerp (T96a) is ook op grond van de relatief uitgebreide omschrijving in het Frans met een ander landschap uit deze serie in verband te brengen (D19d). De behangselserie zou afkomstig zijn uit een huis aan de Keizersgracht en gedateerd zijn met 1783. Zowel de compositie en de gebruikte architectuurelementen als de tekenrant van de ontwerpen sluiten zeer goed aan bij deze datering.

T97 Twee wandontwerpen voor Roelof van Ansen; ca. 1783

Amsterdam, Herengracht 255, zijkamer

a) Zijwand met twee behangselvakken ter weerszijden van een tussenstuk

Sporen van potlood, pen en penseel in grijs, gewassen in kleuren; 93 x 125 mm (behangselvakken 59 x 43 en 44 mm)

Opschrift: recto r.o. (in potlood): *v Ansen*; verso m. (in potlood): *v Ansen*

Coll: RPK, inv.nr 00:958 (album blad 49 b.)

Lit: Sluyterman 1918, p.261 (fig.407) en ibidem 1947, p.331 (fig.437)

b) Achterwand met *porte-brisée*, geflankeerd door trofeeën

Pen en penseel in grijs, gewassen in roze, blauw en geel; 93 x 120 mm

Coll: RPK, inv.nr 00:1004 (album blad 74 o.)

De enige Van Ansen in Amsterdam die in aanmerking komt als opdrachtgever voor deze twee wandontwerpen is Roelof van Ansen. Hij woonde sinds 1783 op Herengracht 255. De achterwand van het onderhavige vertrek bestond uit een *porte-brisée* die geflankeerd wordt door twee smalle behangselvakken zonder lambrisering. Deze wand heeft wat betreft de hoogte exact dezelfde afmeting als de andere wand (T97a). Gezien de *porte-brisée* in de achterwand moet het ontwerp bestemd zijn geweest voor een van de twee vertrekken in het voorhuis. Het ontwerp voor de schoorsteenwand ontbreekt. De andere zijwand waarvan we wel het ontwerp kennen (T97a) was bestemd voor de gangwand. Naar alle waarschijnlijkheid zat er in deze wand een verborgen deur, maar deze is niet met stippellijnen in het ontwerp aangegeven. De gangwand heeft een lichtval van links de tegenoverliggende schoorsteenwand had dus een lichtval van rechts. Met een schoorsteen tegen de rechter dagkant, kan alleen de zijkamer van het huis in aanmerking komen voor deze ontwerpen.

Het tussenstuk van de gangwand (T97a) bestaat uit een Mercuriusbeeld in een halfronde nis. Mercurius houdt in zijn rechter hand een geldbuidel, terwijl het slecht te onderscheiden object achter hem vermoedelijk een omgekeerde cornucopia betreft. Er wordt dus verwezen naar de Koophandel, die leidt tot Overvloed. De

voorstelling van het reliëf onder de nis is slechts met een paar lijnen weergegeven, waardoor alleen twee putti te onderscheiden zijn. De landschappen zijn eveneens schetsmatig getekend, de stoffage is amper waar te nemen. Hoewel het vlakke landschappen lijken, vertonen ze geen kenmerken van het Hollandse landschap. Bij deze landschappen zijn geen overeenkomsten met andere ontwerpen of behangsels van Andriessen aan te wijzen. De vakken ter weerszijden van de *porte-brisée* verbeelden trofeeën (T97b). De linker trofee verwijst met de Mercuriushelm en -staf, een kasboek en een geldbuidel naar de koophandel. De betekenis van de rechter trofee met een thyrsusstaf, een tamboerijn en een waterkruik is niet geheel duidelijk. De ontwerpen vertonen geen sporen van kwadratuur, evenmin zijn er speldenprikjes waar te nemen. Blijkbaar is men niet met deze ontwerpversie doorggegaan.

Volgens de boedelinventaris was de kamer wat betreft meubilair ingericht met zeven notehouten stoelen en een met armleuningen, waarvan de zittingen alle met rood trijp bekleed waren. De eettafel en het buffet die er verder stonden, waren van mahoniehout. Op de vloer lagen een oud Engels tapijt en twee "Smirnse" tapijten. Voor de ramen hingen rolgordijnen en 's avonds kon het vertrek worden verlicht door twee vergulde schoorsteenbraches. In de winter werd de kamer verwarmd door een ijzeren vuurhaard, die in de haardopening was geplaatst. Aan kleingoed worden enkele voorwerpen van porselein genoemd. Er hing echter niets aan de wanden, hetgeen erop duidt dat deze inderdaad met geschilderde landschapsbehangsel bekleed waren; in de binnenkamer hing wel een spiegel aan de wand.⁴⁸

T98 Drie wandontwerpen voor Roelof van Ansen; ca 1783

Amsterdam, Herengracht 255

a) Zijwand met drie behangselvakken

Potlood, pen en penseel in grijs, gewassen in kleuren; 109 x 170 mm (behangselvakken 69 x 49, 47 en 41 mm)

Opschriften: recto l.o. (in potlood): 5-2; idem m.o. (idem): 6; idem r.o. (idem): 5-2; verso m. (idem): v
Ansen

Coll: RPK, inv.nr 00:1014 (album blad 80 o.)

b) Achterwand met drie behangselvakken

Potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren; 108 x 180 mm (behangselvakken 69 x 24, 100 en 24 mm)

Opschrift: recto m.o. (in potlood, verticaal): 2-9

Coll: RPK, inv.nr 00:949 (album blad 42)

c) Zijwand met twee behangselvakken ter weerszijden van een schoorsteen

Potlood, pen en penseel in grijs, gewassen in kleuren; 109 x 169 mm (behangselvakken 68 x 41 en 48 mm)

Opschriften: recto l.o. (in potlood): 5-1,3/4; idem m.o. (in potlood, verticaal): 4-4 1/2; idem r.o. (in potlood): 6-1; idem l.b. (idem): 6-6; idem m. (idem): 5; 4-8; 5; idem r.b. (idem) 5-5; verso m. (idem, uitgegumd): v
Ansen

Coll: RPK, inv.nr 00:985 (album blad 64 m.)

Gezien de vermelde opdrachtgever "Van Ansen" zouden deze ontwerpen ook voor Roelof van Ansen bestemd moeten zijn die vanaf 1783 Herengracht 255 bewoonde. Als we overgaan tot een reconstructie van de ontwerpen is het vertrek moeilijk te plaatsen op de bel-étage van de Herengracht 255. Het ontwerp voor de schoorsteenwand uit deze serie (T98c) is gepland voor de rechter dagkant. Op de bel-étage zou in dit geval net als bij de andere serie voor Van Ansen alleen de zijkamer in aanmerking komen. Het wandontwerp voor de achterwand, het ontwerp zonder schaduwstroken (T98b), is echter veel te breed voor de zijkamer van dit huis. Het is namelijk breder dan de zijwanden. De maten die in voeten op het ontwerp van de wand tegenover de schoorsteen (T98a) geschreven staan, stellen ons in staat een indicatie te krijgen van de afmetingen (16 voet en 4 duim is omgerekend ongeveer 4,60 meter). De achterwand zou dan zelfs bijna 5 meter breed kunnen zijn. De voorgevel van Herengracht 255 had echter een breedte van 5,37 meter.⁴⁹ Een zijkamer waar een gang naast liep is dus uitgesloten. Eventueel zou het ontwerp bestemd kunnen zijn geweest voor de voorkamer op de eerste verdieping die dan met drie ramen uitkeek op de gracht. Blijkens de contouren van de plattegrond op de negentiende-eeuwse burgerwijkkaarten van Amsterdam had het huis wel een achterhuis maar geen tuin, zodat de vertrekken in het achterhuis uitkeken op de binnenplaats. In dat geval zit de schoorsteen aan de goede kant van het vertrek (dus net als in de zijkamer tegen de

⁴⁸ Zie: bijlage II.4, noot 4.

⁴⁹ Van Houten 1962.

rechter dagkant). De oorspronkelijke situatie van het huis is in elk geval niet meer na te gaan, want het is in 1933 afgebroken. Daar de naam van de opdrachtgever is uitgegumd bestaat ook de mogelijkheid dat deze serie in het geheel niet voor dit huis bestemd is geweest.

De drie behangselvakken in de zijwand tegenover de schoorsteen (T98a) verbeelden een doorlopend landschap. Een brede rivier wordt hier omgeven door een heuvelachtige oever. Dit ontwerp heeft zowel door de driedeling, als door de compositie van het landschap zelf, enige verwantschap met ontwerp T85a voor La Borde. Het betreft echter geen exacte herhaling. Het ontwerp voor de achterwand (T98b) bestaat uit een breed behangselvak dat geflankeerd wordt door twee smalle. Ook hier loopt de compositie van het landschap door over de drie vakken. Het brede behangselvak is gezien de correcties niet op deze wijze uitgevoerd. Met potlood heeft Andriessen de breedte van het middenvak versmald. Dit heuvelachtige landschap met een kerk en een paar boerenhuisjes lijkt geïnspireerd op de Gelderse gezichten, hetgeen vermoedelijk ook het geval is geweest bij het rivierlandschap in ontwerp T98a. Het linker vak van de schoorsteenwand (T98c) verbeeldt een vlak landschap met korenveld, met op de voorgrond een herder met een kudde schapen. Het heeft qua karakter enige verwantschap met het linker behangselvak van ontwerp T55b voor H. Meyer. Als tegenhanger van dit open veld zien we rechts van de schoorsteen een weg in een dicht begroeid bos. Gezien de overeenkomsten met andere ontwerpen uit de jaren tachtig rechtvaardigt een datering in dezelfde periode. De ontwerpen hebben geen vervolg gehad, want ze vertonen noch speldenprikjes, noch sporen van kwadratuur.

T99 Vier wandontwerpen voor Gerrit Duijm; ca. 1783

a) Wand met twee behangselvakken ter weerszijden van een breed raam

Potlood, pen en penseel in grijs, gewassen in kleuren, kwadratuur in potlood (speldenprikjes rondom, niet langs de raamzijden); 114 x 144 mm (behangselvakken 79 x 24 en 22 mm)

Opschrift: verso m.b. (in potlood): *G. Duijm*

Coll: RPK, inv.nr 00:1019 (album blad 84 o.)

b) Wand met twee behangselvakken ter weerszijden van beglaasde deur.

Pen in grijs, penseel in grijs en bruin, gewassen in kleuren, kwadratuur in potlood (speldenprikjes rondom, niet langs de deurzijden); 116 x 144 mm (behangselvakken elk 79 x 42 mm)

Bijzonderheden: Zowel in het rechter als linker behangselvak stippellijnen ter aanduiding van een verborgen deur.

Coll: RPK, inv.nr 00:959 (album blad 49 o.)

Lit: Sluyterman 1918, p.257 (fig.401) en ibidem 1947, p.333 (fig.440)

c) Wand met twee behangselvakken ter weerszijden van een schoorsteen

Potlood, pen en penseel in grijs, gewassen in kleuren, kwadratuur in potlood (speldenprikjes rondom, niet langs de schoorsteenzijden); 117 x 144 mm (behangselvakken 79 x 28 en 49 mm)

Coll: RPK, inv.nr 00:966 (album blad 54 b.)

d) Wand met twee behangselvakken ter weerszijden van een beglaasde deur

Ondertekening in potlood, pen en penseel in grijs, gewassen in kleuren, kwadratuur in potlood (speldenprikjes, niet langs de deurzijden); 117 x 144 mm (behangselvakken 78 x 50 en 34 mm)

Coll: RPK, inv.nr 00:983 (album blad 63).

Volgens het opschrift op het ontwerp voor de raamwand (T99a) zijn deze vier wandontwerpen bedoeld voor een zekere "G.Duijm". Deze opdrachtgever is te identificeren als de zilversmid en kashouder Gerrit Duijm, maar het huis dat hij bewoond heeft was niet te achterhalen. Om verschillende redenen hebben we hier te maken met een zeer bijzondere set ontwerpen. Ten eerste bestaat de serie uit vier in plaats van de gebruikelijke drie wandontwerpen. Daar er ter weerszijden van het raam landschapsbehangsel gepland waren, is ook een ontwerp voor de raamwand gemaakt (T99a). Gezien de schaduwwerking in het ontwerp voor de schoorsteenwand (T99c) bevond deze zich recht tegenover de lichtbron, dus tegenover de raamwand (T99a). De wanden met de beglaasde deuren betreffen de tegenover elkaar gesitueerde zijwanden. Degene met de glazen tot aan de plint (T99d) bevond zich rechts van het raam, dus tegen de rechter dagkant en de andere tegen de linker dagkant (T99b). Door deze ongebruikelijke inrichting is het vertrek niet te plaatsen in de stereotype indeling van de Amsterdams grachtenhuizen. Gezien de tegenover elkaar geplaatste glasdeuren zouden we met een paviljoen te maken kunnen hebben of met een uitbouw aan de achterzijde van een huis. De glasdeuren hebben, evenals de bovendeurstukken, een verschillende vormgeving. Vermoedelijk wilde Andriessen de opdrachtgever laten kiezen uit twee alternatieven. De deuren lijken in elk geval niet vals, want anders waren ze wel precies tegenover elkaar geplaatst.

De landschapsbehangsels zijn zeer schetsmatig weergegeven waardoor de voorstellingen niet erg duidelijk zijn. Evenwel zijn er bij twee landschappen de voorbeelden te herkennen die Andriessen hiervoor heeft gebruikt. Het landschap links van de deur van ontwerp T99d is exact overgenomen van een schets naar een kopie van een schilderij van Hobbema (afb.T99.1). De schets heeft echter een liggend formaat, zodat Andriessen de compositie heeft moeten indikken en naar boven toe uitrekken. Volgens het opschrift op de schets had Andriessen

die gezien op de veiling van de nalatenschap van Jan Punt, die op 28 april 1780 in Amsterdam werd geveild (zie bijlage V, nr 36). Het was echter niet mogelijk het originele schilderij door Hobbema noch de geschilderde kopie te achterhalen. Daar Andriessen de schets naar het schilderij naderhand uit zijn geheugen getekend heeft, kan het zijn dat de compositie hierdoor iets afwijkt van het origineel.⁵⁰

De compositie van het behangselvak links van de schoorsteen is onmiskenbaar ontleend aan een schilderij van Philip Wouwerman (afb.T99.2). Volgens de annotatie op de achterzijde van de schets, die hiervoor model heeft gestaan, had Andriessen het origineel in september 1783 zelf gezien in het Oudezijds Herenlogement. Dit betrof de veiling van de collectie Pieter Locquet op 22 september.⁵¹ Het schilderij, dat getiteld was *De Gulde Os*, werd toen voor het fenomenale bedrag van f 3500 aan Yver verkocht. Hierna is het in de collectie van de Franse koning Lodewijk XVI terecht gekomen en vervolgens in het Louvre, waar het nog steeds aanwezig is.⁵²

Gezien het laatstgenoemde voorbeeld kunnen de ontwerpen pas vanaf eind 1783 dateren. De stijl waarop de betimmering is gedecoreerd, komt hiermee goed overeen. De schoorsteenspiegel met gebogen bovenzijde heeft een omlijsting in de vorm van maïskolven. De bladslinger onder het als cameo-imitatie gedachte medaillon valt ten dele over de spiegel. Een dergelijke rijke neoclassicistische decoratie zou men in de jaren negentig van de achttiende eeuw niet meer tegenkomen. De geschilderde cameo-imitaties kwamen pas in de jaren tachtig van de achttiende eeuw in de mode. De persoonlijke omstandigheden van Gerrit Duijm sluiten perfect aan bij een datering van in of kort na 1783, want zijn echtgenote ontving in dit jaar een erfenis van haar oudoom.

De landschappen van de overige vier brede behangselvakken hebben qua compositie weinig verwantschap met de andere ontwerpen van Andriessen, waardoor het niet ondenkbaar lijkt dat hij ook deze composities ontleend heeft aan het werk van andere meesters. Meer schetsen naar oude meesters zijn echter niet met deze landschappen in verband te brengen. Bovendien zijn de landschappen zo schetsmatig getekend dat het moeilijk is de originele voorbeelden te achterhalen. De ontwerpen hebben zeker een vervolg gehad, want over alle behangselvakken zijn duidelijk met potlood kwadratuurlijnen getekend en zijn er speldenprikjes te constateren.

T100 Twee ontwerpen voor Jan Carel baron van Eck; 1784

Arnhem, Koningstraat?

a) Wand met twee behangselvakken ter weerszijden van een schoorsteen

Pen en penseel in grijs, gewassen in kleuren (gefragmenteerd kader in pen in grijs), kwadratuur in potlood (speldenprikjes rondom, niet langs de schoorsteenzijden); 161 x 226 mm (behangselvakken elk 115 x 54 mm)

Gesigneerd en gedateerd: m.o. (in pen in bruin, gedeeltelijk doorgehaald): *J. Andriessen / inv. 1784*

Opschrift: verso m.b. (in potlood): *Baron van Eck*; idem l.o. (idem): 4

Coll: GAA, album blad 22 (G206-23)

Lit: Spies e.a. 1991, p.163 (ill.)

b) Twee behangselvakken uit een ontwerp voor een kamerwand

Pen en penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs); kwadratuur in potlood (speldenprikjes rondom); 139 x 144 mm (behangselvakken elk 117 x 52 mm)

Coll: GAA, album blad 20 (G206-21)

Het betreft hier een incomplete serie, die tenminste uit drie wandontwerpen moet hebben bestaan. Het ontwerp voor de schoorsteenwand (T100a) was gezien de lichtval bestemd voor de linker dagkant van het vertrek. Het

⁵⁰ De bij Broulhiet 1938 onder de nrs 413 en 419 gecatalogiseerde landschappen zijn de enige aan Hobbema toegeschreven werken, waarvan de compositie enigszins in de buurt komt van de schets van Andriessen. Helaas zijn van deze landschappen, wier composities nagenoeg identiek zijn, geen achttiende-eeuwse veilinggegevens bekend. Het kan evenmin een kopie zijn naar het landschap van Hobbema, dat Jan Punt voor f 138 gekocht had op de veiling Capello op 6 mei 1767 in Amsterdam. Dit schilderij betrof een gezicht op een boerderij met links en rechts daarvan een vergezicht. Zie: Hofstede de Groot 1907-1928, dl.IV, nr 49.

⁵¹ Zie Bijlage V, nr 42. Op deze veiling heeft Andriessen niets gekocht. Er is evenmin een door Andriessen geannoteerd exemplaar van de veilingcatalogus bekend. Wel heeft Andriessen op deze veiling nog een schets naar een schilderij van Paulus Potter gemaakt, verbeeldende een landschap met een kudde bij een hooischaar, dat zich nu in de National Gallery te Londen bevindt (inv.nr 849). De schets bevindt zich in het GAA (Album blad 34 o. (G207-12) en is aan de achterzijde geannoteerd: *het origineel schilderij van / Potter in september 1783 / in 't O:H Logement in Amsterdam verkogt voor f7540*. De koper was Pieter Fouquet (betreft lotnummer 285).

⁵² Zie: Catalogus Parijs 1979, p.152 (inv.nr 1951).

andere, versneden ontwerp (T100b) dat nu slechts bestaat uit twee behangselvakken, betreft vermoedelijk de tegenoverliggende wand; het heeft in elk geval een lichtval van rechts. De Baron van Eck die aan de versozijde van T100a vermeld wordt, is naar alle waarschijnlijkheid Jan Carel baron van Eck die sinds 1781 woonachtig was te Arnhem.

Bij de schoorsteenwand is te zien dat er veel aandacht is besteed aan de uitbeelding van de details. Niet zozeer bij schilderingen als wel bij de wandafwerking, zoals de omlijsting van de spiegel en de decoratie van de mantel. Het is echter moeilijk te zeggen of de boompjes in potten ter weerszijden van de spiegel als decoratiemotief gedacht waren of als levensecht detail. De wijze waarop het als cameo-imitatie gedachte fries boven de spiegel met een verkropt kader is uitgebeeld is zeer bijzonder.

Zo gedetailleerd als de betimmering is weergegeven zo schetsmatig zijn de landschappen. Aan de figuren is niet te zien of zij in klassieke kleding gehuld zijn. De sfeer van de landschappen is hierdoor meer italianiserend dan arcadisch. De stenen boogbrug in het behangselvak links van de schoorsteen zien we bij Andriessen een enkele keer vaker uitgebeeld. Dit was een motief dat veel door de zeventiende-eeuwse italianiserende landschapschilders zoals Pijnacker werd gebruikt. In dit geval is niet na te gaan of Andriessen deze brug aan een specifiek voorbeeld heeft ontleend.

T101 Drie ontwerpversies voor een schoorsteenstuk met allegorie op de burgerbewapening; 1784 (D20)

Opdrachtgever: Coert Lambertus van Beyma (?)

a) Ondertekening in potlood, pen en penseel in grijs, gewassen in grijs (kader in penseel in grijs); 200 x 201 mm

Opschrift: verso m.b. (in pen in bruin): 2

Coll: RPK, inv.nr 00:1008 (album blad 77 b.)

b) Ondertekening in potlood, pen en penseel in grijs, gewassen in grijs (kader in penseel in grijs); 200 x 201 mm

Opschrift: recto o. (in pen in bruin): restant van een signatuur [afgesneden]; verso m.b. (idem): 4

Coll: RPK, inv.nr 00:1009 (album blad 77 o.)

c) Ondertekening in potlood, pen en penseel in grijs, gewassen in grijs (kader in penseel in grijs); 200 x 201 mm

Opschriften: verso m. (in pen in bruin): *'t verband van Vrijheid en Eendragt brengt, / overwinning, vrede en overvloed; / en derselver magt verheeft zig; [te meer; doorgehaald] / (gelijk der palmboom) ofschoon zij gedrukt wor[...; afgesneden]. De pogingen van geweld List etc. zijn / vergeefs, en verwarren zig al vlugtende / in hunne eijgene strikkens; de deugdsame / Leeuw, beveijligd den tempel [...; doorgehaald (onleesbaar)] / [...; doorgehaald (onleesbaar)] den toegang tot het offer / voor recht en vrijheid, geraakt dus wederom open;* idem b. (in pen in bruin): 3

Coll: RPK, inv.nr 00:1022 (album blad 86)

Deze tekeningen betreffen drie ontwerpversies voor een 1784 gedateerd schoorsteenstuk met allegorie op de burgerbewapening, dat zich tot 1989 in de Schatzenburg te Dronrijp bevond (D20). De nummering achterop de bladen loopt van 2 t/m 4, wat erop wijst dat er nog een vierde ontwerpversie moet zijn geweest. Van de onderhavige bladen komt ontwerp T101c wat betreft compositie nog het meest in de richting van het uitgevoerde schoorsteenstuk (vgl. D20). Hoewel ook het opschrift achterop het blad voor deze veronderstelling pleit, is niet ondenkbaar dat het schilderstuk is uitgevoerd naar het ontbrekende ontwerp.

In alle drie ontwerpversies is rechts een deel van een Griekse tempel te zien met daarin of daarbij een rond altaar met rookoffer en een leeuw. Voor de tempel staan de Vrijheid, een vrouwenfiguur met speer die gekroond wordt door de vrijheidshoed, en Minerva die in dit verband de godin van de oorlog personifieert. Volgens het opschrift gaat het om het verbond van Vrijheid en Eendracht dat leidt tot Overwinning, Vrede en Overvloed, welke laatste drie gesymboliseerd worden door respectievelijk de lauwerkrans, de palmtak en de cornucopia die de putti linksboven in hun handen houden. Zij zweven op wolken en worden door stralen omgeven ten teken dat hun macht zich verheft. Volgens het opschrift doen zij dit in weerwil van de verdrukking die zij ondergaan. Dit wordt gesymboliseerd door de palmboom die tussen de zuilenportico van de tempel door te zien is. In de emblemataliteratuur staat deze boom voor een goede zaak die doorgroeit ondanks een onvruchtbare bodem of tegenwerking.⁵³ Geweld en list, wier pogingen vergeefs zijn, worden hier verbeeld door middel van de krikelende figuren en de honden rechtsonder die in hun eigen valstrikken verward raken. De Leeuw verdedigt de tempel, zodat de toegang tot het offer voor Recht en Vrijheid open blijft.

⁵³ Grijzenhout 1989, p.59.

Niet alleen de zwevende putti zijn in alle drie versies telkens in andere houdingen weergegeven, ook Minerva, de Vrijheid en de leeuw zien we in verschillende poses of posities uitgebeeld. De compositie van ontwerp T101a is van de drie het meest afwijkend. Gezien de letters "CON" in de architraaf van de tempel, was deze hier nog gewijd aan Concordia, de Eendracht, terwijl we in de andere op deze plaats een "L" of "LIB" van Libertas, de Vrijheid, kunnen lezen. De putti in het eerstgenoemde ontwerp, waarvan er één op de trap zit met een roedenbundel, ten teken van de Eendracht, en waarvan één van de twee op de voorgrond een juk, de Slavernij, aan het breken is, zijn in de andere twee versies weggelaten. Ook de man met knots, die op de eerste versie de krioelende menigte van list en bedrog aan het verjagen is, komt in de andere versies niet meer voor. In de andere twee versies, waarvan de composities iets vereenvoudigd zijn, zijn Minerva en de Eendracht meer naar de voorgrond gehaald. Het hoeft geen betoog dat het hier handelt om een sterk patriottische iconografie. Bij het schilderij (D20) wordt goed duidelijk dat de voorstelling een allegorie op de burgerbepapening betreft.

T102 Ontwerp voor twee wanddecoraties bij Paulus van Driest jr.; ca. 1784
Amsterdam, Prins Hendrikkade 162

Zwart en wit krijt, op blauw papier (kaderlijnen in zwart krijt); 180 x 309 mm (kaderlijnen b. 75 x 295 mm; o. 76 x 294 mm)

Opschriften: recto m.b. (in potlood): *vrolijkheid*; idem m. (idem): *vriendschap*; idem m.o. (pen in zwart): *bij P v. driest*

Coll: RPK, inv.nr 00:934 (album blad 27)

Dit ontwerp voor twee wanddecoraties was bestemd voor Paulus van Driest jr., die sinds 1784 woonachtig was op Prins Hendrikkade 162. De voorstelling is in zwart en wit krijt op blauw papier getekend, wat aangeeft dat het ontwerp bedoeld was om uitgevoerd te worden als camee-imitatie. Gezien het formaat waren ze bedoeld als fries, vermoedelijk om boven een schoorsteen- of penantspiegel geplaatst te worden. Daar alleen in het bovenste fries heel vaag een lichtval van links is waar te nemen, is niet te zeggen of ze voor twee tegenoverliggende wanden bestemd waren.

Volgens het opschrift wordt in het bovenste fries de Vrolijkheid verbeeld. In het midden staan twee putti tegen een achtergrond van een draperie te dansen op muziek die door de twee putti rechts door middel van een triangel en een fluit ten gehore wordt gebracht. De liggende putto heeft een (thyrsus)staf in de hand. Dit symbool van Bacchus wordt door Andriessen wel vaker met de Vrolijkheid in verband gebracht. Het attribuut dat de putto uiterst links in zijn handen heeft is vermoedelijk een tamboerijn. Het onderste fries verbeeldt de Vriendschap. In het midden houden twee putti elkaar innig vast, terwijl de hond rechts van hen - een symbool voor de Trouw - staat te blaffen. Geheel rechts zien we twee vrolijk drinkende figuren en links een scène waar de ene putto iets overhandigt aan een liggende figuur. Vermoedelijk heeft dit te maken met ondersteuning in zowel goede als slechte tijden.

Vergelijkbare ontwerpen voor friezen in de camee-techniek heeft Andriessen in de jaren negentig vervaardigd in opdracht van Henrick Muilman voor Herengracht 476 (T145) en voor Nicolaas van Staphorst in Keizersgracht 121 (T148). Vergeleken met deze twee ontwerpen, betreft dit voor Van Driest een zeer neutraal en eenvoudig uitgebeeld thema. Ondanks zijn patriottistische gezindheid had Van Driest, in tegenstelling tot Van Staphorst, er blijkbaar geen behoefte aan zijn politieke voorkeur te etaleren in decoratieve schilderijen.

T103 Twee ontwerpen voor de eetkamer bij Dirk Luden; 1785
Amsterdam, Keizersgracht 105

a) Wand met twee behangselvakken ter weerszijden van een schoorsteen

Potlood, pen in grijs, gewassen in kleuren (kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes rond de behangselvakken, niet aan de schoorsteenzijden); 171 x 444 mm (wand 168 x 439 mm, behangselvakken 127 x 170 en 168 mm)

Gesigneerd en gedateerd: m.o. (in pen in bruin, doorgehaald in potlood): *J: Andriessen / inv: 1785*

Opschriften: recto l.o. (in potlood): *I*; idem m.o. (in pen in grijs, verticaal): *2-5*; idem m. (in potlood): *de schoorsteen komt / aan de andere zijde*; idem (in pen in grijs, verticaal): *10 V*; idem r.o. (in potlood): *2*; verso r.b. (idem): *Eetkamer / D Luden*

Coll: RPK, inv.nr 00:1124 (doos B-formaat)

b) Behangselvak met lambrisering uit een ontwerp voor een kamerwand

Ondertekening in potlood, pen in grijs, gewassen in kleuren (kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes boven, onder en rechts); 172 x 168 mm (kaderlijn 169 x 167 mm, behangselvak 125 x 165 mm)

Opschrift: recto m.o. (potlood): *4*

Coll: RPK, inv.nr 00:970 (album blad 56 b.)

Het ontwerp voor de schoorsteenwand van deze serie (T103a) is gedateerd 1785. Dit was het jaar waarin Dirk Luden Keizersgracht 105 van zijn vader erfde. Kennelijk is hij meteen met een verbouwing begonnen. Het huis werd uitgebreid met een zaal en een keuken. De aangebouwde zaal, die 1,20 m. hoger lag dan de vertrekken in het voorhuis, had een afmeting van 12,10 bij 7,20 m. en liep over de gehele breedte van het huis (afb.T103.1).⁵⁴ Gezien de geringe hoogte van de eetkamer lag dit vertrek onder de zaal; volgens de notitie op het ontwerp voor de schoorsteenwand was deze 10 voet hoog, wat omgerekend neer komt op 2,84 m. Naar verhouding moet de breedte van deze wand zeker 7 m. zijn geweest. Deze afmeting komt zeer goed overeen met de diepte van de zaal daarboven (zie ook T104). Gezien de geringe hoogte van de eetkamer is het uitgesloten dat het vertrek net zo breed (12,10 m) als de zaal erboven is geweest. De eetkamer zal niet meer dan de helft van het oppervlak van de zaal hebben beslaan. Daar de keuken ook tot de aanbouw behoorde, lijkt het waarschijnlijk dat in de andere helft van de ruimte onder de zaal de keuken was gesitueerd.

In het ontwerp voor de schoorsteenwand komt de lichtval van links. Op de boezem staat echter genoteerd dat de schoorsteen aan de andere zijde zou komen, dus tegen de rechter dagkant van het vertrek. Dit houdt in dat de eetkamer onder het linker gedeelte van de zaal gesitueerd was en dat de schoorsteen dus niet onder die van de zaal (zie T104a) lag, maar onder de wand daar tegenover (zie T104c). Het andere ontwerp van deze serie bestaat slechts uit een fragment (T103b). De lijnen waarmee de plint is getekend lopen aan de rechterzijde van het blad een stukje door. We hebben dus te maken met het linker deel van het oorspronkelijke wandontwerp. Daar het behangselvak min of meer net zo breed is als die van de schoorsteenwand, moet het de tegenoverliggende zijwand betreffen. Deze was vermoedelijk in drieën ingedeeld. Het rechter gedeelte van het ontwerp bestond ongetwijfeld ook uit een landschapsbehangsel. Het is echter moeilijk te bepalen waar het middendeel uit bestond; een landschap, een tussenstuk in de vorm van een grisaille of iets anders. Afgaande op de volgorde van de nummering onder de behangselvakken bestond de achterwand van het vertrek uit één behangselvak, die op het ontwerp met een 3 genummerd moet zijn geweest.

Er is bij deze ontwerpen weinig van de decoratie van de betimmering weergegeven. De schoorsteen is slechts aangegeven met een rechte schoorsteenmantel, terwijl de boezem daarboven is leeg gelaten. Alleen in de lambrisering zijn de profielen van de panelen getekend. De behangselvakken zijn slechts omkaderd door een smal geel gekleurd lijstje. De twee behangselvakken in de aanvankelijke schoorsteenwand (T103a) bestaan uit weidse Hollandse riviergezichten. Het linker landschap met een brede rivier zijn we op deze wijze nog niet eerder in Andriessens oeuvre tegen gekomen. Het uitgerekte karakter kan ook het gevolg zijn van het gebruik van een voorbeeld dat aanmerkelijk smaller was. In het rechter landschap, waarin twee mannen bezig zijn een zeilboot te laden, zien we elementen die Andriessen vaker gebruikte, zoals de weg langs de bocht van een rivier, waarop we een sjees van achteren zien en geheel links de toegang tot het erf van een boerenhoeve. Het behangselvak van de andere wand (T103b) heeft echter een geheel ander karakter. Er is hier weliswaar ook sprake van een riviergezicht, maar deze is in een meer heuvelachtige zetting weergegeven waardoor het meer verwantschap heeft met de italianiserende landschappen. De twee figuren, die onder de boom bij de rivier zijn neer gestreken, geven het landschap zelfs een arcadisch tintje. De speldenprikjes en de sporen van kwadratuur duiden erop dat de ontwerpen een vervolg hebben gehad.

⁵⁴ De gegevens en veronderstellingen over de indeling en afmetingen van het huis zijn ontleend aan de opmetingen, die de architect F.A. Warners in mei 1940 voor de afbraak van het huis gemaakt heeft. GAA, Arch.1032, doos 012.

T104 Drie wandontwerpen met pilastergeleding voor de zaal van Keizersgracht 105; ca. 1785.

Opdrachtgever: Dirk Luden

a) Schoorsteenwand met twee lege vakken

Pen en penseel in grijs, gewassen in bruin, geel, blauw en grijs; 147 x 217 mm

Coll: RPK, inv.nr 00:1048 (doos III)

Lit: Fock 2001, p.322 (afb.273a)

b) Wand met twee behangselvakken ter weerszijden van een deur.

Potlood, pen en penseel in grijs, gewassen in kleuren; 148 x 367 mm (behangselvakken 110 x 156 mm)

Verso: diverse berekeningen in potlood

Coll: GAA, album blad 37 (G207-15)

Lit: Fock 2001, p.322 (afb.273b)

c) Wand met twee lege vakken ter weerszijden van een tussenstuk

Pen en penseel in grijs, gewassen in bruin, geel en grijs (gefragmenteerde kaderlijn in pen in grijs); 150 x 217 mm.

Coll: RPK, inv.nr 00:1018 (album blad 84 b.)

Lit: Fock 2001, p.322 (afb.273c)

Deze drie wandontwerpen vermelden geen opdrachtgever. Op grond van de overeenkomsten met de opmetingen die F.A. Warners in mei 1940 vlak voor de afbraak van Keizersgracht 105 heeft gemaakt (zie ook T103) zijn deze ontwerpen onmiskenbaar in verband te brengen met de zaal van dit huis (zie afb.T104.1a-c). De oorspronkelijke zaal, die door Dirk Luden in 1785 achter het huis was gebouwd, had een betimmering met een overeenkomstige indeling en pilasters als op deze ontwerpen. De schoorsteen bevond zich evenals in het ontwerp (T104a) tegen de linker dagkant van het vertrek en wat nog belangrijker is, de opmeting van Warners en de afmetingen van de ontwerpen van Andriessen komen naar verhouding nagenoeg exact met elkaar overeen.⁵⁵

Deze ontwerpen nemen in het oeuvre van Andriessen een aparte plaats in; voor het eerst zien we in het ontwerp meer aandacht voor de vormgeving van de betimmering dan voor de behangsels. Alleen de relatief kleine vakken in de achterwand zijn voorzien van landschappen (T104b). In de ontwerpen voor de zijwanden (T104a en T104c) zijn de vakken leeg gelaten. Op alle drie wandontwerpen is de betimmering net iets anders weergegeven. Dit was bedoeld om de opdrachtgever de laten kiezen uit verschillende mogelijkheden. Het duidelijkst is dit te zien in het ontwerp voor de achterwand (T104b). Geheel links zijn geen pilasters getekend maar een smal paneel met een trofee. Bij de behangselvakken worden twee opties gegeven wat betreft de *trompe-l'oeil* effecten. Het linker behangselvak is voorzien van een opgenomen draperie, terwijl om de rechter een in perspectief weergegeven venster met rusticablokken is getekend. De balustrade moet de beschouwer het gevoel geven vanaf een balkon naar buiten te kijken. Beide behangselvakken verbeelden een arcadisch landschap.

In de ontwerpen voor de zijwanden zijn ook enkele verschillen aan te wijzen. De omlijsting van de lege vakken is verschillend en terwijl de pilasters van de schoorsteenwand (T104a) tot de plint lopen, zijn degene in de wand daar tegenover (T104c) op een piëdestal geplaatst. Het is niet duidelijk in wat voor vorm het middendeel van het laatstgenoemde ontwerp zou worden uitgevoerd. De klok boven de halfronde nis, die door putti wordt vastgehouden, kan niet in schilderkunst gedacht zijn. Gezien de hoed, die de vrouwenfiguur in de nis in haar rechter hand omhoog houdt, personifieert zij de Vrijheid die de Slavernij van zich heeft afgerukt, hetgeen tot uitdrukking komt in de bal met stekels rechts onder bij haar voeten. Dit thema heeft Andriessen vaker uitgebeeld in ontwerpen voor opdrachtgevers die tot de Patriotten behoorden. Van Dirk Luden is echter niet bekend of hij sympathieën in deze richting had. Hij komt niet voor in de ledenlijsten van de Amsterdamse patriottische genootschappen als De Vaderlandsche Sociëteit en Concordia et Libertate.

De opmetingen van Warners laten zien dat de betimmering van de zaal eenvoudiger is uitgevoerd dan op Andriessens ontwerpen (afb.T104.1a-c) De zijwanden hebben slechts twee in plaats van vier pilasters. Deze bevinden zich links en rechts van de buitenste vakken. Tussen de pilasters en de hoeken van de wand is een afhangende bloemslinger geplaatst. Tussen de twee vakken in de wand tegenover de schoorsteen bevindt zich alleen een grote spiegel. In de achterwand zijn de dubbele pilasters vervangen door enkele, maar in de hoeken en ter weerszijden van de deur zijn wel dezelfde afhangende ornamenten toegepast. De vakken zijn veel breder geworden dan op het ontwerp en daardoor veel vierkanter van vorm. De deur was op het ontwerp van Andriessen rijk voorzien van decoratie, waaronder in het midden twee putti die aan een afhangende bladslinger hangen. Het kan zijn dat de deur in loop der tijd is versoberd, want zowel op de opmeting van Warners als op de foto was de deur in 1940 met negentiende-eeuwse patronen beschilderd. We kunnen hierop ook zien dat een gedeelte van de

⁵⁵ GAA, Arch. 1032, doos 014, tekening nr 05. Bij T103 is al vermeld dat de zaal 12,10 m. breed en 7,10 m. diep was. De hoogte was 4,96 m. De ontwerpen zijn dus op een schaal van 1:30,3 getekend.

deurpartij vals is. De scharnieren bevinden zich rechts van het smalle paneel en de bovenzijde van de deur loopt slechts tot het bovenste liggende paneel. Andriessen heeft dit ook in het ontwerp aangegeven door de linker doorsnijding van de deur met een potloodlijn over de plint te laten doorlopen. De behoefte aan symmetrie sloot kennelijk niet geheel aan bij de bestaande situatie, wat inderdaad te zien is op de plattegrond van huis (afb.T103.1).

Volgens de opmetingen van Warners zouden de vakken voorzien zijn geweest van een doekbespanning. Het gaat vermoedelijk niet om geschilderde behangsels, want in de aantekeningen omtrent de ontmanteling van het interieur wordt hier met geen woord over gerept. Indien er voordien behangsels in de zaal hebben gezeten, dan waren deze vermoedelijk niet van de hand van Andriessen maar van Egbert van Drielst. In 1812 vermeldt Izaak Schmidt namelijk dat Egbert van Drielst in 1789 behangsels met bergachtige landschappen heeft geschilderd in het huis van Dirk Luden.⁵⁶ Helaas wordt het vertrek niet genoemd, maar het lijkt zeer waarschijnlijk dat het om de zaal gaat.⁵⁷

Zonder kennis van de geschiedenis van het huis zou men geneigd zijn de betimmering in de zaal en de ontwerpen rond 1800 te dateren. In het Stedelijk Museum van Amsterdam was tot de jaren zeventig een vergelijkbare betimmering opgesteld, die dateerde van 1802. Deze door Van Swigchem aan Abraham van der Hart toegeschreven betimmering was afkomstig uit het voormalige pand Keizersgracht 189.⁵⁸ De verwantschap is vooral duidelijk wanneer men de zaal van Van der Hart vergelijkt met de ontwerpen. Andriessen heeft de betimmering een bruine kleur gegeven en het hoofdstel voorzien van beeldhouwde arabesken. Ondanks de overeenkomsten blijft overeind staan dat de betimmering in Keizersgracht 105 tussen 1785 en 1789 tot stand moet zijn gekomen. De architectonische benadering van de betimmeringen door het gebruik van zware pilasters en een hoofdstel begon in de interieurs van privéhuizen echter pas na 1790 goed door te zetten.⁵⁹ De betimmering in Keizersgracht 105 was voor die tijd dus vooruitstrevend.

Daar de uitvoering van de betimmering nog al afwijkt van het ontwerp, heeft Andriessen vermoedelijk alleen het idee of het concept hiervoor aangedragen. Het is duidelijk een ontwerp van een schilder en niet van een beeldhouwer of schrijnwerker. Bij voorbeeld de wijze waarop de schoorsteenmantel met beeldhouwde figuren en draperieën is getekend, kan alleen aan de geest van een schilder zijn ontsproten want het is vrijwel onmogelijk deze in drie dimensionale vorm uit te voeren. De ontwerpen geven wel zeer duidelijk blijk van Andriessens interesse in architectuur.

⁵⁶ Schmidt 1812, pp.56-58. Zie ook: Gerlagh & Koolhaas 1995, p.41.

⁵⁷ Nu de afmetingen van de vakken bekend zijn (alle ca. 330 cm hoog; breedte van de vakken in de achterwand elk 266 cm, de smalle variëren van 132 tot 138 cm), is het uitgesloten dat de vijf behangsels van Van Drielst, die zich tegenwoordig in Herengracht 518 bevinden, uit Keizersgracht 105 afkomstig zouden zijn. Deze hebben een hoogte van 353 cm en zijn dus veel te hoog voor de zaal bij Dirk Luden. De mogelijkheid werd ook al door Gerlagh in twijfel getrokken. Het ensemble waarvan slechts een fragment in het Drents Museum bewaard is gebleven, lijkt meer in aanmerking te komen. Gerelateerd aan een bewaard gebleven ontwerp zou het behangselvak volgens Gerlagh een afmeting van ca. 318 x 251 hebben gehad. Zie: Gerlagh & Koolhaas 1995, p.41, noot 62.

⁵⁸ Van Swigchem 1965, p.300 en Harmanni 1990, p.126 e.v.

⁵⁹ Van Swigchem 1965, pp.107-108.

T105 Twee wandontwerpen en een opzetvel voor de zijkamer bij Matthijs van Son jr.; 1785
Amsterdam, Snoekjesgracht 2, rechter zijkamer

a) Gedeelte van het ontwerp voor een zijwand met één behangselpaneel

Ondertekening in potlood, pen en penseel in grijs, gewassen in kleuren (kader in roze, geel en pen in grijs en zwart), sporen van kwadratuur (speldenprikjes rondom); 230 x 345 mm (behangselvak 223 x 338 mm)

Opschrift: verso (in potlood): *M van Zon*

Coll: GAA, album blad 24 (G207-2)

b) Zijwand met twee behangselvakken ter weerszijden van een schoorsteen

Pen en penseel in grijs, gewassen in kleuren (kader in pen in grijs), sporen van kwadratuur in rechter behangselvak (speldenprikjes rondom, niet ter weerszijden van de schoorsteen) 278 x 361 mm (wand 275 x 327 mm, behangselvakken 222 x 94 en 117 mm)

Gesigneerd en gedateerd: m.o. (in pen in bruin): *J. Andriessen* [doorgehaald in potlood] / 1785

Opschriften: recto l.o. (in potlood, verticaal): 2-5½; idem l.m. (idem) 2-9½; idem m. (in pen in grijs): 9V / 9V / 9V; idem (idem, verticaal): 6V / 6V / 6V / 6V; idem r. (in pen in bruin grijs, langs een schaal aanduiding): 1 / 2 / 3 / 4 / 5 / 6 / 7 / 8 / 9 / 10 / 11

Coll: GAA, album blad 32 (G207-10)

c) Opzetvel voor het linker behangselvak van het ontwerp voor de schoorsteenwand (T105b)

Ondertekening in potlood, penseel in grijs, gewassen in kleuren, sporen van kwadratuur; 222 x 93 mm.

Coll: GAA, album blad 32 (G207-10)

Nadat de weduwe Van Son in 1784 het woonhuis van de steenkoperij aan de Snoekjesgracht op de hoek van de Snoekjessteeg had laten verbouwen en uitbreiden met een belendend pakhuis, heeft haar zoon Matthijs jr., die het huis bewoonde, een van de vertrekken van het huis laten decoreren met behangsels door Andriessen.

Het ontwerp met de naam van de opdrachtgever (T105a) is niet meer compleet, zowel de lambrisering als het gedeelte daar rechts van zijn eraf gesneden. Aangezien het behangselvak dezelfde hoogte heeft als die van het schoorsteenwandontwerp (T105b) en het feit dat men onder en rechts sporen ziet van dezelfde kleur bij de betimmering, horen beide ontwerpen zonder twijfel bij elkaar. Het derde blad betreft een opzetvel voor het behangselvak links van de schoorsteen (T105c). Bij de conservering van de tekeningen heeft men het opzetvel niet meer teruggeplaatst.

Daar de lichtval in het ontwerp voor de schoorsteenwand (T105b) een lichtval van rechts heeft is deze serie, evenals ontwerp T106, bestemd geweest voor de rechter voorkamer van Snoekjesgracht 2. Dit vertrek had eertijds een schoorsteen tegen de rechter dagkant van het vertrek. Het andere ontwerp (T105a) moet bestemd zijn geweest voor de tegenoverliggende wand. Het heeft immers een lichtval van links. Daar de zijmuren van Snoekjesgracht 2 niet haaks op de gevel stonden was de gangwand van de voorkamer veel breder dan de schoorsteenwand. Gezien de kleursporen moet er rechts van het behangsel in deze wand nog een zichtbare deur hebben gezeten waarboven het schilderstuk zat van ontwerp T106 (zie ook afb.T105.1). Hoe de achterwand er heeft uitgezien is niet bekend.

Met behulp van de maatverhouding in voeten die op het ontwerp voor de schoorsteenwand is getekend, kunnen we de oorspronkelijke afmetingen van het vertrek nagaan. Het moet zeker een hoogte van 4,10 meter hebben gehad. De schoorsteenwand had een breedte van circa 4,90 meter terwijl het behangselvak in de hier tegenoverliggende gangwand alleen al 5,15 meter breed was. De oorspronkelijke breedte van deze wand inclusief de deur zal dus op z'n minst 6,15 meter zijn geweest.

Het behangselvak rechts van de schoorsteen (T105b) met een licht slingerende weg langs de linker oever van een rivier heeft Andriessen in 1795 herhaald in een van de ontwerpen voor Jamin (T150 en T152). Het behangselvak links van de schoorsteen geeft een gezicht op een park van een buitenplaats. Een gedeelte van het buitenhuis is links achter de geschoren hagen te zien. Op de voorgrond is een vijverpartij getekend met daarin een bootje met een vlag. Het is voor de eerste keer dat Andriessen een parkgezicht op zo'n realistische wijze heeft uitgebeeld. Evenals bij het rechter behangselvak zijn bovenin klimoprانken getekend, min of meer op dezelfde wijze als bij de ontwerpserie voor La Borde (T85). Daar het parkgezicht wat betreft de compositie geen aansluiting had bij de rest van de landschappen, is deze niet uitgevoerd. Over dit behangselvak zat het eerder genoemde opzetvel (T105c). Op dit opzetvel is eveneens een Hollands rivierlandschap uitgebeeld. De theekoepel achter de boom rechts op de voorgrond is in de compositie van het landschap een *fremdkörper* geworden. Voor het met vazen geflankeerde terras is, net als in de vijver van het parkgezicht, een bootje met een vlag getekend. Het brede landschap van de wand tegenover de schoorsteen (T105a) geeft een vergezicht over een vlak landschap met weidegronden. De blik reikt tot aan de horizon. Voor Andriessen is de compositie van dit brede landschap tamelijk uitzonderlijk; meestal wordt in deze landschappen veel plaats ingenomen door waterpartijen.

In het ontwerp voor de schoorsteenwand heeft Andriessen dezelfde perspectieflijnen gebruikt als in de ontwerpen voor Jan de Groot (T80c) en in het deurwandontwerp voor een onbekende opdrachtgever (T58). Zie

hierover hoofdstuk 3, § 10. De behangselontwerpen hebben zeker een vervolg gehad, want ze zijn voorzien van speldenprikjes en vertonen sporen van kwadratuur.

T106 Ontwerp voor een bovendeurstuk in de zijkamer bij Mathijs van Son jr.; ca. 1785

Amsterdam, Snoekjesgracht 2

Potlood, dekverf, op bruin papier (kaderlijn in pen in bruin); 109 x 69 mm (kaderlijn 78 x 65 mm)

Opschriften: recto b. (in potlood): 3-2½; idem m.r. (in potlood, verticaal): 3-8; idem m. (in potlood): *deur*; recto o. (in pen in bruin, over een opschrift in potlood): *vrijheid en vrede / brengt overvloed / en verbreekt / slavernij*; [opschrift hieronder, in potlood]: [onleesbaar] / *Godsdienst* [onleesbaar] *rust / en door vrede gekroont / wordt zo in overvloed op / haar zijde*; verso (in potlood) *M van S / Zijkamer / boven den ingang*; idem r.b. (in potlood): '22'

Coll: RPK, inv.nr 00:1087 (doos V)

Het leidt geen twijfel dat met de "M van S", die op de achterzijde van dit ontwerp geschreven staat, Matthijs van Son jr. bedoeld wordt. Andriessen heeft namelijk voor dezelfde opdrachtgever een serie behangselontwerpen (T105). Volgens het opschrift zou het bestemd zijn voor boven de ingang in de zijkamer. De lichtval is niet heel duidelijk weergegeven, maar met een beetje goede wil kan men er een lichtval van links in herkennen. Een dergelijke lichtval komt precies overeen met de gangwand van de rechter zijkamer in Snoekjesgracht 2. Bij T105 is al het vermoeden uitgesproken dat de deur, die toegang gaf tot de gang, zich rechts van het brede behangselontwerp moest bevinden. Volgens de maten die erbij geschreven staan, was het deurstuk 2 voet en 8 duim hoog en 3 voet en 2,5 duim breed, omgerekend komt dit neer op een afmeting van ongeveer 91 x 95 cm. Dit sluit zeer goed aan bij de afmetingen van een bovendeurstuk.

Gezien de licht gekleurde voorstelling tegen een bruine achtergrond was het de bedoeling dat het deurstuk in de camee-techniek uitgevoerd zou worden. In het midden staat een vrouwenfiguur die met de hoed op een staf de Vrijheid verbeeldt. Zij wordt gekroond door de Vrede, die gepersonifiëerd wordt door de zwevende putto rechtsboven, die in de ene hand een palmtak vast heeft en met zijn andere hand een krans boven het hoofd van de Vrijheid houdt. Links van de Vrijheid bevindt zich de Overvloed, die een cornucopia leeg gooit. Rechts van haar is een jongetje bezig een fasces- of roedenbundel te ontbinden ten teken van het ontrukken van de Slavernij. Zoals het opschrift vermeldt, leiden de Vrijheid en Vrede tot Overvloed en verbreken zij de Slavernij. Het is een thema dat vooral geliefd was bij patriotten. Matthijs van Son was een fervent patriot. In 1782 behoorde hij tot één van de eerste leden van het patriottische genootschap De Vaderlandsche Sociëteit. Het voorwerp waar de Vrijheid met haar linker hand op steunt lijkt een boek, maar waar dit in de context van de geannoteerde iconografie op duidt, is niet duidelijk. Vermoedelijk heeft het te maken met het uitgebreidere opschrift in potlood, waar overheen later in pen is geschreven. De tekst in potlood is helaas niet meer goed te lezen, maar mogelijk slaat het boek op de Bijbel, want in de tekst met potlood is het woord Godsdienst te lezen.

T107 Vijf ontwerpen voor de zijkamer bij Pieter Noordziek; ca. 1786
Leiden, Nieuwsteeg 2

a) Zijwand met drie behangselvakken en een deur

Potlood, pen in grijs, penseel in bruin en grijs, gewassen in kleuren (kader in pen in grijs), (potloodpuntjes langs de buitenzijden van de behangselvakken); 251 x 472 mm (wand 241 x 467 mm, behangselvakken 170 x 100, 127 en 103 mm)

Opschriften: recto l.o. (in potlood): *N^o1 - 4V 8,3/4*; idem m.o. (idem): *N^o2 - 6V; N^o3 - 4V 8,3/4*

Coll: GAA, album blad 5 (G206-6)

b) Achterwand met twee behangselvakken ter weerszijden van een *porte-brisée*

Ondertekening in potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (kader in pen in grijs), (potloodpuntjes rond de behangselvakken, niet langs de deurzijden); 256 x 367 mm (wand 248 x 362 mm, behangselvakken elk 173 x 90 mm)

Opschriften: recto l.o. (in potlood): *N^o4 - 4V*; idem r.o. (in potlood): *N^o5 - 4V 3d*

Coll: GAA, album blad 26 (G207-4)

c) Behangselvak uit een ontwerp voor een kamerwand

Ondertekening in potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (kader in geel, lichtgrijs en pen in grijs), (potloodpuntjes onder en boven); 181 x 117 mm (behangselvak 171 x 103 mm)

Coll: GAA, album blad 15 (G206-16)

d) Behangselvak uit een ontwerp voor een kamerwand

Pen in grijs, penseel in grijs en bruin, gewassen in kleuren (kader in geel, lichtgrijs en pen in grijs), (potloodpuntjes rondom); 181 x 242 mm (behangselvak 171 x 234 mm)

Opschrift: verso m. (in potlood): *Zijkamer P Noordsiek te Leyden*

Coll: GAA, album blad 25 (G207-3)

e) Behangselvak uit een ontwerp voor een kamerwand

Ondertekening in potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (kader in geel, lichtgrijs en pen in grijs), (potloodpuntjes onder en boven); 188 x 108 mm (behangselvak 171 x 100 mm)

Coll: GAA, album blad 34 (G207-12)

Nadat Pieter Noordziek de medeëigenaar Johannes Immink in 1786 had uitgekocht heeft hij vermoedelijk de wanden van de rechter zijkamer van Nieuwsteeg 2 te Leiden laten decoreren met Hollandse landschappen door Andriessen (T107). Hoewel het huis nog steeds bestaat, is er van de achttiende-eeuwse decoratie in de zijkamer weinig overgebleven. Alleen de deur naar de gang (T107a) en de *porte-brisée* in de achterwand (T107b) zijn ter plaatse bewaard gebleven. De behangsels, deurstukken, lambriseringen en het lijstwerk rond de schilderijen zijn allen verdwenen.

De ontwerpen voor de gangwand (T107a) en de achterwand (T107b) zijn nog compleet, het ontwerp voor de derde wand is versneden. De drie behangselvakken zijn hiervan overgebleven (T107c-e). Legt men deze drie behangselvakken naast elkaar dan blijken deze tezamen één landschap met doorlopende compositie te verbeelden. Het breedste landschap (T107d) behoort in het midden, met links daarvan behangselvak T107c en rechts behangselvak T107e. Het linker behangselvak is net iets smaller dan het rechter. Wat betreft de breedte corresponderen ze precies met de smalle behangselvakken van de tegenoverliggende gangwand (T107a). Het brede behangselvak lag precies tegenover de deur en het behangselvak rechts daarvan. In de wand van het versneden ontwerp, die een buitenmuur betreft, was dus geen plaats voor een schoorsteen, hetgeen inhoudt dat er in die tijd geen stookplaats in het vertrek aanwezig was. De schoorsteen in de huidige zijkamer dateert uit de negentiende eeuw. Een zijkamer zonder stookplaats was in de achttiende eeuw geen uitzondering. Dergelijke situaties deden zich bijvoorbeeld ook voor in de zijkamer van Nieuwezijds Voorburgwal 280 bij D.C. Jamin (T150) en op Oudezijds Voorburgwal 171 bij G.J. Muller (T81).

Bij deze ontwerpen heeft Andriessen een aantal composities gebruikt, die hij al eerder heeft toegepast. Zo heeft hij het landschap van de twee aansluitende behangselvakken rechts van de deur naar de gang op vrijwel dezelfde wijze gebruikt in het gedeelte van het ontwerp voor de schoorsteenwand bij Abraham Muysart (T23a). Hier in Leiden heeft Andriessen de compositie moeten uitrekken over twee behangselvakken. Bij het uiteindelijke behangsel zal de herhaling nauwelijks in het oog zijn gelopen, want bij Muysart op Herengracht 572 was het landschap verplaatst naar de tegenoverliggende wand en in iets gewijzigde vorm in spiegelbeeld uitgevoerd (D8d). In vergelijkbare vorm heeft Andriessen deze compositie ook toegepast in een schoorsteenwandontwerp voor een onbekende opdrachtgever (T42a). De zandweg met een kudde schapen op de voorgrond is bij Noordziek vervangen door een gedeelte van een rivier. Overigens is deze compositie in grote lijnen ook te vinden in behangsel D8f in Herengracht 572.

De drie behangselvakken in de wand tegenover de gangwand (T107c-e) vormen samen een doorlopende compositie die een gezicht langs de Amstel of de Utrechtse Vecht zou kunnen verbeelden. Het hier verbeelde gezicht op de bocht van een rivier waarlangs een weg loopt, in combinatie met de omheining van een buitenplaats

en een koepel, heeft Andriessen vaker uitgebeeld, maar dan telkens vanuit een iets ander standpunt. Zo zagen we deze elementen ten dele eerder in de schoorsteenwand voor Wessels (T48c), op een ontwerp voor een afzonderlijk behangselvak (T67) en het sterkst in vergelijkbare vorm op het opzetvel van de ontwerpserie T42

Legt men alle behangselvakken van deze serie naast elkaar dan blijkt het een doorlopend landschap te verbeelden waarin de rivier als rode draad fungeert. In het behangselvak links van de gangdeur is weliswaar een waterpartij te zien, het doorlopende landschap begint echter pas goed in het behangselvak rechts van de gangdeur (T107a). Het water loopt hier onder de brug door om vervolgens (voor de beschouwer) even achter de helling van de weg bij de brug te verdwijnen. Daarna duikt de rivier weer op maar de blik op het water wordt tegengehouden door de boot die op de achtergrond bij de oever is aangemeerd. De rivier evenals de zandweg in dit behangselvak suggereren door te lopen in het vak links van de *porte-brisée* in de achterwand (T107b). Hier zien we twee mannen bezig bij een aangemeerde zeilboot. De rivier duikt weer op in het landschap rechts van de *porte-brisée*, waar een man bezig is een pontje voort te trekken. Evenals het linker vak in de wand tegenover de gangwand, lijken de twee landschappen van de achterwand ontworpen te zijn om de eerder gebruikte composities aan elkaar te breien. Niet eerder heeft Andriessen een dergelijk over alle behangselvakken doorlopend panoramisch landschap uitgebeeld.

De bovendeurstukken zouden worden uitgevoerd in de grisaille-techniek. De ruimte boven de *porte-brisée* is door de gebogen vorm van de bovenzijde van de deurpost erg krap geworden (T107b). Mede hierdoor is een zeer ongebruikelijke compositie ontstaan, bestaande uit liggende en half zittende putti die suggereren een bladslinger vast te houden. De hond verwijst naar de Vriendschap. In het deurstuk boven de gangdeur wordt met de Mercuriuskop *en profil* naar links, in een medaillon, naar de Koophandel verwezen. De Mercuriuskop in een medaillon is op exact dezelfde wijze uitgevoerd in ontwerp T27. De twee putti rechts van het medaillon houden een cornucopia omgekeerd, ten teken van de Overvloed. De putto ter linker zijde van het medaillon met een spiegel in zijn hand verwijst naar de Voorzienigheid. Naast hem zit een putto op de grond. Voor hem liggen allerlei attributen, waaronder enkele boeken, die ook met de Handel te maken hebben. De wijze waarop het deurstuk bij Noordziek als geheel is gecomponeerd, doet veel denken aan de het deurstuk boven de *porte-brisée* in de zijkamer van Schröder (T46).

T108 Twee ontwerpen voor de zijkamer bij Pieter van Ghesel; ca. 1786 (D22)

Amsterdam, Oudezijds Voorburgwal 316

a) Behangselvak tegenover de schoorsteenwand

Aquarel; 354 x 274 mm

Opschrift: verso *Dit geschilderd in de zykamer by den Heer P. van Ghesel*

Herkomst: Veiling Londen (Sotheby), 18-2-1991, nr.90 (ill.)

Coll: Verblijfplaats onbekend.

b) Behangselvak rechts van de schoorsteen

Potlood, penseel in grijs en bruin, gewassen in kleuren (kader in pen in zwart, gewassen in bruin), sporen van kwadratuur (speldenprikjes onder); 369 x 208 mm (behangselvak 355 x 188 mm)

Opschrift: recto r.o. (in potlood): *h*

Coll: RPK, inv.nr A3569 (doos III)

Van de ter plekke bewaard gebleven behangselvakken in Oudezijds Voorburgwal 316 in Amsterdam zijn alleen deze twee ontwerpen bekend. De relatief grote bladen geven niet de indruk versneden te zijn uit een wandontwerp. Ze moeten daarom de functie hebben gehad van afzonderlijke ontwerpen voor behangselvakken. Gezien de afmetingen en de overeenkomstige tekenstraten behoren ze tot dezelfde ontwerpfasen. In dit geval zijn het niet zomaar wat vluchtige schetsen waaraan nog van alles veranderd zou worden; zowel qua compositie als stoffage zijn ze vrij nauwkeurig gevolgd. Dit geldt vooral voor het ontwerp voor het behangselvak tussen de deuren (vgl. T108a en D22b). Hier is alles hetzelfde gebleven. Bij het behangselvak rechts van de schoorsteen (D22f) is in vergelijking tot het ontwerp (T108b) wel wat veranderd. Het ontwerp is ook iets schetsmatiger getekend. De lage koepel op de buitenplaats van het ontwerp is in het behangselvak vervangen door een torentje. Het *yacht* is in het behangselvak veel volumineuzer weergegeven. Op het ontwerp is van het terras met gezelschap nog niets te vinden. Het laatstgenoemde ontwerp is aan de onderzijde voorzien van speldenprikjes en het landschap zelf vertoont sporen van kwadratuur. Van het andere ontwerp (T108a) is de huidige verblijfplaats helaas niet bekend. We hebben geen gegevens over de eventuele sporen van kwadratuur. Misschien is dit ontwerp naderhand uitgewerkt tot een zelfstandige tekening.

T109 Twee ontwerpen voor de zaal bij Andries Josèphe (1756-1810); ca. 1787
Amsterdam, Herengracht 593

- a) Wand met twee behangselvakken ter weerszijden van een schoorsteen
Sporen van potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (speldenprikjes onder en boven beide behangselvakken); 122 x 224 mm (behangselvakken elk 74 x 67 mm)
Opschriften: recto l.o. (in potlood): 6-9½; idem m. (in potlood, verticaal): 2-5; idem r.o. (in potlood): 6-9½; verso r. (idem): *Zaal / A Josèphe*
Coll: GAA, album blad 13 (G206-14)
- b) Wand met twee behangselvakken ter weerszijden van een deur
Sporen van potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (speldenprikjes onder en boven beide behangselvakken); 123 x 224 mm (behangselvakken 81 x 73 en 74 mm)
Opschriften: recto r.o. (in potlood): 7-6½; idem l.o. (idem): 7-6½; verso m.b. (idem): *Josèphe*
Coll: GAA, album blad 13 (G206-14)

Deze incomplete serie ontwerpen voor Andries Josèphe was bestemd voor de zaal van zijn huis. Hij had in 1785 Herengracht 583 aangekocht dat hij twee later liet verbouwen. Blijkens de contouren zoals aangegeven op de negentiende-eeuwse burgerwijkkaarten van Amsterdam, was het een ondiep pand zonder achterhuis. De bewuste zaal lag dus achter de zijkamer en was een vertrek dat uitkeek op de tuin. Gezien het feit dat de ingang en de daarachter gelegen gang van het huis gesitueerd waren achter de linker travee, moet de haard van de zaal gesitueerd zijn geweest tegen de rechter dagkant. Hetgeen precies overeenkomt met het ontwerp voor de schoorsteenwand (T109a). Het andere ontwerp met een enkele deur in het midden betreft de tegenoverliggende wand (T109b). Het heeft vrijwel exact dezelfde afmetingen en een tegenovergestelde lichtval. De bewuste deur kwam dus uit op de gang. Deze liep over de volle lengte van het huis. Het ontwerp voor de achterwand ontbreekt. Hoe de achterwand eruit heeft gezien is moeilijk te zeggen. Aangezien een achterhuis ontbreekt, lijkt het zeer waarschijnlijk dat er een trap zat tussen de voor- en achterkamer. Hierdoor lijkt de toepassing van een porte-brisée die beide vertrekken direct met elkaar verbindt niet waarschijnlijk.

De tekeningen betreffen duidelijk een eerste fase in het ontwerp. De wanden zelf hebben even veel aandacht gekregen als de arcadische landschappen. Mede door het kleine formaat van de tekeningen zijn de landschappen redelijk schetsmatig van karakter. Hierdoor zijn de figuren moeilijk te onderscheiden. Desondanks komt de klassiek pastorale sfeer duidelijk naar voren. De figuren verpozen zich in de natuur of zwemmen in het water (T109a). In het landschap links van de deur zijn ze bij de ruïne van een zuilentempel aan het offeren. Over het algemeen treffen we weinig architectonische elementen aan. Ze beperken zich tot een waterspuitend monument, een stenen boogbrug en enkele zuilen.

T110 Drie ontwerpen voor Jozua Wesseling; ca. 1787 (D23)
Amsterdam, Keizersgracht 741, achterzaal

- a) Zijwand met drie behangselvakken
Sporen van potlood, pen en in grijs, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes rondom de buitenzijde van de behangselvakken) 193 x 364 mm (wand 191 x 362 mm; panelen 130 x 120, 64 en 120 mm)
Opschrift: verso m.b. (in potlood): *Wesseling*
Coll: GAA, album blad 38 (G207-16)
- b) Bovendeurstuk uit het ontwerp voor de achterwand
Pen in grijs, gewassen in kleuren (kader geel en pen in grijs); 58 x 49 mm (zonder kader 52 x 43 mm)
Coll: GAA, album blad 20 (G206-21)
- c) Behangselpaneel met omlijsting uit het ontwerp voor de achterwand
Pen in grijs, penseel in grijs en bruin, gewassen in kleuren (kader in roze, geel en pen in grijs), sporen van kwadratuur (speldenprikjes rondom) 153 x 167 mm (behangselvak 129 x 156 mm)
Opschrift: verso m.b. (in potlood): *Wesseling*
Coll: GAA, album blad 31 (G207-9)
- d) Zijwand met twee behangselvakken ter weerszijden van een schoorsteen
Sporen van potlood, pen en penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs); sporen van kwadratuur (speldenprikjes, niet langs de schoorsteenzijde); 193 x 364 mm (wand 190 x 361 mm, behangselvakken 129 x 119 en 120 mm)
Opschriften: verso m. (in potlood) [*Hülshof*; doorgehaald] / *Wesseling*
Coll: GAA, album blad 37 (G207-15)

Deze serie ontwerpen was bestemd voor de achterzaal van Keizersgracht 741. Het achterhuis is in 1787 door de eigenaar Jozua Wesseling verbouwd. De tegenwoordig nog aanwezige betimmering heeft een vakindeling die precies overeenkomt met die van de ontwerpen (afb.T110.1).⁶⁰ Het ontwerp voor de achterwand is niet meer compleet. Hiervan zijn alleen het grote behangselvak (T110c) en het deurstuk (T110b) bewaard gebleven. In de huidige situatie is rechts in het grote vak van de achterwand een verborgen deur aanwezig, die er, gezien de corresponderende paneelindeling in de lambrisering, vanaf het begin moet zijn geweest. De stippellijnen om deze verborgen deur aan te geven ontbreken echter in het ontwerp (T110c).

De drie vakken in de wand tegenover de schoorsteen verbeelden een doorlopend riviergezicht (T110a); de rivier slingert zich van achteren naar voren om in het rechter vak onder een lange stenen boogbrug door weer naar de achtergrond te verdwijnen. Het enige grote architectuurelement in deze wand is de ruïne van een zuilenportico met daarvoor een graftombe die het landschap geheel links afsluit. In het grote vak van de achterwand wordt eveneens een riviergezicht in een heuvelachtig landschap uitgebeeld. Hier is de ruïne van een klassieke poort, deels verscholen achter een boom, uitgebeeld.

In het derde ontwerp (T110d) is de schoorsteen alleen in grote lijnen aangegeven. Details omtrent de decoratie ontbreken. Het landschap rechts van de schoorsteen, voorzien van een door bomen begroeide heuvel met rechts daarvan een vergezicht over een meer met bergen op de achtergrond, heeft veel verwantschap met de compositie van het rechter vak van ontwerp T56a. Het linker landschap wordt links in beslag genomen door een obelisk-vormig monument. Halverwege de diepte zien we een rij bomen met in het midden een doorkijkje. Het is dit compositie-element alsmede de waterpartij en de boom rechts op de voorgrond die aanleiding zijn een verband te zien met een behangsel met arcadisch landschap dat zich nu in Holland Village in Japan bevindt (D23). De datering 1787 van het behangsel maakt het zeer waarschijnlijk dat het betrekking heeft op deze opdracht.

Het ontwerp voor het deurstukje verbeeldt twee putti (T110b). De staande putto houdt een krans boven het hoofd van de zittende die met Mercuriushelm en -staf verwijst naar de Koophandel. Deze voorstelling houdt een verband met het beroep van de opdrachtgever. Dergelijke in kleuren uitgevoerde voorstellingen met putti waren in die tijd niet meer zo gebruikelijk als in het decennium daarvoor.

T111 Ontwerp voor een gedeelte van een kamerwand met twee behangselvakken en een montant rechts van een schoorsteen; ca. 1787.

Pen en penseel in grijs, gewassen in kleuren (kader in pen in grijs); 97 x 151 mm (kaderlijn 84 x 128 mm)
Coll: RPK, inv.nr 00:984 (album blad 64 b.)

Dit ontwerp betreft de rechter helft van een schoorsteenwand. De behangselvakken bestaan uit allegorische voorstellingen. Het linker behangselvak met boogvormige bovenzijde wordt geflankeerd door dubbele pilasters. Ter rechterzijde van de andere is een met een trofee gedecoreerd montant getekend. De wijze waarop de pilastergeleding en de architraaf zijn vormgegeven heeft enige verwantschap met de ontwerpen die Andriessen in 1785 voor de zaal van Keizersgracht 105 heeft vervaardigd (T104). Dit ontwerp is vanwege de allegorische voorstellingen van de behangselvakken eerder in de jaren negentig te dateren.

De woorden "liefde" en "vaderl...", die in kapitalen in het fries boven het rechter behangselvak geschreven staan hebben betrekking op de twee allegorische voorstellingen. In het linker behangselvak wordt naar alle waarschijnlijkheid de liefde verbeeld. We zien hier rechts een zittende vrouwenfiguur met een kind dat de armen om haar heen wil slaan. Links van de zittende figuur staat een tweede vrouwenfiguur die een krans boven het hoofd van de andere houdt. Mede door de palmboom op de achtergrond heeft de compositie veel verwantschap met één van de ontwerpversies voor het Nieuwe Werkhuis (T41a).

De rechter voorstelling heeft betrekking op het Vaderland. De gehelmde figuur verbeeldt vermoedelijk Mars, de god van de oorlog, als teken van de overwinning. Hij leunt met zijn rechterhand waarin hij een zwaard houdt op een altaar of piëdestal. Rechts van hem bevindt zich een geknielde figuur, terwijl links van hem een jongeling een cornucopia leegt, dit als verwijzing naar de Welvaart als gevolg van de Overwinning. Op de achtergrond zien we een groep mensen en bovenin bij de draperieën een zwevende putto die een stralend voorwerp, vermoedelijk een zon, boven het hoofd van Mars houdt. Zowel de trefwoorden als de voorstellingen geven de indruk van een patriotische iconografie.

Indien de schoorsteen inderdaad in het midden van de wand gepland was dan hebben we te maken met een vertrek van aanzienlijke omvang. Het is zeer aannemelijk dat het ontwerp betrekking heeft op het gebouw van de Vaderlandsche Sociëteit aan de Kalverstraat (nr 8) in Amsterdam. De compositie en het onderwerp van het

⁶⁰ De zes grote vakken in Keizersgracht 741 hebben een hoogte van 251 cm. De bijna vierkante vakken variëren in breedte van 233,5 tot 238 cm. Het middenstuk in de wand tegenover de schoorsteen is 132 cm breed en het grote vak in de achterwand 317 cm. Het deurstuk heeft een afmeting van 110 x 90 cm.

linker vak is namelijk identiek aan één van de vakken die voorkomt op een ontwerp voor het laatstgenoemde gebouw door Leendert Viervant of Jacob Otten Husly (afb.T111.1).⁶¹ Het gaat om het middenvak met ingebouwde klok in de grote zaal op de eerste verdieping van het gebouw, zoals die op een van de ontwerpen op de lengtedoorsnede is weergegeven. De plannen voor de bouw van het sociëteitsgebouw ontstonden in 1787. Nadat de sociëteit in 1788 onder de naam *Doctrina & Amicitia* was heropend, werd alleen het achterhuis gerealiseerd. Dit kwam gereed in 1790, het voorhuis werd pas in 1802 voltooid.⁶² Hoewel Andriessen die niet tot de leden behoorde, was hij blijkbaar op een of andere manier bij de plannen betrokken. Dit is niet zo vreemd aangezien een aantal van Andriessens opdrachtgevers tot de leden behoorde. Uit de rekeningen en de notulen van het archief van *Doctrina & Amicitia* is echter niets van Andriessens diensten gebleken.⁶³

T112 Twee wandontwerpen voor Jan Fredrik Heyman; ca.1789
Amsterdam, Keizersgracht 280

a) Zijwand met twee behangselvakken ter weerszijden van een paneel met spiegel

Pen in grijs en zwart, penseel in grijs, gewassen in kleuren (kader in pen in grijs), sporen van kwadratuur (speldenprikjes rondom, niet langs de zijden van de spiegel); 244 x 404 mm (wand 241 x 403 mm, behangselvakken 162 x 144 en 127 mm)

Opschriften: recto m.o. (in potlood) *vriendschap*; verso m. (idem): *Heúman*

Coll: GAA, album blad 16 (G206-17)

b) Achterwand met twee deuren ter weerszijden van een behangselvak

Pen in grijs en zwart, penseel in grijs, gewassen in kleuren (kaderlijn in pen in grijs), (speldenprikjes rondom het behangselvak); 245 x 415 mm (wand 238 x 414 mm, behangselvak 157 x 220 mm)

Opschriften: recto l.b. (in potlood): *koophandel*; idem r.b. (idem): *zeevaart*; verso m.b. (idem): *Heyman*

Coll: GAA, album blad 1 (G206-2)

Deze ontwerpen voor Heyman zijn naar alle waarschijnlijkheid bestemd geweest voor Keizersgracht 280 dat Jan Fredrik Heyman in 1789 in bezit kreeg. Het tuinloze Keizersgracht 280 heeft weliswaar een achterhuis maar dit bestaat uit één woonlaag waarin een keuken is ingericht. De ontwerpen zullen dus bestemd zijn geweest voor een vertrek in het voorhuis. Het ontwerp met het behangselvak dat geflankeerd wordt door twee deuren (T112b) moet door het ontbreken van enige schaduw gepland zijn voor een achterwand. Het andere ontwerp (T112a) betreft een van de twee zijwanden en wel degene tegenover de schoorsteen. Daar dit ontwerp een lichtval van links heeft, moet de schoorsteen tegen de rechter dagkant van het vertrek hebben gezeten.

Door de maataanduiding in voeten, die onder het ontwerp met de deuren (T112b) is aangegeven, zijn we in staat de oorspronkelijke afmetingen van de wanden om te rekenen. Een voet is op de tekening 2,3 centimeter. Omgerekend zou de achterwand ongeveer 5,10 meter en de zijwand ongeveer 5 meter breed zijn geweest. De wanden hadden een hoogte van circa 3 meter. Keizersgracht 280 had aan de grachtzijde een buitenwerkse maat van 5,82 meter.⁶⁴ De ontwerpen kunnen dus onmogelijk voor de zijkamer ter rechterzijde van de gang bestemd zijn geweest. Het vertrek liep dus over de gehele breedte van het huis. Gezien de plaats van de schoorsteen - tegen de rechter dagkant - gaat het om het vertrek boven de zijkamer op de eerste verdieping.

De landschappen zijn zeer schetsmatig weergegeven. De twee landschappen ter weerszijden van de spiegel verbeelden voor een groot deel gezichten over een rivier. In het linker zien we op de achtergrond een zeilboot en een molen. De op de voorgrond weergegeven knotwilg met nog maar een paar takken geeft als repoussoir een redelijke dieptewerking. Het rechter landschap bestaat uit een door bomen omgeven weg, die diagonaal in het beeld langs een rivier loopt. Op de weg lopen een paar schapen, terwijl rechts op de voorgrond een man aan de kant van de weg is neergestreken. Vergelijkbare composities heeft Andriessen zelfs twee keer toegepast in de ontwerpserie van het volgende catalogusnummer (T113) voor een onbekende opdrachtgever. Het landschap in de achterwand geeft links een vergezicht over een vlak landschap. Hierlangs loopt, licht diagonaal in het beeld, een weg die halverwege de compositie een bos in duikt.

⁶¹ Quarles van Ufford 1972, nr 203a; Zantkuijl 1993, pp.562-563; Von der Dunk 1995; Meischke e.a. 1995, p.95 en Fock 2001, p.273 (afb.273).

⁶² Zie over dit gebouw: Von der Dunk 1995.

⁶³ GAA, Arch 684, inv.nrs 5, 100 en 101.

⁶⁴ Van Houten 1962.

Het *oeil-de-boeuf* boven de linker deur wordt geflankeerd door twee putti. De linker houdt een cornucopia in zijn handen terwijl de rechter een Mercuriushelm op zijn hoofd draagt. Zoals Andriessen er zelf onder heeft geschreven, wordt hier de Koophandel verbeeld die, gezien de cornucopia tot Overvloed leidt. Het rechter *oeil-de-boeuf* wordt geflankeerd door twee vrouwenfiguren. De attributen die zij in hun handen houden zijn nauwelijks te onderscheiden, maar volgens het opschrift eronder wordt hier de zeevaart verbeeld. Dit thema lijkt te verwijzen naar Heymans bezigheden als uitgever van scheepsmanufacturen (bijlage II.34). Het is moeilijk te zeggen of de decoratie rond de *oeils-de-boeuf* in geschilderde, gebeeldhouwde of gestucte vorm was gedacht.

Het tussenstuk van de zijwand (T112a) wordt ingenomen door een spiegel met omlijsting. Het wordt aan de bovenzijde bekroond door een hond die geflankeerd wordt door twee putti. Zoals eronder geschreven staat wordt hiermee verwezen naar de Vriendschap. Het donker gekleurde rondje bovenin lijkt op het eerste gezicht ook een *oeil-de-boeuf*, maar in de wand van een buitenmuur lijkt dit niet waarschijnlijk. Bekijken we het rondje goed dan blijkt het als medaillon bedoeld te zijn, waarin met pen in bruin een kop *en profil* is getekend. De donkere kleurstelling van de betimmering, in twee tinten bruin, was in de jaren tachtig van de achttiende eeuw niet erg gebruikelijk meer. De ontwerpen hebben een vervolg gehad, want ze vertonen zowel speldenprikjes als sporen van kwadratuur.

T113 Twee wandontwerpen en twee fragmenten uit een wandontwerp; ca. 1789

a) Zijwand met twee behangselvakken ter weerszijden van een tussenstuk met een klok

Ondertekening in potlood, pen en penseel in grijs, gewassen in kleuren (gefragmenteerd kader in pen in grijs); 133 x 315 mm (wand 132 x 313 mm, behangselvakken 89 x 92, 69 en 95 mm)

Coll: GAA, album blad 28 (G207-6)

b) Behangselvak uit het ontwerp voor de achterwand

Ondertekening in potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (kader in geel, paars en pen in grijs); 98 x 66 mm (behangselvak 88 x 55 mm)

Coll: GAA, album blad 30 (G207-8)

c) Behangselvak uit het ontwerp voor de achterwand

Ondertekening in potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (kader in geel, paars en pen in grijs); 98 x 68 mm (behangselvak 88 x 56 mm)

Coll: GAA, album blad 30 (G207-8)

d) Zijwand met twee behangselvakken ter weerszijden van een schoorsteen

Ondertekening in potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerd kader in pen in grijs); 134 x 314 mm (wand 132 x 312 mm, behangselvakken 90 x 93 en 101 mm)

Verso: schaalaaanduiding in potlood, schetsmatig

Coll: GAA, album blad 28 (G207-6)

Dit ensemble bestaat uit twee tegenover elkaar liggende zijwanden (T113a en T113d) en twee losse behangselvakken (T113b en T113c). De laatste twee moeten behoord hebben tot het ontwerp voor de achterwand van het vertrek. De omkadering van deze behangselvakken heeft dezelfde kleurstelling als die van de twee andere wandontwerpen. Ook de hoogte van de landschappen is precies hetzelfde als die van de andere behangselvakken. De kleurstelling van de betimmering is lila met paars in de verdiepte velden. De smalle lijsten rond de behangselvakken zijn bij wijze van vergulding in geel aangegeven evenals de wandluchters en de ornamenten van het middenstuk (T113a). Het is moeilijk te zeggen wat er tussen de twee huidige losse behangselvakken heeft gezeten: een *porte-brisée*, een kast, een landschapsbehangsel of een tussenstuk?

Hoewel de opdrachtgever niet bekend is - deze stond vermoedelijk vermeld op het verdwenen gedeelte van het ontwerp voor de achterwand (tussen T113b en T113c) - zijn de ontwerpen op grond van de topografische tekening, waarvan de compositie model stond voor behangselvak T113c, wel te dateren. Deze compositie heeft Andriessen namelijk ontleend aan het gezicht, dat hij op 10 mei 1789 getekend had vanuit het Rechthuis te Overveen (afb.T113.1). Beide tekeningen geven een gezicht op een driesprong van karrensporen. Deze scheiden zich vlak voor de boom op de voorgrond. De bomenrij links in het beeld, met een stenen huis erachter, is ook overgenomen, evenals de afrastering rechts. Omdat de tekening veel breder was dan het behangselvak, moest de compositie aanzienlijk worden ingedikt. Het andere losse behangselvak (T113b) verbeeldt een heuvelachtig landschap met een bosachtige achtergrond. Op de voorgrond staan enkele runderen terwijl een herder, in blauwe kiel, op de heuvel zit.

De rechter behangselvakken in de ontwerpen voor de zijwanden hebben wat betreft opzet van compositie veel overeenkomsten. Beide gezichten bestaan uit een met bomen begroeide weg langs de rechter oever van een rivier. In het landschap rechts van de schoorsteen is op de weg een koets getekend en op de rivier zijn drie zeilboten te zien. Het landschap links van het tussenstuk, bestaande uit een heuvelachtig boslandschap waar een huifkar doorheen rijdt, is voor Andriessen tamelijk uitzonderlijk. Dit geldt ook voor het gezicht links van de schoorsteen waar we een lange houten brug zien in een waterrijk landschap met op de achtergrond een kerktoren.

Ter hoogte van de hoge boom links op de voorgrond is een stippellijn over de gehele hoogte van de wand getrokken. Wat hiermee wordt aangegeven is niet duidelijk. Het heeft in elk geval niet iets te maken met een verborgen deur.

De schoorsteenmantel is alleen weergegeven door middel van een leeg vlak. Een spiegel beslaat de gehele hoogte van de boezem. Op de flankerende montants zijn drie-armige wandluchters getekend, net zoals bij de montants ter weerszijden van het middenstuk in de wand tegenover de schoorsteen (T113a). Dit middenstuk is voorzien van een cartelklok, waar omheen bladslingers gedrapeerd zijn, die elkaar aan de onderzijde kruisen en vervolgens weer worden opgenomen. Direct hieronder bevindt zich een cartouche met voorstelling, waarin alleen enkele putti zijn waar te nemen. Afgaande op de schoorsteenboezem, had het vertrek een geringe hoogte. Daar er geen verborgen deuren in de zijwanden zijn aangegeven, gaat het mogelijk om een eetkamer onder de zaal in het achterhuis van een grachtenhuis van het enkelhuis-type. Het brede tussenstuk tegenover de schoorsteen is bij uitstek een plaats waar men in de eetkamers een commode of het buffet plaatste (vergl. T49 en T50). Daar de ontwerpen geen sporen van kwadratuur vertonen en er evenmin speldenprikjes rond de behangselvakken zijn waar te nemen, is het de vraag of deze ontwerpen zijn uitgevoerd of een vervolg hebben gehad.

T114 Twee ontwerpen voor behangselvakken bij Daniël Gildemeester sr. te Lissabon; ca. 1790

a) Ondertekening in potlood, penseel in grijs, gewassen in kleuren, sporen van kwadratuur; 256 x 205 mm
Coll: GAA, album blad 11 (G206-12)

b) Ondertekening in potlood, penseel in grijs, gewassen in kleuren, sporen van kwadratuur; 257 x 204 mm
Opschrift: verso m.b. (in potlood): *Gildemeester / te / Lissabon*
Coll: GAA, album blad 11 (G206-12)

Van de vijf ontwerptekeningen, die bestemd zijn voor Gildemeester te Lissabon, behoren deze twee duidelijk tot een andere set dan de drie ontwerpen van het volgende catalogusnummer (T115). Deze twee ontwerpen zijn qua tekening veel uitgewerkter. Over het feit of deze een eerste fase in het ontwerpproces betreffen of voor een geheel andere set behangsels bestemd waren, is moeilijk iets te zeggen. Gezien de sporen van kwadratuur zijn deze landschappen in elk geval overgebracht op een ander blad.

De ontwerpen zijn gemaakt voor Daniël Gildemeester sr., diamantair en consul voor de Republiek in Portugal. Ze kunnen zowel voor het stadspaleis te Lissabon als voor zijn buitenhuis te Sintra bestemd zijn geweest. De ontwerpen zijn in elk geval bedoeld voor dezelfde wand, want de compositie van beide landschappen geeft duidelijk de suggestie in elkaar door te lopen. Let bijvoorbeeld op de lijnen die de top van een heuvel of een bergrug moet verbeelden (T114b) deze loopt in neerwaartse beweging door in het landschap van T114a. De waterspuwende sfinx en de graftombe treffen we vaker aan in Andriessens ontwerpen voor arcadische landschappen (T114b), de wijze echter waarop hij de graftombe in het landschap geplaatst heeft is nieuw, evenals de compositie van het landschap als geheel. Daarentegen is de stenen boogbrug, waar een boot met passagiers onder door komt (in T114a), in zowel de arcadische als Hollandse landschappen een vaker gebruikt element. De min of meer eigentijdse buitenplaats, voorzien van een koepel, lijkt niet te stroken met de arcadische sfeer van het andere landschap (T114b). Het huis heeft geen overeenkomsten met het Palacio de Seteais dat Daniël Gildemeester sr. in Sintra, even buiten Lissabon, had laten bouwen.

T115 Drie ontwerpen voor behangselvakken bij Daniël Gildemeester sr. te Lissabon; ca. 1790

a) Potlood, penseel in grijs, gewassen in kleuren (kader in roze en pen in grijs), sporen van kwadratuur (speldenprikjes onder, boven en links); 278 x 218 mm (behangselvak 258 x 205 mm)

Opschrift: recto r.o. (in pen in bruin): *h[...; afgesneden]*; verso l.b. (in potlood): *A*
Coll: GAA, album blad 12 (G206-13)

b) Ondertekening in potlood, penseel in grijs, gewassen in kleuren (kader in roze en pen in grijs), sporen van kwadratuur (speldenprikjes onder, boven en rechts); 277 x 218 mm (behangselvak 258 x 210 mm)

Opschrift: recto l. (in potlood): *[afgesneden;...]*
Coll: GAA, album blad 12 (G206-13)

c) Ondertekening in potlood, pen en penseel in grijs, gewassen in kleuren (kader in roze en pen in grijs), sporen van kwadratuur (speldenprikjes rondom); 277 x 341 mm (behangselvak 259 x 322 mm)

Opschriften: recto l.o. (in pen in bruin): *h*; verso m.b. (in potlood): *Gildemeester / te Lissabon*
Coll: GAA, album blad 23 (G207-1)

Lit: Catalogus Haarlem 2004, p.55.

Bij deze serie van drie ontwerpen hebben T115a en T115b oorspronkelijk tot hetzelfde blad behoord. De 'H' in de rechter marge van ontwerp T115a en de 't' in de linker marge van ontwerp T115b betreffen de eerste en laatste letter van de aanduiding "Horizont". Er is dus duidelijk een strook tussen beide ontwerpen weggesneden. Ook de speldenprikjes langs de randen die echter aan de rechterkant van T115a en de linkerkant van T115b ontbreken, ondersteunen het gegeven dat de landschappen oorspronkelijk tot één ontwerp hebben behoord.

Het grote landschap (T115c) is min of meer een combinatie van twee getekende arcadische landschappen in de collectie van het Teylers Museum te Haarlem (afb.35-36). Deze zijn in 1793 op bestelling rechtstreeks bij Andriessen aangekocht. Vermoedelijk heeft Andriessen hiervoor uit bestaand materiaal geput, want in de Albertina te Wenen zijn twee tekeningen te vinden die exact dezelfde compositie hebben. Alleen zijn deze wat schetsmatiger van karakter. In elk geval heeft Andriessen deze ontwerpen voor Gildemeester vóór 1793 vervaardigd want in dat jaar overleed de opdrachtgever. De overeenkomsten tussen het rechter deel van het ontwerp en de tekening met de sculptuur van Apollo en Daphne op een hoge sokkel zijn het grootst. Niet alleen dit element vinden we terug maar ook de figuren die de inscriptie in de sokkel staan te lezen, de panfluitspelende jongen en niet te vergeten de compositie van de bomen. De Trajanuszuil is in de diepte veel verder weg komen te staan. In Andriessens pendant in het Teylers Museum wordt weliswaar links in het landschap een ronde tempel uitgebeeld (afb.39), maar deze is in het ontwerp voor Gildemeester iets anders. Bij Gildemeester is de tempel meer naar de linker hoek geplaatst en bevindt deze zich op een rotsachtige heuvel. Hierdoor is het meer een coulisse geworden, hetgeen de dieptewerking versterkt. De boom die ervoor is getekend, heeft wel enige overeenkomsten met de tekening in het Teylers Museum. Enkele figuren vinden we terug, zoals de figuur in de hoek links onder die over een geïmproviseerd bruggetje loopt.

Ontwerp T115a heeft daarentegen weer veel overeenkomsten met één van de vier ontwerpen, die in verband gebracht kunnen worden met de 1802 gedateerde behangsels in Leeuwarden (T164c). Het laatstgenoemde ontwerp is echter veel smaller waardoor de compositie iets moest worden ingedikt en er elementen zijn weggelaten. De stoffage met dansende figuren is echter hetzelfde. Het beeld op een brede sokkel in ontwerp T115b waar een paar figuren bezig zijn met offeren is in spiegelbeeld terug te vinden in een ander ontwerp uit de eerder genoemde serie (T164b). Door de overeenkomsten met deze betrekkelijk late tekeningen zijn ook deze ontwerpen voor Gildemeester op z'n vroegst vanaf 1790 te dateren. Gezien het overlijden van Gildemeester in 1793 en de financiële chaos die hij achterliet is het de vraag of de ontwerpen ooit zijn uitgevoerd.

T116 Twee ontwerpen voor wanddecoraties bij de heer Berkhoff; ca. 1790

a) Potlood, penseel in grijs, gewassen in blauw en grijs, dekverf, wit gehoogd op lichtblauw papier (kader in groen en penseel in grijs); diam. 107 mm (binnenste kader diam. 82 mm)

Opschriften: verso b. (in pen in bruin): *de vrede als zij / Duurzaam is, brengt overvloed*; idem m. (in potlood) *voor den Hr Berkhof / bij den [...; afgesneden]*

Coll: GAA, Verzameling Van Eeghen, nr.241

Lit: Bakker e.a. 1989, nr.241; Cat.tent. Haarlem 1989, nr. 228a (ill.)

b) Potlood, penseel in grijs, gewassen in grijs en purper, dekverf, wit gehoogd, op lichtblauw papier (kader in groen en penseel in grijs); diam. 107 mm (binnenste kader 82 mm.)

Opschriften: verso b. (in pen in bruin): *de vrijheid door / Eendragt machtig gemaakt, / verbreekt de slavernij, / en rijst in verdrukking*; idem m. (in potlood): *voor den Hr. Berkhof*; idem l.o. [afgesneden;...]*khof*

Coll: GAA, Verzameling Van Eeghen, nr.242

Lit: Bakker e.a. 1989, nr.242; Cat.tent. Haarlem 1989, nr. 228b (ill.)

Deze twee ontwerpen voor wanddecoraties zijn naar alle waarschijnlijkheid vervaardigd in opdracht van de koopman Barent Berkhoff. Na zijn huwelijk in 1778 betrok hij het ouderlijk huis van zijn echtgenote, Keizersgracht 389, waar het paar inwoonde bij haar moeder, de weduwe Catharina van der Port. In 1785, na het overlijden van de moeder, kwam het huis in gemeenschappelijk eigendom van de erfgenamen. Hoewel Berkhoff geen eigenaar was, is hij het huis na het overlijden van zijn echtgenote in 1792 nog tot 1797 tezamen met zijn enige in leven gebleven kind blijven bewonen.

De ontwerpen betreffen twee tondo's met een voorstelling in lichte tinten tegen een blauwe en een purperkleurige achtergrond. Gezien het doorsneden opschrift waren ze oorspronkelijk op één blad getekend. Nadat ze waren uitgesneden is de naam van de opdrachtgever er opnieuw opgeschreven en werd de voorstelling toegelicht. Daar de nieuwe teksten van de zelfde hand zijn als het eerste versneden opschrift, heeft Andriessen de ontwerpen zelf uit het blad gesneden.

Blad T116a verbeeldt een allegorie op de Vrede. In het midden staande heeft zij een olijftak - het symbool van vrede - in de hand die rust op een zuil. De zuil staat meestal voor Standvastigheid en Kracht, blijkens het opschrift wordt hier echter verwezen naar de Duurzaamheid. Links van de Vrede wordt de Welvaart verbeeldt door middel van een zwevende putto die de inhoud van een cornucopia leegt in een urn, die door een andere putto wordt vastgehouden. Het schild en de helm bij de putto rechts verwijzen als afelegde wapens ook naar de Vrede. De allegorie van het tweede blad (T116b) is gewijd aan de Vrijheid. In het midden staat een door een helm gekroonde vrouwenfiguur die in haar linker hand een speer vasthoudt met daarop een vrijheidshoed. Met haar rechter hand leunt zij op een roedenbundel ten teken van de Eendracht; de leeuw naast haar verwijst naar de Macht. Hierbij staat een putto die tegelijkertijd de leeuw aait en de roedenbundel vasthoudt. Linksachter de Vrijheid zweeft een putto

met schild en speer. De putto uiterst rechts, die een juk doormidden breekt, symboliseert de verbroken Slavernij. Dat de Vrijheid in verdrukking "rijst" komt tot uitdrukking door de palmboom die ondanks een onvruchtbare bodem en tegenwerking altijd doorgroeit. Deze allegorie betreft bij uitstek een patriottisch thema. Vergelijkbare voorstellingen die aan dit thema gewijd zijn, heeft Andriessen toegepast in een bovendeurstuk bij Matthijs van Son jr. (T106) en in een schilderstuk boven een penantspiegel bij Nicolaas van Staphorst jr. (T147). Van de laatstgenoemde opdrachtgevers is uit bronnen bekend dat zij fervente patriotten waren, van Barent Berkhoff is echter niets gebleken van een dergelijke sympathie. Men treft hem niet aan in de ledenlijst van de Vaderlandsche Sociëteit. Zijn zwager Wessel Scharff van Herengracht 252 (D32), die Andriessen in 1794 een zaal met behangsels had laten schilderen, was daarentegen een trouwe Oranjeklant, wat hem zelfs het leven heeft gekost (zie bijlage II.64). Op de foto van de verdwenen behangsels in Herengracht 252 is te zien dat hier ook tondo's boven de deuren waren geschilderd. Daar de ontwerpen voor Berkhoff niet gedateerd zijn, is het moeilijk te zeggen wie van de twee zwagers het eerst opdrachtgever van Andriessen is geweest. Gezien de overeenkomsten wat betreft de vorm van de schilderijen, zal de een de ander ongetwijfeld hebben geïnspireerd.

In beide ontwerpen komt de lichtval uit dezelfde richting, in dit geval van links. Indien ze voor hetzelfde vertrek gepland waren, moeten ze bedoeld zijn geweest voor boven de deuren van dezelfde wand. In Herengracht 252 bevonden de tondo's zich in de zaal boven de twee deuren van de achterwand. De locatie in Keizersgracht 389 is echter zonder nadere gegevens niet te vast te stellen. Wat betreft bewoningsgeschiedenis lijkt een opdracht vanaf 1785 het meest waarschijnlijk. Hoewel de datering in overeenstemming is met de gebruikte camee-imitaties, lijkt door de felle kleuren van het fond een datering in de jaren negentig het meest aannemelijk.

Ontwerpen voor behangselvakken in de periode 1790-1800

T117 Ontwerp voor een kamerwand en een gedeelte van een schoorsteenwand; ca.1790-1800

Potlood, pen in grijs, gewassen in grijs, geel, roze en blauw (kader in pen in grijs), 103 x 249 mm (wand 94 x 243 mm, behangselvakken 63 x 20, 47, 18 en 36 mm)

Gesignd: r.o. (in pen in bruin): *J / Andriessen / inv*; verso r.b. (in potlood); 37; idem m. (in pen in bruin): *A*

Coll: RPK, inv.nr 00:1049 (doos III)

We hebben hier te maken met een ontwerp dat een gedeelte van een schoorsteenwand en de aangrenzende wand weergeeft. De scheiding tussen de twee wanden bevindt zich links van het behangselvak links van de schoorsteen, daar waar de ongedecoreerde pilaster een lijn in het midden heeft. Omdat de schoorsteen gezien de schaduw bestemd is voor de rechter dagkant van het vertrek betreft het andere (linker) deel een achterwand. Hoewel de schoorsteenwand slechts uit een fragment bestaat hebben we hier niet te maken met een versneden ontwerp. De marge rechts van de schoorsteen laat zien dat het blad nog volledig intact is. Ter rechter zijde van de schoorsteen bevond zich vermoedelijk ook één behangselvak. Dat het ontwerp gediend heeft als showmodel, kan worden weerlegd door de verborgen deuren die met stippellijnen in de achterwand zijn aangegeven. Over de bestemming van het ontwerp is niets bekend.

De pilasters die de behangselvakken afwisselen hebben meer weg van montants. In de twee brede montants van de achterwand worden twee decoratiewijzen ter keuze aangegeven. De smalle behangselvakken zijn bovenin voorzien van zogenaamde "onyxen"; medaillons met een voorstelling in de camee-techniek. Dit decoratievelement zien we bij Andriessen voor het eerst toegepast in 1783 in de behangsels voor Keizersgracht 584 (D18 en T93). De wijze waarop de onyxen door bladslingers omgeven zijn, heeft echter meer verwantschap met die van de behangsels en ontwerpen uit de jaren negentig, zoals de zijstukken in Herengracht 475 (D29b-d) en de ontwerpen voor Stroomberg (T146a en T146c) en voor Dommer (T136b). De twee brede behangselvakken hebben bovenin een cartouche met gebogen onderzijde in combinatie met bladslingers. De voorstelling binnen de cartouche bestaat uit enkele putti. Daaronder wordt een beeldengroep op een podium verbeeld. Door de schetsmatige tekening is nauwelijks te zien wat er in de onyxen en de cartouches of door de beeldengroepen verbeeld wordt. De palmboom achter de linker beeldengroep duidt wellicht op een patriottische iconografie (vgl. D21, T101 en T116). De schoorsteenboezem heeft een voor die tijd ongebruikelijke decoratie. Boven een lage rechthoek met een effen grijs vlak - vermoedelijk bedoeld als spiegel -, staat een niet nader te onderscheiden beeld van een menselijke figuur. Deze wordt geflankeerd door rookpotjes. Het beeld is geplaatst tegen een obelisk met afgeplatte bovenzijde, die bekroond wordt door een stralende zon in combinatie met een guirlande. Mogelijk heeft de zon hier de functie als symbool voor de waarheid.

T118 Zes behangselvakken uit twee of drie wandontwerpen; ca. 1790-1800

a) Pen in grijs gewassen in kleuren (kader in pen in zwart en gewassen in geel en roze); 101 x 78 mm (behangselvak 93 x 70 mm)

Coll: RPK, inv.nr 1879 A 3575 (doos III)

b) Pen in grijs, gewassen in kleuren (kader in pen in zwart en gewassen in geel en roze); 101 x 77 mm (behangselvak 92 x 69 mm)

Coll: RPK, inv.nr 1879 A 3574 (doos III)

c) Pen in grijs, zwart en bruin, gewassen in kleuren (kader in pen in zwart en gewassen in geel en roze); 99 x 66 mm (behangselvak 93 x 60 mm)

Coll: RPK, inv.nr 1879 A 3579 (doos III)

d) Pen in grijs, gewassen in kleuren (kader in pen in zwart en gewassen in geel en roze); 99 x 64 mm (behangselvak 93 x 59 mm)

Coll: RPK, inv.nr 1879 A 3572 (doos III)

e) Pen in grijs, gewassen in kleuren (kader in pen in zwart en gewassen in geel en roze); 99 x 67 mm (behangselvak 92 x 60 mm).

Coll: RPK, inv.nr 1879 A 3578 (doos III)

f) Pen in grijs en zwart, gewassen in kleuren (kader in pen in zwart en gewassen in geel en roze); 99 x 66 mm (behangselvak 93 x 60 mm)

Coll: RPK, inv.nr 1879 A 3573 (doos III)

Deze zes landschapjes behoren duidelijk bij elkaar. Dit geldt vooral wat betreft de hoogte en de identieke wijze waarop ze omkaderd zijn. Naar verhouding van het formaat van de tekeningen zijn ze zeer schetsmatig getekend. Hierdoor is het lastig om op basis van de lichtval een reconstructie te maken hoe de behangsels ten opzicht van elkaar geplaatst waren. Alleen de landschappen T118c en T118d sluiten wat betreft compositie en verhalende scènes goed op elkaar aan. Is men zich in het linker landschap aan het inschepen voor een overtocht met een veer, in het rechter ziet men de aanlegplaats van het veer aan de overzijde van de rivier.

Wat betreft compositie en beeldelementen is deze serie te dateren in het eind van de jaren tachtig of begin van de jaren negentig van de achttiende eeuw. Een ronde tempel op een heuvel zien we al rond 1780 in één van de ontwerpen voor Schröder (T45a) en in een schoorsteenwandontwerp voor een onbekende opdrachtgever (T54b) dat ook in de jaren tachtig te dateren is. De compositie van het andere behangselvak van deze wand is in feite weer het spiegelbeeld van (T118a). De combinatie van een gespannen tentzeil bij een waterval heeft Andriessen in 1791 uitgebeeld in het brede behangselvak voor Brouwersgracht 41 (D27a). De prominente plaats van een graftombe (T118b) zien we weer in de eerste ontwerpfase (T131b) van de laatstgenoemde behangsels alsmede in ontwerp T114b voor Gildemeester te Lissabon. Door de wijze waarop dit laatstgenoemde beeldelement is toegepast neig ik naar een datering in begin van de jaren negentig. Een andere reden is dat we de compositie van het landschap met de hoge berg (T118f) tot nu toe nog niet in het oeuvre van Andriessen gezien hebben.

T119 Vier ontwerpen voor behangselvakken met historieonderwerpen; ca. 1790-1800

a) Behangselvak; "Vertumnus en Pomona"

Pen in bruin en grijs, gewassen in kleuren (kader in lichtbruin en pen in zwart), sporen van kwadratuur (speldenprikjes boven, onder en rechts); 223 x 113 mm (behangselvak 218 x 108 mm)

Herkomst: Dronrijp, Coll. Assuaerus Quaestius → 1887 gelegateerd aan het Fries Genootschap

Coll: Leeuwarden, Fries Museum, inv.nr Quaestius I No.3

Lit: Koldewey 1991, p.26 (ill.)

b) Behangselvak; "Hercules en Omphale"

Pen in grijs en bruin, gewassen in kleuren (kader in lichtbruin en pen in zwart); sporen van kwadratuur (speldenprikjes rondom); 221 x 114 mm (behangselvak 218 x 111 mm)

Herkomst: Zie bij T119a

Coll: Leeuwarden, Fries museum, inv.nr Quaestius I No.6

Lit: Koldewey 1991, p.26 (ill.)

b) Behangselvak; "Offer van Iphigeneia"

Pen in zwart, gewassen in kleuren (kader in lichtbruin en pen in zwart), sporen van kwadratuur (speldenprikjes onder, onder en links); 221 x 114 mm (behangselvak 218 x 111 mm)

Herkomst: zie bij T119a

Coll: Leeuwarden, Fries Museum, inv.nr Quaestius I No.4

c) Behangselvak; "Pygmalion"

Pen in grijs en bruin, gewassen in kleuren (kader in lichtbruin en pen in zwart), sporen van kwadratuur (speldenprikjes boven en rechts); 221 x 111 mm (behangselvak 218 x 108 mm)

Herkomst: zie bij T119a

Coll: Leeuwarden, Fries museum, inv.nr Quaestius I No.5

Zowel door het formaat als door de sporen van kwadratuur zijn deze ontwerpen met historieonderwerpen bedoeld geweest voor geschilderde behangsels. Naar alle waarschijnlijkheid zijn de bladen versneden en maakten ze oorspronkelijk deel uit van een wandontwerp. De bladen T119c en T119d behoorden, gezien de lichtval van rechts, tot hetzelfde ontwerp. Dit wordt ondersteund door het gegeven dat de speldenprikjes, die langs de kaderlijnen zijn aangebracht, respectievelijk aan de rechter en linker zijde van de voorstellingen ontbreken. Wat betreft compositie sluiten de voorstellingen ook op elkaar aan; in T119c zien we links een afsluitend architectuurelement en in T119d rechts. Hoewel dit kenmerk ook aanwezig is op de bladen T119a en T119b, kunnen deze onmogelijk voor dezelfde wand bestemd zijn geweest. In T119a komt de lichtval van links en ontbreken de speldenprikjes aan de linkerkant, terwijl in T119b de lichtval van rechts komt en de voorstelling rondom speldenprikjes heeft. Vooral dit laatste geeft aanleiding te veronderstellen dat T119a tot een blad behoort waarop nog een vijfde behangselvak te zien was. In elk geval zullen T119c en T119d enerzijds en T119a anderzijds voor tegenoverliggende wanden bestemd zijn geweest. Daar de slagschaduw in T119b veel korter is dan in die van T119c en T119d, behoorde deze vermoedelijk tot een wand tegenover de ramen van het vertrek. Gezien de speldenprikjes rondom lijkt het aannemelijk dat het hier het enige behangselvak is geweest.

Drie behangselvakken verbeelden scènes uit de *Metamorphosen* van Ovidius, terwijl de vierde ontleend is aan de geschiedenis van Hercules. In T119a wordt het verhaal van Vertumnus en Pomona verbeeld (Met. XIV: 623-697 en 765-771). Zij zijn de god en de godin van de boomgaarden en het rijpende fruit en beschermers van tuinen. In het midden staat de mooie Pomona, zoals gebruikelijk met een mand met bloemen en fruit en een sikkels in haar handen. Vertumnus probeerde Pomona in telkens wisselende gedaantes te verleiden, maar niets leek te helpen. Pomona ging zo op in de verzorging van tuinen en planten dat zij geen oog had voor de liefde. In de hier uitgebeelde scène heeft Vertumnus de gedaante aangenomen van een oude vrouw, die hier rechts met een stok in haar handen gezeten is op een omgevallen vaas. Ondanks de mooie verhalen die hij in deze vermomming vertelde, kwam er wederom geen reactie van Pomona. Uiteindelijk openbaarde Vertumnus zich in zijn werkelijke gestalte, die van een mooie jongeman. Vanaf dat moment gaf Pomona zich over.

In T119c zien we tegen een architectonische achtergrond een menigte met daarvoor een vrouw en man bij een altaar. Hier wordt het Offer van Iphigeneia verbeeld (Met. XII:25-38). Iphigeneia was de dochter van Agamemnon, de koning van Mycene. Vanwege de verkeerde windrichting kon Agamemnon niet met zijn vloot uitvaren om te strijden tegen Troje. Toen hij daarop de vogelwichelaar Calchas raadpleegde, vertelde deze hem dat hij de toorn van Diana over zich had afgeroepen, omdat hij haar heilig hert had gedood en hij zich alleen met Diana kon verzoenen door zijn dochter aan haar te offeren. Hier wordt het moment verbeeld dat Iphigeneia door Agamemnon, gehelmd en met wapenrusting, naar het altaar wordt geleid. Rechts is een priester met baard, in mantel met kap, bezig het offer voor te bereiden. Een helper staat op de voorgrond gebukt bij een geopend doosje. Wat we hier niet zien is dat Diana zich liet verzoenen en op het laatste moment het menselijke slachtoffer liet vervangen door een hert. De wind draaide en Agamemnon kon met zijn vloot naar Troje uitvaren.

Het verhaal van Pygmalion vindt plaats in behangselvak T119d. Pygmalion, de koning van Cyprus, had uit ivoor een beeld van Venus gesneden, dat hij zo mooi vond dat hij er verliefd op werd (Met. X:253-297). Hij bad tot Venus om hem een vrouw te verschaffen die even mooi was als het beeld. Venus vond de oplossing door het beeld tot leven te wekken. We zien hier het moment dat het beeld met een voet van de sokkel afstapt, terwijl Pygmalion in opperste verbazing geknield toekijkt. De scène vindt hier niet plaats in een atelier of een tempel, maar in een onmuurd gedeelte van een park. Door de draperie halverwege de hoogte van het behangselvak heeft de scène meer intimiteit gekregen.

De scène van behangselvak T119b is niet ontleend aan de *Metamorphosen* maar betreft een episode uit één van de twaalf werken van Hercules: de periode dat hij verbleef aan het hof van de Lydische koningin Omphale. Omdat Hercules zijn vriend Iphitus in een opwelling van razernij had vermoord, werd hij voor drie jaar als slaaf verkocht aan deze koningin. Om zijn lot te verzachten had zij hem tot haar minnaar gemaakt. Bovendien wist zij hem op deze wijze te temmen. Dit had echter tot gevolg dat de held vrouwelijke trekken ging vertonen. We zien hem hier links zittend op een divan gehuld in vrouwenkleren en met een spinrok in de hand, terwijl Omphale, die de leeuwenhuid op haar hoofd draagt en Hercules' knots tussen haar benen vasthoudt, tegen hem aanligt. Ter versterking van het vrouwelijke element en de ijdelheid is een bediende achter hem met zijn haar bezig en houdt een andere bediende een spiegel omhoog, waarin Hercules zichzelf lijkt te bewonderen. De scène is geplaatst tegen een parkachtige achtergrond voorzien van een fontein en klassieke paviljoenachtige bouwwerken.

Deze serie betreft een van de weinige voorbeelden van Andriessens behangsels met historische voorstellingen. De veelal gesloten architectonische achtergronden met licht gebogen bouwwerken associeert men meer met de historieschilderingen van rond 1700 zoals die door Laresse en later ook door Ottmar en Antoni Elliger werden toegepast. Daar de architectuur van de gebouwen veel verwantschap vertoont met die van de parkachtige landschappen van Isaac de Moucheron, is men misschien geneigd deze ontwerpen tot het vroege werk van Andriessen te rekenen, aangezien hij zich in de beginperiode nog veel door De Moucheron liet beïnvloeden. De trefzekere tekenstrant vertoont meer kenmerken van Andriessens latere tekenstijl, hetgeen vooral te zien is aan de wijze waarop de beelden bovenop de arcade in het behangsel met Iphigeneia zijn weergegeven. De datering in de jaren negentig van de achttiende eeuw kan mede ondersteund worden door het gebruik van zeer klassieke attributen, zoals de driepoot met rookoffer in het behangsel met Pygmalion en de divan in het tafereel met Hercules en Omphale. Rond 1800 ziet men niet alleen een opleving van historische onderwerpen voor geschilderde behangsels maar ook in het algemeen in de beeldende kunsten hetgeen zich bij Andriessen uitte in een groeiend aantal schilderingen met historische onderwerpen.

T120 Behangselvak uit een ontwerp voor kamerwand; ca. 1790-1800

Pen in grijs, gewassen in kleuren (kader in pen in grijs en zwart, gewassen in lichtbruin); 199 x 120 mm (behangselvak 195 x 113,5 mm, verkleind 191 x 107 mm)

Opschriften: verso: *bij C(J?)-oh* [...; afgesneden], *het Graf van / Faëton*

Herkomst: Geschenk van Vitale Bloch aan I.Q. van Regteren Altena ter gelegenheid van zijn afscheid als directeur van het Rijksprentenkabinet te Amsterdam.

Coll: Amsterdam, Collectie erven I.Q. van Regteren Altena

Dit arcadische landschap wordt gedomineerd door de scène rond het graf van Phaëthon. Hij was de zoon van de zonnegod Helios. Hij wist zijn vader, ondanks diens waarschuwingen en tegenzin, na lang aandringen zo ver te krijgen hem voor een dag in zijn wagen te laten rijden. De rampzalige tocht richtte zoveel schade op aarde aan, dat Jupiter zich gedwongen zag de wagen met een bliksemschicht te vernielen, waarop de paarden op hol sloegen en Phaëthon te pletter viel. De gevallen werd toen door nimfen begraven. We zien hier het moment, zoals beschreven door Ovidius (Met. II:333-380), waarop zijn moeder wenend aan zijn graf ligt en zijn zusters, de Heliaden, langzaam veranderen in populieren, terwijl hun tranen verworden tot snoeren van barnsteen. Zijn trouwe vriend Cycnus veranderde vanwege het verdriet in een zwaan (hier rechts te zien).

Gezien de omkadering van de voorstelling betreft het een ontwerp voor een behangselvak. Het blad is zeker aan drie zijden ingekort. Aan de onderzijde mist de buitenste kaderlijn, terwijl de boven- en rechterzijde de indruk geven dat de voorstelling hier vroeger doorliep; de voorstelling loopt namelijk buiten de binnenste kaderlijn door. De voorstelling is dus aan deze zijden ingekort, waarna nieuwe kaderlijnen zijn aangebracht.

Grafmonumenten of -tombes werden door Andriessen vanaf het eind van de jaren zeventig met enige regelmaat in zijn arcadische landschappen uitgebeeld (T35b, T96a, T109b, T110a, T114b, T131b, T132b, D27b). Meestal bestaan ze uit een basement met daarop een sarcofaag. In dit geval betreft het slechts een basement dat bekroond wordt door een klassieke urn. Daar deze vormgeving veel verwantschap heeft met het grafmonument in één van de behangselvakken uit Nieuwestad 150 (zie D38b en T164a) die dateren uit 1802, ben ik, ook wat betreft de tekenstrant, geneigd dit behangselvak op z'n vroegst te dateren in de jaren negentig van de achttiende eeuw. Een omstreeks 1805 geschilderd grafmonument heeft hij met eenzelfde soort urn bekroond (D40a).

T121 Behangselvak met omlijsting uit een wandontwerp (linker gedeelte); ca. 1790-1800.

Ondertekening in potlood, pen en penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes boven, onder en links); 252 x 160 mm (behangselvak 229 x 140 mm)

Coll: GAA, album blad 10 (G206-11)

Dit blad moet oorspronkelijk tot een groter wandontwerp behoord hebben. Het is zowel aan de onder- als aan de linkerkant versneden, hetgeen betekent dat de tekening het linker deel van een wandontwerp betreft. Geheel rechts zien we een gedeelte van de kaderlijn van het volgende behangselvak. Op grond hiervan lijkt het aannemelijk te veronderstellen dat het oorspronkelijke wandontwerp, zoals wel vaker, ingedeeld was in drie behangselvakken. Gezien de lichtval van links was het ontwerp bestemd voor de linker dagkant en bevond de raamwand zich dus meteen links van deze wand.

De tekening geeft een gezicht over een vlak Hollands landschap met weidegronden voorzien van sloten en kanaaltjes. In de verte wordt de blik tegengehouden door een rij bomen en een huisje die langs de overzijde van het water staan. De herberg links op de voorgrond met daarbij een boom en overdekt terras dient als coulisse ter versterking van de dieptewerking. Dit ontwerp is zowel vanwege het vlakke polderlandschap als de tekenant de dateren in de jaren negentig van de achttiende eeuw.

T122 Behangselvak uit een ontwerp voor een kamerwand; ca. 1790-1800.

Ondertekening in potlood, pen in zwart, penseel in grijs en bruin, gewassen in kleuren (kader in pen in grijs, zwart en geel); 167 x 135 mm (behangselvak 161 x 129 mm).

Opschrift: verso r.o. (potlood, niet eigenhandig) *J Andriessen Fr*; idem r.o. (potlood) *Driebergen*; op karton o. (niet eigenhandig) *Gezigt te Driebergen door J. Andriessen Ao 1790*.

Coll: Amersfoort, Museum Flehite, Atlas Coenen 's-Gravesloot, inv.nr AC XIII 52/1

Gezien de omkadering hebben we hier te maken met een behangselvak dat versneden is uit een wandontwerp. De zwarte lijnen die langs de gele lijnen van het kader zijn aangebracht dienen als schaduwranden. Te zien aan de lange slagschaduw was het behangselvak bedoeld voor een wand tegen de linker dagkant. Het ontwerp vertoont geen spoor van kwadratuur dus het is de vraag of het een vervolg heeft gehad.

Het landschap geeft een gezicht op een laan met hoge geschoren bomen. Volgens een aantekening op het karton waarop de tekening is geplakt zou dit een gezicht bij Driebergen betreffen en in 1790 vervaardigd zijn. Of het werkelijk deze locatie gaat is niet staven want er zijn geen karakteristieke kenmerken van dit dorp waar te nemen. Een topografisch gezicht in deze plaats is voor Andriessen niet zo merkwaardig, want hij reisde vaker door die omgeving wanneer hij op weg was naar Gelderland. Zo bestaat er ook een gezicht te Zeist dat uit het zelfde jaar zou dateren (afb. 76).

Hoewel niet zeker is dat we hier met een gezicht op Driebergen te maken hebben, moet het in elk geval vanwege de hoge geschoren bomen een omgeving zijn geweest waar veel buitenplaatsen te vinden zijn. Met een dergelijk gezicht op een laan met geschoren bomen leidt tot een redelijk strakke, wellicht symmetrische compositie. Wat betreft de geschilderde behangsels is een compositie als deze voor Andriessen zeer uitzonderlijk. Een op de topografische realiteit gebaseerd gezicht als dit zien we bij Andriessen vooral vanaf de jaren negentig van de achttiende eeuw. De niet eigenhandige datering op het karton is dus in overeenstemming met de onderwerpskeuze.

Ontwerpen voor wanddecoraties in de periode 1790-1800

T123 Ontwerp voor een wanddecoratie met Diana en Endymion; ca. 1790-1800

Ondertekening in potlood, pen in grijs, gewassen in kleuren (gefragmenteerd kader in pen in grijs); 330 x 228 mm

Bijzonderheden: over het hoofd van Endymion is een stukje papier van onregelmatige omtrek geplakt, 20 x 47 mm

Coll: Particuliere collectie.

Deze voorstelling van Diana en Endymion in een landschappelijke omgeving moet gezien de behandeling van het thema bedoeld zijn geweest als decoratieve schildering. De verhoudingen van het formaat pleit in dit geval voor de functie van schoorsteenstuk.

Hoewel Andriessen hetzelfde thema in 1769 reeds heeft gebruikt voor een decoratieve schildering in de vorm van een grisaille (D3) heeft hij de compositie geheel anders uitgevoerd en zelfs een tweede putto eraan toegevoegd. Deze houdt een doek boven het hoofd van de slapende Endymion. Ondanks de overeenkomsten in onderwerp hebben de genoemde grisaille (D3) en dit ontwerp verder niets met elkaar te maken. Deze tekening is gezien de zeer vlotte tekenstijl te dateren in de jaren negentig van de achttiende eeuw. Dit is ook in overeenstemming met de groeiende belangstelling voor historieschilderingen in die tijd die zowel bij Andriessen als in het algemeen is waar te nemen.

T124 Ontwerp voor een bovendeurstuk met allegorie op de handel met West-Indië; ca. 1790-1800 (D25)

Sporen van potlood, pen in bruin, gewassen in grijs (dubbele kaderlijn in pen in bruin); 116 x 96 mm (binnenste kader 91 x 74 mm)

Opschriften: recto b. (in potlood): *boven de deur, vlakke dag*; verso b. (in pen in bruin): *Phoebus of de zon / en / Mercurius of de Koophandel / beminnen beiden / America*; idem r.o. (in potlood): 265; idem l.o. (in potlood): *W 284*

Coll: GAA, Verzameling Van Eeghen, nr. 243

Lit: Cat.tent. Philadelphia etc. 1976-1977, p.56 (afb.50); Bakker e.a. 1989, cat.nr. 243; Cat.tent. Haarlem 1989, nr 227 (ill).

Deze tekening betreft een ontwerp voor een bovendeurstuk dat tegenwoordig bewaard wordt in het Amsterdams Historisch Museum (D25). De voorstelling verbeeldt een allegorie op de handel met West-Indië. Door het opschrift wordt het thema nader verklaard; de Koophandel en de zon beminnen beiden de personificatie van het werelddeel Amerika. Volgens de aantekening aan de voorzijde was het bestemd tegen de "vlakke dag", dus voor boven een deur recht tegenover de raamwand. Zie bij D25 voor de bespreking van de iconografie en de datering.

T125 Ontwerp voor een wanddecoratie met allegorie op de Koophandel en Zeevaart; ca. 1790-1800

Potlood, pen in bruin, gewassen in grijs (dubbele kaderlijn in pen bruin); 78 x 148 mm (buitenste kaderlijn 73 x 144 mm)

Opschriften: recto o. (in potlood): *regtse dag*; verso b. (in pen in bruin): *Zeevaart en koophandel / slegten een Verbond, en wanneer de / Zon met zijn koesterende stralen / de vrugten doet rijpen, zo volgt / daaruijt een gezegende oogst*; idem l.o. (in potlood): 16

Coll: RPK, inv.nr 00:1081 (doos V)

Mercurius en Neptunus zitten hier, als personificaties van de Koophandel en Zeevaart, op een rond podium en reiken elkaar de hand boven een rookoffer. Dat Mercurius en Neptunus hier een verbond sluiten is duidelijk, maar dat dit in combinatie met de stralen van de zon, die tussen hen in zijn weergegeven, de vruchten doet rijpen die tot een goede oogst leiden, komt in de voorstelling verder niet tot uitdrukking; de putti die hen flankeren houden alleen hun attributen (Mercuriusstaf en drietand) in de hand.

Gezien de lichte voorstelling tegen een donkere achtergrond, gaat het hier om een geschilderde camee-imitatie. Niet alleen om deze redenen maar ook vanwege de tekenrant is het in de jaren negentig van de achttiende eeuw te plaatsen. Volgens het opschrift zou het geplaatst worden tegen de rechter dagkant van het vertrek. Ontwerp T126 heeft wat betreft de camee-imitatie en de prominente rol van de zon veel overeenkomsten dit ontwerp. Het feit dat dit kleinere ontwerp bedoeld was voor de linker dagkant, maakt het zeer aannemelijk dat beide voor hetzelfde vertrek bedoeld waren, bijvoorbeeld als schoorsteenstuk en bovendeurstuk of als pendant van de eerstgenoemde boven een spiegel.

T126 Ontwerp voor een wanddecoratie met allegorie op de Vrijheid en Vriendschap; ca. 1790-1800

Pen in bruin, gewassen in grijs (dubbele kaderlijn in pen in bruin); 60 x 107 mm (buitenste kaderlijn 55 x 102 mm)

Opschriften: recto b. (in potlood): *ronde dans*; idem o. (idem): *Linkse dag*; verso (in pen in bruin): *De Zon is 't leven der natien / daarom verheugd zig een ijder / in zijne stralen / onder andere ook vreugd vriendschap / vrolijkheid / eendragt / dapperheid / en / vrijheid*

Coll: RPK, inv.nr 00:999 (album blad 71 o.)

Een zestal putti met verschillende attributen in de hand is bezig met een dans rond de in het midden op de achtergrond getekende zon. Volgens het opschrift staat de zon symbool voor het leven van de natie. De stralen van deze zon maken iedereen gelukkig. Van de deugden die hiervan profijt kunnen hebben, wordt de Vreugde uitgebeeld door middel van de rondedans, de Vriendschap door de hond in het midden, de Eendracht door de roedenbundel in de hand van de derde putto van rechts, de Dapperheid door de speer en de Vrijheid door de hoed in de hand van de putto uiterst rechts. De speer en de vrijheidshoed zijn bij uitstek symbolen van de patriotten. De onbekende opdrachtgever zal sympathieën hebben gehad met het patriottisme. Volgens het opschrift was het schilderstuk bestemd voor de linker dagkant en naar alle waarschijnlijkheid voor hetzelfde vertrek als dat van T125. In elk geval is de verwantschap tussen beide ontwerpen zo groot dat ook deze tekening zonder problemen in de jaren negentig gedateerd kan worden (zie verder T125).

T127 Ontwerp voor een ovale wanddecoratie met allegorie op de vrolijkheid; ca. 1790-1800

Potlood, penseel in bruin, gewassen in grijs en grijsgroen (kader in penseel in bruin); 69 x 59 mm (ovaal kader)

Coll: RPK, inv.nr 00:1078 (doos IV)

De voorstelling van dit ontwerp is gesitueerd op een zwevend plateau waar een zestal putti rond een herme danst. In de beeldtraditie kijkt de herme vaak neer op een bacchanaal. De sculptuur voegt zich uitstekend bij de vrolijk dansende putti, waarvan er één een tamboerijn vasthoudt, een symbool van de Vrolijkheid.

Gezien het lage standpunt van waaruit men de voorstelling moet bekijken, betreft het zonder twijfel een ontwerp voor een wanddecoratie. Het blad eindigt bij de kaderlijn en is, evenals de voorstelling, ovaal-vormig. Vermoedelijk is het ooit uit een groter blad gesneden. Vanaf de jaren tachtig kwam het vaker voor dat voorstellingen voor wanddecoraties op een zwevend plateau werden geplaatst. Dit deed men vooral bij de camee-imitaties. Hoewel dit type voorstelling al vanaf de jaren tachtig van de achttiende eeuw uitgebeeld werd is dit ontwerp vanwege de tekenrant in de jaren negentig te dateren.

T128 Ontwerp voor een wanddecoratie met offerscène; ca. 1790-1800

Pen en penseel in bruin, gewassen in bruin, grijs en roze (kader in pen in grijs); 140 x 190 mm

Verso: Verzamelaarsstempel

Opschrift: verso b. (in potlood, in latere hand): *Jurriaan Andriessen / (1742-1819)*

Coll: Leiden, Prentenkabinet der Universiteit, PK 78/07 (klein formaat).

In deze voorstelling is een priesteres rechts op een podium bezig met een rookoffer bij een driepoot. Links van haar knielt een man in de richting van het offer, terwijl achter hem een derde, niet nader te onderscheiden figuur staat toe te kijken. Dit is de enige tekening waar Andriessen een offerscène tegen een landschappelijke achtergrond plaatst. Bij Andriessen zien we offerscènes vooral uitgebeeld in de camee-techniek, dus geplaatst tegen een onbestemde achtergrond. Door de afwijkende achtergrond kan men zich afvragen of dit ontwerp wel bedoeld was voor een bovendeurstuk. Het lage standpunt van de beschouwer maakt dit echter wel aannemelijk. Bovendien waren offerscènes aan het eind van de achttiende eeuw bij uitstek een geliefd onderwerp voor wanddecoraties. De schetsmatige maar trefzekere tekenrant correspondeert met een datering in de jaren negentig.

T129 Ontwerp voor een wanddecoratie (schoorsteenstuk?); ca. 1790-1800

Potlood, penseel in bruin, enkele kaderlijn in penseel in bruin; 311 x 194 mm

Gesignd: verso l.o. (in pen in grijs) *J. Andriessen / inv: et fec:*

Bijzonderheden: opschrift in latere hand op oud opzetkarton: *Zou betrekking kunnen hebben op den dood van Cath^a de Saint-Amant echtgenote van Mr. P.C. Nahuijs*

Herkomst: Coll. Mevr. van der Does-Enthoven → Veiling Den Haag (Van Stockum), 16-11-1983, nr 1

Coll: Particuliere collectie.

Ontwerp met een voorstelling van een vrouwenbuste op hoge ronde sokkel. Rond dit beeld staan links twee kinderen, waarvan één bij een urn, en rechts twee rouwende dames, de een met een doek voor het gelaat en de ander met bloemen in de hand. Op de achtergrond rechts komt een man aanlopen. Gezien het lage standpunt waaruit de compositie bekeken moet worden, gaat het vermoedelijk om een ontwerp voor een wanddecoratie. Vanwege de verhoudingen en het formaat komt een schoorsteenstuk het meest in aanmerking.

Aan de achterzijde is er in latere hand bijgeschreven dat het betrekking zou kunnen hebben op de dood van Catharina de Saint-Amant, echtgenote van Mr. P.C. Nahuijs. Deze in 1748 te Loevenstein geboren Catharina de Saint-Amant was in 1788 te Amsterdam overleden. Haar echtgenoot mr. Petrus Cornelis Nahuijs (1747-1804) met wie zij in 1769 te Utrecht getrouwd was, had zich in Amsterdam gevestigd als notaris en procureur.⁶⁵ Van 1787 tot 1793 was hij huurder en bewoner van Herengracht 158. In 1800 verhuisde hij naar Herengracht 317 dat eveneens werd gehuurd.⁶⁶ Zijn notariskantoor was gevestigd op Herengracht 328. Toevalligerwijs was hier Christiaan Andriessens vriend Petrus Allardus Croese als klerk werkzaam bij notaris Visser, die na de dood van Nahuijs in 1804 het kantoor had overgenomen. Christiaan heeft in 1806 in zijn dagboek een scène voor dit huis laten afspelen. Op het naamplaatje kunnen we zien dat de naam Nahuijs is doorgestreept en vervangen door Visser.⁶⁷ In hoeverre de Andriessens contact hebben gehad met Nahuijs is niet bekend. Het lijkt niet waarschijnlijk

⁶⁵ Drijfhout 1953, klm. 82 en Adelsboekje 42 (1949), p.226.

⁶⁶ Vier Eeuwen Herengracht 1976, resp. pp.450 en 278.

⁶⁷ Van Eeghen 1983/1, p.26. In Vier Eeuwen Herengracht 1976, pp.508-509 wordt Nahuijs niet op dit adres vermeld.

dat het eventuele schoorsteenstuk voor de eerdergenoemde huurhuizen besteld is geweest. De tekenstijl van het ontwerp komt echter zeer goed overeen met een datering na 1788.

T130 Ontwerp voor een wanddecoratie met allegorie op de oorlog; ca. 1790-1800

Pen en penseel in grijs, gewassen in lichtbruin en geel, sporen van rood krijt (kader in pen in grijs); 97 x 171 mm (kaderlijn 91 x 165 mm)

Gesigineerd: r.o. (in pen in grijs): *J. Andriessen*

Opschrift: verso m.l. (in potlood): *II*

Coll: RPK, inv.nr 00:1099 (doos V)

De voorstelling van dit ontwerp bestaat uit een aantal putti die bezig zijn met een veldslag of oorlogsvoering. Links en rechts zijn er twee met geweren aan het schieten en in het midden staat er een met verwilderde haren met een sabel te zwaaien. De gevallen putto op de voorgrond, met zijn rechter handje net buiten de omkadering, de rookwolken op de achtergrond en de verder nauwelijks waar te nemen overige figuren, versterken de dramatiek van de voorstelling. Het thema zou men misschien niet meteen in verband brengen met een ontwerp voor een decoratieve schildering; de gemarmerde omkadering daarentegen wel. In elk geval moet men na de inval van de Fransen in 1795 en zeker rond 1800 zeer geboeid zijn geweest door het thema oorlog en vrede (zie afb.127-128). De tekenrant van het ontwerp komt echter wel overeen met een datering in de jaren 1790-1800.

Ontwerpen met opdrachtgevers en/of redelijk nauwkeurig te dateren in de periode 1791-1800

T131 Vier ontwerpen voor de zijkamer in Brouwersgracht 41 te Amsterdam (?); ca. 1791

Opdrachtgever: Allard Hulshoff (?)

a) Behangselvak met omlijsting en lambrisering uit een ontwerp voor een zijwand

Sporen van potlood, pen en penseel in grijs, gewassen in kleuren; 207 x 127 mm (behangselvak 139 x 106 mm)

Coll: RPK, inv.nr 00:1023 (album blad 87)

b) Behangselvak met omlijsting en lambrisering uit een ontwerp voor een zijwand

Sporen van potlood, pen en penseel in grijs, gewassen in kleuren; 206 x 125 mm (behangselvak 139 x 104 mm)

Coll: RPK, inv.nr 00:954 (album blad 45 o.)

c) Achterwand met twee behangselvakken ter weerszijden van een schoorsteen

Sporen van potlood, pen en penseel in grijs, gewassen in kleuren; 213 x 222 mm (behangselvakken 134 x 37 en 38 mm)

Coll: RPK, inv.nr 00:920 (album blad 8)

d) Zijwand met twee behangselvakken ter weerszijden van een deur

Sporen van potlood, pen en penseel in grijs, gewassen in kleuren; 212 x 388 mm (behangselvakken 134 x 105 en 104 mm)

Opschriften, verso m. (in potlood): 2; idem l. (idem): *B*

Coll: RPK, inv.nr 00:1106 (doos B-formaat)

Lit: West-Braams 1980, p.16 (afb.35); De Leeuw 1997, pp.15-16 (afb.5).

Gezien de reconstructie van deze ontwerpen (afb. T131.1) zijn ze bestemd geweest voor een lang, smal vertrek waar de schoorsteen zich tegen de achterwand bevindt (T131c). Het ontwerp voor de linker dagkant (T131a-b), tegenover de wand met de dubbele deur (T131d) is versneden. Zowel de montants in de hoeken als het middenstuk ontbreken. Omdat de compositie in het linker vak van het ontwerp voor de deurwand (T131d) veel overeenkomsten heeft met ontwerp T132f voor Brouwersgracht 41 en de compositie van ontwerp T131b als fragment terug is te vinden in een ander ontwerp uit deze serie (T132b), lijkt het zeer aannemelijk dat deze set ontwerpen, die helaas geen opdrachtgever vermeld, bestemd is geweest voor de zijkamer van Brouwersgracht 41. Het smalle vertrek en de lichtval van rechts in de deurwand komt hoe dan ook goed overeen met de situatie ter plaatse. De in afb.T131.1 weergegeven schuine raamwand heeft te maken situatie in Brouwersgracht 41 waar de zijmuren niet haaks op de voorgevel staan (zie ook bij T132). De verhoudingen van de behangselvakken van T132 zijn weliswaar anders maar dit kan heel goed te maken hebben met een tussentijds gewijzigde wandindeling.

Het fries boven de schoorsteenspiegel zou gevuld worden met een traditionele grisaille, terwijl boven de dubbele deur een cameo-imitatie gepland was. De opdrachtgever had de keuze uit twee voorbeelden. De ene met een donkerder achtergrond dan de andere.

Daar er in vergelijking met de set van T132 nogal wat veranderingen hebben plaatsgevonden, moet het hier om een eerste ontwerpversie gaan, die getoond werd aan de opdrachtgever, in dit geval Allard Hulshoff. Helaas is in de huidige situatie van Brouwersgracht 41 niet meer na te gaan of de schoorsteen zich vroeger inderdaad tegen de achterwand bevond. In de ontwerpserie T132 is bij het merendeel van de landschappen het

aanvankelijke concept volledig gewijzigd. Het staat in elk geval vast dat deze serie een eerste ontwerpversie betreft, want er zijn op de ontwerpen geen sporen van kwadratuur of speldenprikjes te vinden.

De landschappen vertonen zeer gevarieerde gezichten. In T131a zien we een tempel op een heuvel waar een offerscène plaatsvindt. De dennenboom links, waar we langskijken, is een betrekkelijk nieuw fenomeen in Andriessens landschapsbehangels. In het ander vak van deze wand wordt een graftombe verbeeld zoals we die wel vaker in de klassiek arcadische landschappen zijn tegengekomen. De voorstellingen in de smalle troken ter weerszijden van de schoorsteen zijn door de schetsmatige tekenrant niet eenvoudig te onderscheiden, behalve dat in het linker twee personen bezig zijn met een offer bij een beeldhouwwerk. Het landschap links van de deur is zeer bosachtig en geeft geen vergezichten. Daarentegen wordt in het landschap rechts van de deur, tussen de bomen door en langs een steile bergrots, wel een doorkijkje gegeven over een meer. Deze compositie heeft enige verwantschap met het rechter vak onder het opzetvel van het schoorsteenwandontwerp voor La Borde (T85c).

T132 Zes ontwerpen voor behangselvakken voor Ds. Allard Hulshoff; 1791 (D27)

Amsterdam, Brouwersgracht 41, zijkamer

- a) Potlood, penseel in grijs, gewassen in grijs (kader in pen in grijs), kwadratuur in potlood (speldenprikjes langs de kaderlijn); 261 x 325 mm (kaderlijn 251 x 314 mm)
Opschriften: recto o. (in pen zwart): *I*; verso (in potlood): *F A. Hulshof*
Coll: RPK, inv.nr 00:942 (album blad 35)
- b) Potlood, pen en penseel in grijs, gewassen in grijs (kader in pen in grijs), kwadratuur in potlood (speldenprikjes langs de kaderlijn); 263 x 270 mm (kaderlijn 251 x 253 mm)
Opschrift: recto o. (in pen in zwart): *3*
Coll: RPK, inv.nr 00:938 (album blad 31)
Lit: Harmanni 1997 (afb.51)
- c) Potlood, penseel in grijs, gewassen in grijs (kader in pen in grijs), kwadratuur in potlood (speldenprikjes langs de kaderlijn); 265 x 101 mm (kaderlijn 252 x 94 mm)
Opschrift: recto o. (in potlood): *4*; verso r.o. (idem): *14*
Coll: RPK, inv.nr 00:1042 (doos III)
- d) Potlood, penseel in grijs, gewassen in grijs (kader in pen in grijs), kwadratuur in potlood (een paar speldenprikjes); 264 x 99 mm (kaderlijn 252 x 92 mm)
Verso: Ontwerp voor een behangselvak [voorstelling doorgehaald in potlood], (penseel in grijs, kaderlijn in pen in grijs; kaderlijn 253 x 93 mm)
Opschrift: recto o. (in potlood): *5*; verso l.b. (idem): *29*
Coll: RPK, inv.nr 00:1041 (doos III)
- e) Sporen van potlood, penseel in grijs, gewassen in grijs (kader pen in grijs), kwadratuur in potlood (speldenprikjes langs de kaderlijn); 262 x 273 mm (kaderlijn 252 x 254 mm)
Opschrift: recto o. (in pen in grijs): *6*; verso l.b. (in potlood): *I*
Coll: RPK, inv.nr 00:1113 (doos B-formaat)
- f) Potlood, pen in grijs, gewassen in grijs (kader in pen in grijs), kwadratuur in potlood (speldenprikjes langs de kaderlijn); 264 x 264 mm (kaderlijn 253 x 248 mm)
Opschrift: recto o. (pen in grijs): *7*
Coll: RPK, inv.nr 00:930 (album blad 23)
Lit: Harmanni 1997 (afb.52)

Deze groep van zes ontwerpen is bij elkaar te voegen vanwege overeenkomstige hoogtes en tekenrant. Gezien de nummering onder de landschappen bestond de serie oorspronkelijk uit zeven stuks. Bij de in 1995 geveilde behangels, die naar deze ontwerpen zijn uitgevoerd (D27), ontbrak echter ook het zevende stuk. Ervan uitgaande dat de zijkamer in Brouwersgracht 41 een smal vertrek betreft met een schoorsteen tegen de korte achterwand, zoals bij de ontwerpen van T131 veronderstelde situatie, dan zijn de smalle landschappen (T132c-d) bestemd geweest voor de vakken ter weerszijden van de schoorsteen (vergl. T131c). Deze afzonderlijke behangselontwerpen zijn vermoedelijk een vervolg op de wandontwerpen van T131 als tweede fase in de opdracht voor geschilderde behangels voor Hulshoff.

De nummering van de serie begint bij het breedste vak (T132a). Dit vak behoorde evenals nr "3" (T132b) tot de linker dagkant. Middenvak met het nummer "2" ontbreekt, net als bij de uitgevoerde behangels. Het brede vak moet zich direct bij de ramen hebben bevonden. Andriessen nummerde zijn ontwerpen dus met richting van klok mee en begon bij het linker vak van de linker dagkant. De vakken in deze wand corresponderen dus niet met die van de tegenoverliggende rechter dagkant (vakken "6" en "7"; T132e-f) die min of meer vierkant zijn. De wand van de linker dagkant was aanzienlijk breder dan die van de rechter dagkant. De muren van de huizen aan de Brouwersgracht staan inderdaad niet haaks op de voorgevel (zie afb.T131.1).

T133 Twee wandontwerpen voor Tjaerd Anthony van Iddekinge; ca. 1791 (D28a-b en D28d-e)
Amsterdam, Herengracht 40

a) Wand met twee behangselvakken ter weerszijden van een schoorsteen

Potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (kaderlijn in pen grijs), sporen van kwadratuur (speldenprikjes rondom de behangselvakken, niet aan de schoorsteen zijden); uiterste maten 239 x 419 mm (wand 216 x 414 mm, behangselvakken 141 x 132 en 124 mm)

Opschriften: recto l.b. (in potlood): A; idem l.o. (idem): 8-6½; idem r.b. (idem): B; idem r.o. (idem): 8-6½; verso (in potlood): *Iddekinge*

Coll: RPK, inv.nr 00:1123 (doos B-formaat)

b) Wand met twee behangselvakken ter weerszijden van een tussenpaneel met consoleklok

Potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (kaderlijn in pen grijs), sporen van kwadratuur (speldenprikjes buiten rondom de kaderlijn); 217 x 325 mm (wand 216 x 321 mm, panelen 141 x 114 mm)

Verso: gefragmenteerde schets van een wandontwerp.

Opschriften: recto l.b. (in potlood): C; idem l.o. (idem): 8-4½; idem r.b. (idem): D; idem r.o. (idem): 8-3½; verso b. (idem): *bladen*; idem m.l. (idem): ½, ¼, 1/8

Coll: RPK, inv.nr 00:916 (album blad 3)

De landschappen in deze twee wandontwerpen hebben duidelijk overeenkomsten met de vier behangselvakken die afkomstig zijn uit Herengracht 40 (D28). Dit is het huis dat de vermelde opdrachtgever Tjaerd Anthony van Iddekinge in 1791 heeft laten verbouwen. Het is bekend dat de behangselvakken afkomstig zijn uit de achterkamer van het voorhuis. Merkwaardig genoeg zijn deze ontwerpen absoluut niet in dit vertrek te plaatsen. De schoorsteenwand heeft een lichtval rechts (T133a), terwijl de nu verdwenen schoorsteen zich in de achterkamer tegen de linker dagkant bevond (zie afb.D28.1). Het andere wandontwerp (T133b), dat gezien de lichtval van links voor de tegenoverliggende wand bestemd was, is minder breed. Dit strookt niet met de situatie ter plaatse, evenals het feit dat de dubbele deur in het midden ontbreekt. De grote verschillen tussen de ontwerpen en de uitgevoerde behangselvakken zullen hebben te maken met de tussentijds sterk gewijzigde plannen voor de herbouw van Herengracht 40 (zie bijlage II.40). Hiermee kunnen ook de met potlood aangegeven wijzigingen en de verbreding van de vakken in ontwerp T133b worden verklaard.

T134 Ontwerp voor een behangselvak bij Tjaerd Anthony van Iddekinge; ca. 1791 (D28c)
Amsterdam, Herengracht 40

Potlood, penseel in grijs, gewassen in grijs (kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes langs de kaderlijn); blad 283 x 123 mm (kaderlijn 275 x 115 mm)

Opschrift: verso (in potlood): *voor den Weled. Heer / T.A. van Iddekinge / f150*; idem r.o. (idem) 18

Coll: RPK, inv.nr 00:1052 (doos III)

Dit ontwerp heeft zowel wat betreft de schetsmatige uitvoering als de afmetingen geen directe verwantschap met de andere behangselontwerpen voor Van Iddekinge (T133). Toch heeft het wel betrekking op hetzelfde vertrek zoals gebleken is bij een tot voor kort als anoniem geïnventariseerd werk in de collectie van het AHM (D28c).

Het poortgebouw met corinthische zuil en binnenin een tongewelf met cassetten, werd ook regelmatig door Isaac de Moucheron uitgebeeld. Andriessen geeft het meer het karakter van een ruïne. De zeer vlotte schetsmatige tekening komt goed overeen met een datering in de jaren negentig van de achttiende eeuw. Vergelijk bijvoorbeeld de vijf ontwerpversies voor het behangsel met arcadisch landschap in de zijkamer van Herengracht 475 (T137) en de zesdelige serie voor Hulshoff (T132).

T135 Ontwerp voor een wanddecoratie bij Tjaerd Anthony van Iddekinge; ca. 1791
Amsterdam, Herengracht 40

Pen en penseel in grijs, gewassen in grijs (kader in pen in grijs, gewassen in grijs en geel), diam. 132 mm (binnenste kaderlijn diam. 102 mm)

Opschriften: verso b. (in pen in grijs): *overvloed en / Gezondheid geeft, / Vrolijkheid*; idem o. (in potlood): *voor den Heer van Iddekinge*; idem l.o.(idem): 17

Coll: RPK, inv.nr 00:1038 (doos III)

Naar alle waarschijnlijkheid betreft dit een ontwerp voor een wanddecoratie in de linker voorkamer op de derde bouwlaag van Herengracht 40. Volgens de *Voorloopige Lijst* van 1928 bevond zich in dit vertrek namelijk nog een grauwte van een anonieme meester.⁶⁸

⁶⁸ Voorloopige Lijst 1928, p.201.

Een vrouw in klassiek gewaad staat op een zwevend plateau met in de ene hand een cornucopia ten teken van de Overvloed. De staf met slang die zij in haar andere hand vasthoudt moet gezien het opschrift naar de Gezondheid verwijzen. De putto links van haar met thyrsusstaf en een voorwerp dat er uitziet als een kleine tamboerijn verbeeldt in elk geval de vrolijkheid. De Waakzaamheid die gesymboliseerd wordt door de haan rechts van de vrouw, vinden we niet terug in de uitleg aan de achterzijde van het blad.

T136 Drie wandontwerpen voor Gijsbert Gerard Jan Dommer; ca. 1791

Amsterdam, Keizersgracht 39, achterzaal

a) Zijwand met drie behangselvakken

Sporen van potlood, pen en penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes rondom de behangselvakken als geheel); 193 x 354 mm (wand 192 x 352 mm, behangselvakken 134 x 112, 48 en 114 mm)

Opschriften: recto l.o. (potlood): *9V 3d*; idem m. (in potlood, verticaal): 2-3; idem m.o. (in potlood): *4v 5d*; idem r.o. (idem): 9-3; idem m.r. (in potlood, verticaal): *10 V 4 d*; verso m.b. (in potlood): *G. Dommer*

Bijzonderheden: Plint en paneel van de lambrisering onder het middenstuk zijn eruit gesneden.

Coll: GAA, album blad 40 (G207-18).

b) Achterwand met twee deuren ter weerszijden van een tussenpaneel

Potlood, pen en grijs, penseel in bruin en grijs, gewassen in grijs (gefragmenteerde kaderlijn in pen in grijs); 195 x 224 mm (wand 192 x 224 mm, tussenpaneel 134 x 39 mm, opzetvel 157 x 49 mm)

Opschriften: recto l.b. (in potlood): *41 d*; idem m. (idem): *37 d*; opzetvel b. (in pen in bruin); *bij de H: Dommer*; idem r.b. (idem): *Liefde / vriendschap / boven de deuren*; idem l.b. (idem): *matigheid / vreugd / vrolijkheid / gezondheid / eendragt*; idem l.o. (idem): *druifven / rosekrans / koren / maatstok / tambourein / muziekboek / viool / hobo / wijnkan / + een of ander spel.*

Coll: RPK, inv.nr 00:946 (album blad 39)

c) Zijwand met twee behangselvakken ter weerszijden van een schoorsteen

Potlood, pen en penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes rondom de behangselvakken niet aan de schoorsteenzijden); 194 x 355 mm (wand 193 x 354 mm, behangselvakken 134 x 115 en 113 mm)

Opschriften: recto l. (potlood, verticaal): 2-2½; idem l.o. (idem): *29½d, 5d / 3-1½*; verso m. (in potlood): *G. Dommer*; idem, l.o. (idem): *46*

Bijzonderheden: de haardopening is eruit gesneden; boven in het behangselvak lijm- en papierresten

Coll: RPK, inv.nr 00:917 (album blad 5)

Deze serie bestaat uit drie wandontwerpen en kan als compleet worden beschouwd. Alleen de lange zijwanden zijn voorzien van landschapsbehangsels. Het ontwerp voor de achterwand behoort niet alleen bij deze serie vanwege de vermelde opdrachtgever maar ook vanwege het feit dat deze wand dezelfde hoogte heeft als de andere ontwerpen. De opdrachtgever Gijsbert Gerard Jan Dommer bewoonde Keizersgracht 39 en had in 179 het achterhuis bij zijn woonhuis getrokken en daar een zaal laten inrichten. Wanneer men de ontwerpen reconstrueert dan sluit de situatie goed aan bij het bestaande huis Keizersgracht 39, dat een ingang heeft in de rechter travee van de voorgevel. In dit geval kwam men de zaal binnen via de linker deur van de achterwand (T136b). De schoorsteen bevond zich in een dergelijke situatie altijd tegen de rechter dagkant van het vertrek. De lichtval in het ontwerp voor deze wand (T136c) is hiermee in overeenstemming. Het derde wandontwerp was bestemd voor de linker dagkant (T136a). In dit ontwerp is bij de betimmering weliswaar geen schaduw weergegeven, maar in de landschappen komt de lichtval duidelijk van links. Door de voeten en duimen die op dit ontwerp genoteerd staan, zijn we in staat de oorspronkelijke afmetingen van de zaal bij benadering om te rekenen. Het vertrek was ongeveer 7,80 meter lang, 4,25 meter hoog en 4,90 meter breed. Het achterhuis was dus iets breder dan het voorhuis, want de voorgevel had een breedte van 4,75 m.⁶⁹

De drie behangselvakken in de wand tegenover de schoorsteen (T136a) verbeelden een doorlopend Hollands landschap. In alle drie zien we op de achtergrond een meer met zeilboten. De diagonaal weergegeven sloot op de voorgrond staat met dit meer in open verbinding. In het linker vak kijken we op een bosweg met paard en wagen. Hoewel Andriessen dit beeldelement vaker heeft gebruikt vertoont de compositie van het gehele vak de meeste overeenkomsten met het behangselvak links in het schoorsteenwandontwerp voor weduwe Stroomberg (T146a). Het rechter behangselvak verbeeldt een gezicht rond een boerenerf. Een paard en wagen komt vanuit de achtergrond aanrijden, van de andere kant komt een marskramer aanlopen, terwijl een man met een hond langs de

⁶⁹ Van Houten 1962.

kant van de weg zit uit te rusten. Het middelste vak waar een koe in de wei zien grazen, verbindt de landschappen van de twee grote vakken met elkaar.

De compositie van het landschap links van de schoorsteen (T136c) is in zekere zin een herhaling van het landschap dat Andriessen aan de achterzijde van het wandontwerp voor P. de Jongh heeft getekend (T38c). Hier bij Dommer is het landschap wat meer uitgewerkt. Het verschil is dat hij de boom geheel rechts nu heeft weggelaten en dat de wachtende man met paard bij de rivier is vervangen door een rustende reiziger die iets meer naar links is verschoven. De compositie van het rechter behangselvak zijn we in Andriessens oeuvre nog niet eerder tegengekomen. Het repoussoir rechts op de voorgrond, bestaande uit een hoge boom en een knotwilg met daaronder een zittende figuur, geeft het vlakke landschap een enorme dieptewerking. Dit wordt versterkt door de diagonale rij bomen links van de grote boom en de afrastering met tourniquet op de voorgrond.

De achterwand (T136b) bestaat uit twee deuren, die een middenvak flankeren. De ruimte tussen de deuren en de hoeken van de wand is opgevuld door een montant met bovenin een hangend ornament. Zoals gezegd kwam men via de linker deur, die op het ontwerp niet is uitgewerkt, in de gang. De rechter deur gaf vermoedelijk toegang tot een kabinetje, dat uitkeek op de binnenplaats van het huis. In het middenvak was geen landschapsbehangsel gepland, maar een schildering met ornamenten. Tenminste, als men naar het slordig afgesneden opzetvel kijkt. Onder dit opzetvel is een paneel met een cartelklok getekend, die zowel aan de onder- als bovenzijde door bladslingers wordt omgeven. Aan de afhangende slingers onder de klok hebben zich twee putti vastgeklampt. Op het opzetvel zijn twee alternatieve decoraties getekend; een grote trofee in het midden en een kleine rechtsonder. Linksboven staan de deugden Matigheid, Vreugde, Vrolijkheid, Gezondheid en Eendracht genoteerd, die in de trofee of elders in het vertrek zouden moeten worden uitgebeeld. De bok met putti in het fries boven de schoorsteenspiegel (T136c) maakt duidelijk dat hier de Vrolijkheid is gepland. Linksonder op het opzetvel staan allerlei objecten genoteerd die in de trofee zouden worden uitgebeeld.

We zien in de schets van de trofee (T136b) onder meer bovenin de druiven, de rozenkrans, het koren, de maatstok, de tamboerijn en de wijnkan. Het muziekboek, de viool en de hobo zijn er niet in te herkennen. Het masker komt daarentegen niet in het lijstje voor. De rozenkrans was vermoedelijk bedoeld als een verwijzing naar het katholieke geloof van de opdrachtgever. Eveneens op het opzetvel, rechtsboven, is aangegeven welke thema's in de deurstukken uitgebeeld zouden worden. Bij de uitbeelding van de deurstukken worden echter twee mogelijkheden gegeven. Het rechter deurstuk was als grisaille bedoeld. Gezien de omhelzende figuur wordt hier de vriendschap verbeeld. De omkadering van dit bovendeurstuk is hetzelfde als bij het deurstuk dat Andriessen ontworpen heeft voor Jamin op Nieuwezijds Voorburgwal 280 (T151). In dit geval zou de liefde in de *onyx* boven de linker deur verbeeld moeten worden, maar de hierin getekende figuur in bevallige houding, die een lint in beide handen vasthoudt, geeft niet de indruk hiermee in verband te staan.

De speldenprikjes rond de behangselvakken en de sporen van kwadratuur op de landschappen laten zien dat deze behangsels een vervolg hebben gehad. Midden bovenin het behangselvak links van de schoorsteen (T136c) bevinden zich lijm- en papierresten, hetgeen duidt op een opzetvel dat over dit landschap was geplakt. Het middenpaneel van de lambrisering van ontwerp T136a en de haardopening van ontwerp T136c zijn eruit gesneden. Vermoedelijk bevond zich hier de signatuur van Andriessen.

T137 Vijf ontwerpen als opties voor een behangselvak in de Moucheronkamer van Herengracht 475 te Amsterdam; 1792 (D29c)

Opdrachtgever: Jan Gildemeester Jansz.

a) Potlood, penseel in grijs, gewassen in grijs (kaderlijn in pen in grijs); 268 x 181 mm (kaderlijn 264 x 175 mm)

Opschrift: verso r.o. (in potlood): 53

Coll: RPK, inv.nr 00:1046 (doos III)

b) Potlood, penseel in grijs, gewassen in grijs (kaderlijn in pen in grijs); 269 x 181 mm (kaderlijn 263 x 176 mm)

Opschrift: verso l.b. (in potlood): 23

Coll: RPK, inv.nr 00:1036 (doos III)

c) Potlood, penseel in grijs, gewassen in grijs (kaderlijn in pen in grijs); 268 x 182 mm (kaderlijn 264 x 176 mm)

Verso: fragment van een schets van een landschap met klassieke gebouwen (potlood)

Opschrift: verso r.o. (in potlood): 55

Coll: RPK, inv.nr 00:1044 (doos III)

d) Potlood, penseel in grijs, gewassen in grijs (kaderlijn in pen in grijs); 267 x 182 mm (kaderlijn 263 x 176 mm)

Opschrift: verso l.b. (in potlood): 25

Coll: RPK, inv.nr 00:1047 (doos III)

e) Potlood, penseel in grijs, gewassen in grijs (kaderlijn in pen in grijs); 270 x 182 mm (kaderlijn 269 x 178 mm)

Opschrift: verso r.o. (in potlood): 54

Coll: RPK, inv.nr 00:1045 (doos III)

Hoewel deze vijf tekeningen alle hetzelfde formaat hebben en alle dezelfde schetsmatige tekenrant vertonen, kunnen ze nooit bedoeld zijn geweest als ontwerp voor een serie van vijf verschillende zaalstukken. De richting van het perspectief is in alle vijf landschappen hetzelfde. Ontwerp T137a vertoont veel overeenkomsten met het behangsel, dat Andriessen in 1792 heeft toegevoegd aan een reeds bestaande serie van vier parkgezichten door Isaac de Moucheron in de zijkamer van Herengracht 475 (afb.201-203). Daar de ontwerpen T137d en T137e nog veel invloed van het werk van De Moucheron vertonen, lijkt het zeer waarschijnlijk dat zij als vijf verschillende mogelijkheden bedoeld waren voor het bewuste behangsel in Herengracht 475 (D29c). Kennelijk heeft het Andriessen nog al wat hoofdbrekens gekost om een bevredigende compositie aan de reeds bestaande schilderijen toe te voegen.⁷⁰

Het uiteindelijk gekozen ontwerp (T137a) is in zeer gewijzigde en vereenvoudigde vorm uitgevoerd. Van de architectuurelementen is alleen de ronde tempel overgebleven. De poort in de rechter hoek met trapbordes in het water, de gedenkzuil achter de tempel, en de muur met poort op de achtergrond zijn alle geschrapt. Alle nadruk is komen te liggen op de ronde tempel, die voorzien werd van een koepel en geplaatst is in een vijfverpartij. Door de muur halverwege op de achtergrond weg te laten, heeft het parkgezicht veel meer dieptewerking gekregen.

T138 Ontwerp voor een wanddecoratie voor Hester Isabel Elias; ca. 1792

Amsterdam, Keizersgracht 401

Potlood, pen in bruin (kader in pen in bruin); 86 x 139 mm (kaderlijn 78 x 135 mm)

Opschriften: recto o. (in pen in bruin): *Vrolijkheid, vlakke dag br: grond*; verso b. (in pen in bruin over potlood): *voor juffr Elias*; idem l.o. (in potlood): *W 229*; idem r.o. (idem): *265*

Coll: GAA, Verzameling Van Eeghen, nr 238

Lit: Bakker e.a. 1989, cat.nr 238

⁷⁰ Er is een tekening van Andriessen bekend, die hij gemaakt heeft naar het landschap links van de schoorsteen. Deze werd op 11-12-1989 in Keulen bij Lempertz (No.175) geveild als een Isaac de Moucheron (Pen in grijs en gewassen in grijs; 238 x 152 mm). Er werd toen verondersteld dat dit een ontwerp zou zijn voor een gelijkwaardige tekening in de Kunsthalle in Bremen (Inv.nr 22212). Wedde wist de tekening op stilistische gronden toe te schrijven aan Andriessen, waardoor zij dus in relatie moet staan met de behangsel in Herengracht 475. Wedde 1996, dl.I, p.398.

Dit ontwerp en die van de drie volgende catalogusnummers (T139-T141) waren bestemd voor de ongetrouwde Hester Isabel Elias, die sinds 1791 Keizersgracht 401 volledig in eigendom kreeg.⁷¹ Een jaar later heeft zij het interieur een opknabbeurt gegeven. Zowel dit ontwerp als het volgende (T139) waren bedoeld als wanddecoratie. Volgens het opschrift waren ze bestemd voor de "vlakke dag", hetgeen inhoudt dat ze gepland waren in een wand tegenover de ramen. Ze hebben beide een liggend formaat, maar hun afmetingen verschillen. Mede hierdoor lijkt het zeer waarschijnlijk dat ze elk boven de *porte-brisée* van twee aansluitende vertrekken waren gepland. In Keizersgracht 401 moet dit de *porte-brisée* tussen de zij- en binnenkamer in het voorhuis zijn geweest. Daar de bewaard gebleven behangselontwerpen voor juffrouw Elias (T140-T141) tot twee verschillende series behoren, lijkt het zeer waarschijnlijk dat de wanden van zowel de zijkamer als de binnenkamer met geschilderde behangsels waren bekleed.

De voorstelling van dit deurstuk bestaat uit een gezelschap waarvan de middelste drie figuren aan het dansen zijn en de twee linker figuren muziek maken, terwijl de figuur uiterst rechts met een wijnelk in de hand bij een antieke urn staat, kortom allemaal bezigheden die betrekking hebben op de Vrolijkheid. Ook zonder het opschrift was het in dit geval niet moeilijk geweest dit thema hier in te herkennen. De achtergrond van de voorstelling is gearceerd om aan te geven dat deze een bruine kleur zou krijgen, zoals blijkt uit het opschrift. Kennelijk was het deurstuk als geschilderde camee-imitatie gepland. Dus met een voorstelling in een lichte kleur tegen een donkere achtergrond.

T139 Ontwerp voor een wanddecoratie voor Hester Isabel Elias; ca. 1792
Amsterdam, Keizersgracht 401

Potlood, pen in bruin (kader in pen in bruin); 64 x 97 mm (kaderlijn 56 x 91 mm)

Opschriften: recto o. (in pen in bruin): *vriendschap v.d. br. grond*; verso b. (in pen in bruin over potlood): *bij Juffr. Elias*; idem l.b. (in potlood): *W 228*

Coll: GAA, Verzameling Van Eeghen, nr 239

Lit: Bakker e.a. 1989, cat.nr 239

Dit ontwerp, dat volgens het opschrift "v.d." (d.w.z. vlakke dag) bestemd was voor een wand tegenover de ramen, was naar alle waarschijnlijkheid bedoeld voor boven de *porte-brisée* in de zij- of binnenkamer van Keizersgracht 401 (zie bij T138). De voorstelling is evenals die van het vorige catalogusnummer geplaatst op een plateau en heeft een gearceerde achtergrond, die volgens het opschrift bruin zou worden.

De voorstelling verbeeldt de Vriendschap, hetgeen tot uiting komt in de sculptuur van de drie Gratiën links op de achtergrond en de hond die tegen de half liggende vrouw opspringt. Zij houdt een tamboerijn in haar hand en krijgt een beker aangereikt van de vrouwenfiguur rechts achter haar. De voorstelling heeft niet alleen wat betreft compositie maar ook wat betreft het thema veel verwantschap met het ontwerp T142. Het laatstgenoemde ontwerp, dat in kleur is uitgevoerd, is echter veel schetsmatiger getekend dan dit ontwerp.

T140 Twee ontwerpen voor Hester Isabel Elias; ca. 1792
Amsterdam, Keizersgracht 401

a) Behangselvak

Ondertekening in potlood, penseel in grijs, gewassen in kleuren (kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes langs de kaderlijn); 275 x 112 mm (behangselvak 268 x 104 mm)

Opschrift: verso (in potlood): *Juffr. Elias*; idem r.o. (idem): *42*

Coll: RPK, inv.nr 00:1040 (doos III)

b) Behangselvak

Ondertekening in potlood, penseel in grijs, gewassen in kleuren (kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes langs de kaderlijn); 275 x 112 mm (behangselvak 267 x 102 mm)

Opschrift: verso (in potlood): *Juffr. Elias*; idem r.b. (idem): *41*

Coll: RPK, inv.nr 00:1039 (doos III)

Zowel deze twee behangselontwerpen als de twee van het volgende catalogusnummer (T141) waren bestemd voor de zijkamer of de binnenkamer van Keizersgracht 401 (zie ook bij T138). De andere twee ontwerpen (T141) zijn duidelijk versneden uit een wandontwerp. De bladen van deze ontwerpen hebben echter rondom de kaders een witte marge, wat een teken is dat ze bedoeld waren als afzonderlijke ontwerpen. Het is niet vast te stellen of deze

⁷¹ In Bakker e.a. 1989 wordt deze mogelijkheid nog opengelaten, omdat een Clara Susanna Elias van 1797 tot haar huwelijk in 1809 het huis Herengracht 166 alleen zou hebben bewoond. Deze optie is gebaseerd op Elias 1942, p.63. In Vier Eeuwen Herengracht (1976, p.453) kunnen we lezen dat Herengracht 166 meteen na het overlijden van Clara Susanna's moeder in 1797 werd verkocht. Hierdoor is deze mogelijkheid uitgesloten.

twee ontwerpen en die van het volgende nummer verschillende stadia in het ontwerpproces betreffen, dan wel bedoeld waren voor twee verschillende vertrekken (in dit geval de zij- én binnenkamer). Gezien het gegeven dat de landschappen geen slagschaduwen vertonen, waren ze bestemd voor een wand tegenover de ramen, dus ter weerszijden van de *porte-brisée* (zie T138-T139). Het smalle formaat van de behangselvakken maakt een dergelijke bestemming zeer aannemelijk. Rond de kaders zijn speldenprikjes waar te nemen en ook de landschappen vertonen sporen van kwadratuur. Deze ontwerpen hebben dus duidelijk een vervolg gehad.

De landschappen zijn zeer schetsmatig weergegeven. Ontwerp T140a heeft wat betreft compositie enige verwantschap met Meindert Hobbema's *Een boerenwoning aan een wetering* (afb. T102.1). Het boerderijtje rechts heeft dezelfde contouren als bij Hobbema. Andriessen heeft links van het huisje in plaats van één, twee bomen getekend. Het bos aan de waterkant, daar weer links van, is ook overgenomen. Daar het schilderij van Hobbema een liggend formaat heeft, moest Andriessen de compositie voor dit smalle behangselvak aanzienlijk indikken en was hij genoodzaakt het linker gedeelte van de compositie van Hobbema te schrappen. Verder heeft hij enkele veranderingen aangebracht door, links in het beeld, riet in het water te tekenen, een boot aan de wal te plaatsen en een steiger daar rechts van uit te beelden. De gebukte figuur op de steiger geeft de indruk in het water de was te doen, net als in één van de behangselvakken uit de Nieuwe Doelenstraat 22 (D12a). Het schilderij van Hobbema dat behoort tot de collectie van het AHM zou Andriessen gezien kunnen hebben op de veiling van de collectie Pekstok op 17 december 1792.⁷² Er is echter geen door Andriessen eigenhandig geannoteerde catalogus van deze veiling bekend.

Het tweede ontwerp (T140b) is qua compositie veel eenvoudiger. We kijken uit een over een licht heuvelachtig veld, dat gezien de gele kleur, waarin het is weergegeven, een korenveld moet verbeelden. De grote boom rechts op de voorgrond versterkt de dieptewerking. Opmerkelijk is dat er geen enkele vorm van stoffage in het landschap is uitgebeeld. Vermoedelijk is dat wel gebeurd in het uiteindelijke behangsel.

T141 Twee ontwerpen voor Hester Isabel Elias; ca. 1792
Amsterdam, Keizersgracht 401

a) Behangselvak uit een ontwerp voor een kamerwand

Ondertekening in potlood, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerde kaderlijn in pen en grijs), (speldenprikjes boven en onder); 269 x 119 mm (behangselvak 266 x 115 mm)

Opschrift: verso (potlood) *Juffr. Elias*

Coll: GAA, album blad 15 (G206-16)

b) Behangselvak uit een ontwerp voor een kamerwand

Ondertekening in potlood, pen en penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen en grijs), sporen van kwadratuur (speldenprikjes boven en onder); 266 x 182 mm

Opschrift: verso r.b. (in potlood): *d*

Coll: GAA, album blad 13 (G206-14)

Deze twee fragmenten uit twee verschillende wandontwerpen zijn eveneens bestemd geweest voor Hester Isabel Elias. Indien deze ontwerpen bestemd zijn voor hetzelfde vertrek als die van het vorige catalogusnummer (T140), dan betreffen ze een ander stadium in het ontwerpproces. Ze kunnen natuurlijk ook voor een ander, vermoedelijk aangrenzend vertrek in Keizersgracht 401 bedoeld zijn geweest. Gezien de gefragmenteerde kaderlijnen en de speldenprikjes, die we alleen aan de onder- en bovenzijde van de tekeningen aantreffen, zijn de landschappen versneden uit een groter (wand)ontwerp. Bij ontwerp T141a is dit evident, want hier is een strook van een betimmering te zien. Omdat beide landschappen een tegenovergestelde lichtval hebben, maakten ze deel uit van twee verschillende wandontwerpen. Hoewel ontwerp T141b geen opdrachtgever vermeldt, moet deze tot dezelfde serie hebben behoord. De hoogte van het behangselvak is niet alleen hetzelfde, ook de afstand tussen de kwadratuurlijnen (ca. 2,5 cm) is vrijwel gelijk.

Tekening T141b behoorde tot een wandontwerp voor de linker dagkant van het vertrek. De compositie is vrijwel identiek aan een landschapsprent van Anthonie Waterloo, bij Bartsch getiteld "Two Hunters Resting" (afb. T141.1).⁷³ De prent van Waterloo heeft een liggend formaat, zodat Andriessen de compositie heeft moeten

⁷² Coll. AHM SA-7513. Voor de recente gegevens over het schilderij zie: Cat.tent. Amsterdam 2004, Catalogus A, nr 73 (p.153). Vermoedelijk is het schilderij van Hobbema meteen daarna, tezamen met een pendant, in de collectie van Goll van Franckenstein terecht gekomen. Pas bij de veiling van Goll op 1 juli 1833 zijn de twee pendanten apart verkocht (zie ook HdG, nr 214). Daar Andriessen goed bevriend was met Johan Goll zou hij het schilderij ook in deze collectie kunnen hebben gezien. In dit geval zou het behangsel iets later gedateerd kunnen worden.

⁷³ Illustrated Bartsch, dl. 5 (7), nr 105 (108).

indikken en naar boven uitrekken, maar de rivier, de drie bomen in het midden, de landweg daar links van, de twee boerenhuisjes alsmede de kerktoren op de achtergrond zijn alle hetzelfde gebleven. Andriessen heeft echter andere figuren in het landschap geplaatst. De twee rustende jagers zijn vervangen door een vissende man aan de oever van de rivier en een vrouw die met hem staat te praten. Verder is er als extra element een huifkar tussen de bomen getekend.

De compositie van het landschap van ontwerp T141a is relatief eenvoudig. Het rechter gedeelte bestaat uit een beek of sloot met daarover heen een houten bruggetje, waarop een ruiter te paard gaat. Links in het beeld is een heuvelachtige oever weergegeven. Op de voorgrond is een stronk van een knotwilg met wat struweel en een paar schapen getekend. Onder de boom op de heuvel daarachter zitten twee figuren. Gezien het smalle formaat van het behangselvak betreft het een middenvak uit een ontwerp voor een zijwand met drie behangselvakken. De compositie liep, zeker aan de rechter zijde, door in het naastgelegen behangselvak. Gezien de veronderstelde indeling bevond de bewuste wand zich tegenover de schoorsteen. Daar de lichtval van rechts komt, zou het oorspronkelijke wandontwerp in Keizersgracht 401 alleen bestemd kunnen zijn geweest voor de gangwand van de zijkamer. Indien het andere ontwerp (T141b) betrekking heeft op hetzelfde vertrek dan moet dit onderdeel hebben uitgemaakt van de schoorsteenwand.

T142 Ontwerp voor een wanddecoratie met allegorie op de Vriendschap; ca. 1792

Potlood, penseel in bruin, pastel, wit gehoogd (gefragmenteerd kader in zwart krijt); 91 x 114 mm

Opschrift: verso r.b. (in potlood): 15

Coll: RPK, inv.nr 00:1104 (doos V)

Dit zeer schetsmatig getekende ontwerp lijkt bedoeld te zijn als wanddecoratie. Het heeft niet echt een duidelijke omkadering. Met vluchtige lijnen zijn de verkropte hoeken in krijt aangegeven. Mogelijk betreft het een eerste opzet voor een ontwerp. Het zou eventueel in verband kunnen staan met de opdracht voor Hester Isabel Elias, want in één van de wandontwerpen, die Andriessen voor haar ontworpen heeft, is niet alleen het thema hetzelfde uitgebeeld, ook heeft de compositie hiermee verwantschap (T139). Links in de compositie zien we hier een beeld van de Drie Gratiën, terwijl rechts daarvan een vrouw op een boomstronk zit en een hond tegen haar opspringt. Zowel de hond als de Drie Gratiën verwijzen naar de vriendschap. De uitbeelding van de Drie Gratiën lijkt niet op zichzelf te staan. In 1792 heeft Andriessen hen bijvoorbeeld bijna levensgroot uitgebeeld in het tussenstuk voor de rechter zijkamer van Herengracht 475 (D29a). Een paar jaar later gebruikte hij in één van de ontwerpen voor de weduwe Stroomberg dezelfde beeldengroep als bekroning van een urn, die hij in het tussenstuk had gepland (T146).

T143 Drie wandontwerpen en een los opzetvel voor de zijkamer bij Martinus Alewijn; ca. 1792 (D31)

Amsterdam, Herengracht 603

a) Zijwand met twee behangselvakken ter weerszijden van een schoorsteen

Pen in grijs en zwart, penseel in bruin en grijs, gewassen in kleuren (dubbele kaderlijn in pen in grijs); sporen van kwadratuur (speldenprikjes rondom, niet langs de schoorsteen zijden); 272 x 422 mm (wand 269 x 418 mm, behangselvakken 187 x 135 mm)

Gesigeneerd: m.o. (in pen in grijs): *J. Andriessen / inv et F-*

Opschrift: verso m. (in potlood): *Alewijn*

Coll: GAA, album blad 8 (G206-9)

b) Achterwand met twee behangselvakken en twee opzetvellen ter weerszijden van een *porte-brisée*

Potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (dubbele kaderlijn in pen in grijs), sporen van kwadratuur op linker opzetvel (speldenprikjes rondom, niet langs de deurzijden); 271 x 300 mm (wand 265 x 294 mm, behangselvakken 187 x 77 mm, opzetvellen beide 187 x 77 mm)

Opschrift: verso (in potlood): *Zijkamer / M Alewijn*

Coll: GAA, album blad 26 (G207-4)

c) Tweede opzetvel voor het rechter behangselvak van de achterwand (T143b)

Sporen van potlood, penseel in grijs en bruin, gewassen in kleuren; 187 x 77 mm

Coll: GAA, album blad 14 (G206-15)

Bijzonderheden: Hoekjes bovenin afgescheurd en gerestaureerd

d) Zijwand met drie behangselvakken

Ondertekening in potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (dubbele gefragmenteerde kaderlijn in pen in grijs), (speldenprikjes ronde drie vakken als geheel); 271 x 419 mm (wand 265 x 416 mm, behangselvakken 185 x 134, 77 en 134 mm)

Gesigeneerd: m.o. (in pen in zwart, doorgehaald in zwart krijt): *J. Andriessen inv*

Opschriften: recto l.o. (in potlood): *2-2½, deur 4V, 2-2*; verso l.o. (in potlood): 28

Coll: GAA, album blad 18 (G206-19)

Volgens het opschrift zijn deze ontwerpen bestemd voor de zijkamer van het huis van M. Alewijn. Dit is zonder twijfel mr. Martinus Alewijn die vanaf 1779 woonachtig was op Herengracht 603 te Amsterdam, dat eigendom was van zijn echtgenote Johanna Clifford. In 1792 heeft hij het uit de boedel van zijn echtgenote gekocht. Afgaande op de vier traveeën brede gevel van het huis bevond de grote zijkamer zich links van de ingang. De schoorsteen (T143a) tegen de linker dagkant van het vertrek komt dus goed overeen met deze situatie. Gezien de *porte-brisée* in de korte wand was het vertrek als suite verbonden met een binnen- of achterkamer. De verbinding met de gang is als verborgen deur te vinden in het linker behangselvak van ontwerp (T143d).

De zijkamer zou gedecoreerd worden met fantasierijke arcadische landschappen met elementen uit zijn vroegere, meer op het werk van Isaac de Moucheron geïnspireerde gezichten. Dit is vooral goed te zien in het ontwerp voor de gangwand (T143d). Het doorlopende landschap is ruim voorzien van klassieke bouwwerken en ruïnes. Het linker vak is voorzien van een volumineuze portico die voor een groot deel in het water staat. De rechte lijnen waren bij uitstek geschikt om de verborgen deur te maskeren. Hoewel het gebouw zeer klassiek van vormgeving is, heeft Andriessen met het gedrapeerde kleed over de balustrade bovenin een knipoog naar De Moucheron gegeven. De andere twee behangsels roepen vooral herinneringen aan Andriessens vroege werk op vanwege de behandeling van de stoffage. Dit geldt vooral voor de boot met passagiers en parasol van het rechter behangselvak. Wat betreft de toepassing van architectuurelementen heeft deze wand enige overeenkomsten met wandontwerp T52b.

De tempel in het linker vak van de schoorsteenwand (T143a) met vooruitstekend middendeel, bestaande uit twee zuilen en afgedekt door een driehoekig fronton, is door Andriessen in exact hetzelfde perspectief en op dezelfde plaats (rechts) in de voorstelling een enkele keer eerder gebruikt. Zoals in één van de twee 1776 gedateerde zelfstandige tekeningen met arcadische landschappen in het British Museum (afb. 33). Het rechter vak in dezelfde wand heeft enige overeenkomsten met één van de arcadische landschappen die Andriessen in 1802 geschilderd heeft in Nieuwestad 150 te Leeuwarden (D38b). Hier bij Alewijn is geen graftombe gebruikt, maar een het beeld van Apollo en Daphne staande op een sokkel die als fontein fungeert.

De twee vakken in de achterwand met *porte-brisée* zijn voorzien van opzetvellen (T143b). Het rechter vak had zelfs nog een tweede opzetvel, maar dit is losgeraakt (T143c). Andriessen heeft kennelijk afgezien van de heuvels op de voorgrond, omdat deze slecht aansloten bij de landschappen in de zijwanden. De compositie van het linker opzetvel met een vrouw op een ezel heeft enige overeenkomsten met één van de twee de smalle behangsels die Andriessen voor Brouwersgracht 41 heeft geschilderd (D27d). Op het rechter (eerste) opzetvel is een paviljoenachtig gebouw getekend dat in het water staat. Daar dit gebouw qua compositie een wat ongelukkige verbinding maakte met de portico in het naastgelegen vak van wandontwerp T143d, is deze compositie vervangen door een eenvoudig landschap, dat met het subtiele doorkijkje in de diepte veel geslaagder is (T143c).

De betimmering met een hoge rondgaande kroonlijst sluit aan bij een datering vanaf 1792. Dit geldt ook voor de strakke vormgeving van de schoorsteen. Zowel het fries boven de spiegel als het schilderstuk boven de *porte-brisée* zouden worden uitgevoerd in de traditionele grisaille-techniek. De wijze waarop het bovendeurstuk omkaderd wordt, als ware het een plaquette, is echter nieuw voor Andriessen. Gezien de dansende en muziekmakende figuren wordt hier een allegorie op de Vrolijkheid verbeeld.

T144 Gedeelte van een ontwerp voor een deurstuk; ca. 1792

Zwart krijt, penseel in bruin, wit gehoogd, op bruin getint papier (dubbele gefragmenteerde kaderlijn in pen in bruin); 100 x 184 mm (binnenste kaderlijn 93 x 179 mm)

Opschrift: recto r.o. J[...; afgesneden] (restant van een signatuur)

Coll: RPK, inv.nr 00:977 (album blad 59 o.)

Bij dit ontwerp voor een wanddecoratie is een strook aan de rechterzijde afgesneden. Alleen de "J" van de signatuur is nog zichtbaar. Afgaande op de redelijk monochrome tekenant op bruin getint papier was het ontwerp bedoeld als grisaille. Ondanks de zeer schetsmatige tekenant is de voorstelling goed waar te nemen. Links zijn twee vrouwenfiguren getekend waarvan er één een tamboerijn omhoog houdt en de andere zich bezighoudt met een hond. Rechts van hen zijn enkele putti druk aan het dansen. De voorstelling duidt op een allegorie op de Vriendschap en Vrolijkheid. In thema en opzet van de compositie heeft de voorstelling enige verwantschap met het bovendeurstuk in de ontwerpserie voor Martinus Alewijn (T143b).

T145 Ontwerp voor twee friezen voor Henric Muilman; 1793
Amsterdam, Herengracht 476

Penseel grijs en bruin, wit krijt, op bruin papier (kaderlijnen in pen bruin); 133 x 246 mm (kaderlijn b. 60 x 208 mm, idem o. 60 x 237 mm)

Opschriften: verso b. (in pen in grijs): *het verbond tussen Minerva en Mercurius*; idem m. (in pen in bruin): *Voor den Heer H. Muylman 1793*; idem m. (in pen in grijs): 2[...; onleesbaar]; idem o. (idem): *Vrede door voorsichtigheid en Matigheid verseld / geeft door voedsel van overvloed en vriendschap, / vrolijkheid*

Coll: RPK, inv.nr 00:948 (album blad 41)

Dit ontwerp voor twee friezen was bestemd voor Henric Muilman die sinds 1792 Herengracht 476 bewoonde. De schilderijen zijn sinds lang uit het huis verdwenen, vermoedelijk tijdens een renovatie van het interieur in het laatste kwart van de negentiende eeuw. Waar ze precies in het huis hebben gezeten is niet meer na te gaan; de ingrijpende verbouwingen door Muilman zijn tijdens de restauratie in de jaren veertig van de twintigste eeuw weer ongedaan gemaakt. Muilman had de ingang van het huis verplaatst naar de parterre en op de hoofdverdieping, achter de drie linker ramen, twee nieuwe vertrekken geconstrueerd. Deze twee vertrekken waren tezamen met de rechter zijkamer met elkaar verbonden door suite-deuren.⁷⁴ Misschien waren ze boven één van deze deuren of boven de schoorsteenspiegel gepland. De lichtval in de ontwerpen is te onduidelijk weergegeven om de locatie exact te kunnen bepalen. Geheel volgens de mode in die dagen zouden ze in de camee-techniek worden uitgevoerd.

Blijkens het opschrift wordt in het bovenste, iets kortere fries het Verbond tussen de Kunsten en Wetenschappen verbeeld, hetgeen zeer van toepassing is op de persoon van Muilman; hij was zowel koopman als kunstverzamelaar. Links van het rookoffertje in het midden leunt Mercurius met zijn linker hand op het altaar. Hoewel de Zeevaart niet in het opschrift vermeld wordt, zien we Neptunus uiterst links met zijn drietand en een roer. Tussen Neptunus en Mercurius is een man bezig met een baal koopwaar. De Kunst wordt onder meer verbeeld door Minerva ter rechterzijde van het altaar. De globe naast haar behoort niet tot haar specifieke attributen, maar wordt als symbool van de universaliteit vaak in verband gebracht met de Zeven Vrije Kunsten, met name met de Astronomie en de Meetkunde. Door de schetsmatige tekenstrijking zijn de attributen van de twee vrouwenfiguren uiterst rechts niet te onderscheiden.

In het onderste fries staat in het midden de Vrede met een palmtak en, naar het lijkt, een Mercuriusstaf in haar handen. De dieren, links en rechts van haar voeten, die nauwelijks te onderscheiden zijn, betreffen vermoedelijk honden. Volgens het opschrift wordt de Vrede geflankeerd door de Voorzienigheid, te herkennen aan de spiegel, en de Matigheid, die een bit in haar hand heeft. Zonder het opschrift zouden we het attribuut dat de laatstgenoemde deugd in haar hand houdt niet herkend hebben. Volgens de uitleg leidt Overvloed en Vriendschap, die het gevolg zijn van Vrede, in combinatie met de twee genoemde deugden tot Vrolijkheid. De Overvloed staat links van de Voorzienigheid met een cornucopia in haar armen. De Vriendschap wordt verbeeld door middel van de hond die tegen de twee figuren rechts van de Matigheid opspringt. De twee dansende figuren uiterst links en de twee musicerende figuren geheel rechts verwijzen naar de Vrolijkheid. De nadruk die hier ligt op Matigheid en Voorzichtigheid geven de indruk betrekking te hebben op de gematigde politiek die de opdrachtgever als bestuurder voorstond.

⁷⁴ Zie de reconstructie in: Meischke e.a. 1995, p.317.

T146 Drie ontwerpen voor Maria Salomons, weduwe Harmanus Stroomberg; ca. 1794
Amsterdam, Bloemgracht 133 of 135

a) Zijwand met twee behangselvakken ter weerszijden van een schoorsteen en twee zijstukken
Potlood, pen in grijs, penseel in bruin en grijs, gewassen in kleuren (gefragmenteerd kader in pen in grijs);
133 x 408 mm (wand 131 406 x mm, behangselvakken 87 x 31, 113, 113 en 33 mm)

Opschriften: recto l. (potlood): *voorzichtigheid*; idem m. (idem): *h/h*; idem r. (idem): *matigheid*

Coll: RPK, inv.nr 00:941 (album blad 34)

b) Wand met twee behangselvakken ter weerszijden van een leeg veld en rechts een deur

Potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren; 133 x 224 mm (behangselvakken 87 x 32 en 41 mm)

Opschriften: recto m.o. (in potlood, verticaal): *2-7½*; verso (in potlood): *de wed. Stroomberg*

Coll: RPK, inv.nr 00:957 (album blad 48 o.)

c) Zijwand met tussenstuk geflankeerd door twee behangselvakken en twee zijstukken

Potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerd kader in pen in grijs);
134 x 407 mm (wand 132 x 405 mm, behangselvakken 88 x 33, 109, 110 en 34 mm, tussenstuk 119 x 59 mm)

Opschriften: recto l. (in potlood): *vriendschap*; idem m.b. (idem): *vrolijkheid*; idem r. (idem): *Spaarsaam /heid*.

Coll: GAA, album blad 18 (G206-19)

De vermelde opdrachtgeefster is te identificeren als de Maria Salomons die sinds 1786 weduwe was van de suikerbakker Harmanus Stroomberg. Vanaf 1779 bezaten zij de panden Bloemgracht 133 en 135. Het laatstgenoemde pand kreeg in 1794 een nieuwe gevel. Hoewel een datering van de ontwerpen nauw aansluit bij het jaar van de verbouwing zijn de ontwerpen niet naar tevredenheid op nr 135 te situeren. Hierdoor komt nr 133 ook aanmerking.

De ontwerpserie bestaat uit twee lange zijwanden (T146a en T146c) en een korte verbindingswand (T146b) die bestaat uit een twee smalle behangselvakken ter weerszijden van een niet ingetekend breed veld boven een lambrisering. In deze wand bevindt zich uiterst rechts een deur met daarboven een vak dat niet is ingevuld. Het lege veld tussen de behangselvakken is wellicht te breed voor een buffet daarom lijkt het waarschijnlijker dat hier een venster heeft gezeten. De moeilijkheid deze ontwerpserie te reconstrueren wordt veroorzaakt door het feit dat we geen enkele gegevens hebben over de andere korte wand. Indien het een raamwand was, ontving het vertrek daglicht van twee kanten. Door deze onzekerheid is geen uitspraak te doen over de plaats van de schoorsteenwand. De andere korte wand kan ook een kastenwand zijn geweest of zij was ook gedecoreerd met schilderijen. In het laatste geval is dit ontwerp dus spoorloos. Daar in de korte wand een deur zat en aanduidingen hiervan in de lange zijwanden ontbreken liep het vertrek kennelijk over de gehele breedte van het huis. Op basis van de hoogte van de lambrisering, die in voeten en duimen (2 voet, 7½ duim = 74,55 cm) is aangegeven op het ontwerp voor de korte wand (T146b) zijn we in staat de oorspronkelijke afmetingen van het vertrek bij benadering om te rekenen. Het vertrek had een hoogte van ongeveer 2,90 meter, een breedte van 5 meter, en een lengte van 9 meter. De breedte sluit goed aan bij de smalle percelen aan de Bloemgracht. Gezien de lengte van het vertrek kan het niet voor het achterhuis van nr 135 bedoeld zijn geweest want dat was volgens de negentiende-eeuwse burgerwijkkaarten zeer gering van omvang.

De composities van de landschappen ter weerszijden van de schoorsteen (T146a) zijn we eerder tegengekomen. Het linker landschap is min of meer een herhaling van het linker vak in ontwerp T136a voor Dommer. Dit geldt vooral voor het doorkijkje door het bos met de chaise en de boom in het midden. Het linker deel bestaat hier uit een viersprong van sloten. De compositie van het landschap rechts van de schoorsteen heeft Andriessen aan de prent van Waterloo ontleend (afb. T141.1), die hij ook voor één van de behangselontwerpen voor juffrouw Elias had gebruikt (T141b). Hier bij Stroomberg is hij iets vrijer met het voorbeeld omgegaan. Het is minder bosrijk, de drie bomen langs de weg zijn vervangen door één forse. Het boerderijtje geheel links is wel overgenomen, maar niet die welke midden in het beeld tussen de struiken stond. Deze is verplaatst naar de rechter oever van de rivier. Tussen dit boerderijtje en de grote boom iets links van het midden wordt nu een vergezicht over een weids landschap gegeven met op de achtergrond de kerktoren die bij Waterloo boven de bomen tevoorschijn komt.

De compositie van het landschap links van het tussenstuk in de wand tegenover de schoorsteen (T146c) is op zich nieuw, toch heeft het diverse elementen die we bij Andriessen vaker zijn tegen gekomen. In dit door water gedomineerde gezicht zien we onder meer het trekpaard van een trekschuit, een zeilboot die op de achtergrond naar ons toe komt varen, links een kerktoren op de achtergrond, en een bootje op de voorgrond in combinatie met een eendenkooi op palen. Het landschap rechts van het tussenstuk is ten opzichte van de andere landschapsbehangsels in deze serie afwijkend. Het element van een stenen boogbrug over een rivier lijkt meer geïnspireerd op de

italianiserende gezichten van bijvoorbeeld Pijnacker. De landschappen van de korte wand zijn zeer schetsmatig getekend (T146b). Er is niet meer over te zeggen dan dat ze een Hollands karakter hebben.

Van de vier zijstukken is alleen de linker in de schoorsteenwand (T146a) uitgewerkt. Deze bestaat uit een onyx, die omgeven wordt door bladwerk, dat aan de onderzijde een uitloop heeft in de vorm van een bladslinger. Rond de slinger aan de bovenzijde hebben zich twee putti vastgeklampt. De vormgeving hiervan heeft veel overeenkomsten met de voorstelling van de zijstukken, die Andriessen in 1792 voor de Moucheronkamer in Herengracht 475 heeft geschilderd (D29b en D29d). De overige zijstukken zijn slechts vaag met potlood ingetekend. Volgens de opschriften zouden in de onyxen de allegorieën op de Voorzichtigheid, de Matigheid, de Vriendschap en de Spaarzaamheid worden verbeeld. De compositie van het tussenstuk tegenover de schoorsteen, waarin de Vrolijkheid gepland was, is van geheel andere aard. De als grisaille bedoelde schildering die over de gehele hoogte loopt, verbeeldt een halfronde nis met boogvormige bovenzijde, waarvoor een bladslinger is getekend. In de nis staat een classicistische urn op een rechthoekig piëdestal, waarvan de hoogte gelijk is aan de lambrisering. De urn is versierd met een beeldhouwde band en wordt bekroond door de Drie Gratiën. De geplande thema's zijn dermate algemeen dat er geen specifieke relatie met de interesses van de opdrachtgeefster kan worden aangetoond.

Daar drie van de vier zijstukken niet zijn uitgewerkt en de uitbeelding van het smalle behangselvak links in de korte wand gezien de kaderlijn nog niet vast stond, lijkt het hier om een eerste ontwerpversie te gaan, waaraan nog van alles veranderd zou worden. Deze veronderstelling krijgt ondersteuning door het gegeven dat er geen sporen van kwadratuur bij de behangselvakken zijn waar te nemen.

T147 Twee ontwerpen voor Nicolaas van Staphorst jr.; 1794-1799 (D34)

Amsterdam, Keizersgracht 121, middenzaal achterzijde

a) Zijwand met twee behangselvakken ter weerszijden van een paneel met penantspiegel

Sporen van potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren, dekverf (kaderlijn in pen in grijs), sporen van kwadratuur in het linker behangselvak (speldenprikjes bij beide vakken, niet langs de zijden van de spiegel); 321 x 514 mm (behangselvakken 252 x 145 en 143 mm)

Opschriften: recto l.o. (in potlood): *Koophandel*; idem m. (in pen in bruin): *hor*; idem m.b. (in potlood): *vrijheid*; idem r.o. (idem): *veewijery*; verso m. (in potlood, doorgehaald): *N van CT*; idem m. (in potlood): *N van Staphorst*

Coll: GAA, album blad 2 (G206-3)

b) Zijwand met twee behangselvakken ter weerszijden van een schoorsteen

Ondertekening in potlood, pen en penseel in grijs, gewassen in kleuren, dekverf (kaderlijn in pen in grijs), speldenprikjes bij beide vakken, niet langs de zijden van schoorsteen (vage sporen van kwadratuur); 322 x 517 mm (wand 320 x 314 mm, behangselvakken 252 x 150 en 149 mm)

Opschriften: recto l.o. (in potlood): *Schipvaart*; idem m.b. (idem): *Godsdienst*; idem r.o. (idem): *Visscherij*

Coll: RPK, inv.nr 00:1127 (doos B-formaat)

Lit: Cat.tent. Mineapolis etc. 1971-1972, nr 2 (afb.70), Niemeijer 1990, nr 1 (ill.); Stumpel 1997, p.14 (afb.6); Loos 1997, afb. 59.

Gezien de gelijke afmetingen, de tegenovergestelde lichtval en de spiegels die elkaars pendanten vormen zijn deze wandontwerpen bestemd geweest voor twee tegenover elkaar gesitueerde wanden. Beide wanden hadden in de hoek bij de raamwand een verborgen deur. Hierdoor kunnen deze ontwerpen alleen in het middelste van de drie aan de achterzijde van Keizersgracht 121 gesitueerde vertrekken bestemd zijn geweest. De achter elkaar geplaatste deuren vormden een *enfilade* tussen deze drie vertrekken. Het feit dat de ene deur een licht gebogen bovenzijde heeft en de andere een rechte, bevestigt de locatie aangezien hiervan in de middenzaal van Keizersgracht 121 inderdaad sprake is. Ook heeft het vertrek een schoorsteen tegen de rechter dagkant van het vertrek. Het ontwerp voor de achterwand is niet bekend. Deze wand is iets minder breed en heeft een deur in het midden.

De vier vakken van de twee bewaard gebleven ontwerpen verbeelden inheemse landschappen. Die van de schoorsteenwand zijn als het meest Hollandse te typeren (T147b). Links zien we een veerpont waarin onder meer een ruiter te paard wordt overgevoerd. Volgens het eigenhandige opschrift zou hier de "schipvaart" worden verbeeld. Alleen van dit vak is het uitgevoerde behangsel bewaard gebleven (D35). Het andere landschap heeft een curieus karakter gekregen. Dit komt vooral door de dunne bomen in het rechter gedeelte. Het loof hiervan moet de bovenzijde van de doorsnijding van de deur maskeren. De linker boom doet dat met de verticale doorsnijding. Volgens de aantekening hieronder wordt hier de visserij verbeeld. Links zien we een mannetje bij een houten huisje een visnet uit een beek halen.

De landschappen in de wand tegenover de schoorsteen hebben een idealistischer karakter. Links is het vak met de andere verborgen deur. Hier worden de doorsnijdingen gemaskeerd door een dikke boom en een tak. Dit is de deur met de licht gebogen bovenzijde. Achter de boom zien we een met goederen beladen kar die op weg is naar de stenen boogbrug over de rivier. Onder dit landschap staat de "koophandel" geschreven. In het rechter

heuvelachtige landschap waadt een kudde door een rivier. Mede door dit tafereel roept dit landschap herinneringen op aan het werk van Nicolaas Berchem. Op de lambrisering onder dit landschap staat "veewijerij" geschreven.

De hier verbeelde rococo schoorsteenmantel en spiegels behoorden kennelijk tot de bestaande inrichting van het vertrek. Wel waren voor de schilderstukken boven de spiegels, gevat in hetzelfde lijstwerk, nieuwe voorstellingen gepland. De hier in de verf weergegeven voorstellingen zijn volgens de toen heersende mode tegen een donker achtergrond geplaatst. Degene boven de schoorsteenspiegel (T147b) kreeg nog eens een lichtblauw kader. In het schilderstuk boven de andere spiegel (T147a) wordt blijkens het opschrift de Vrijheid verbeeld. De staande figuur lijkt echter meer op Minerva dan op een personificatie van de Vrijheid. Rechts voor een palmboom als teken van de Vrede is een geknielde figuur bezig het juk van de Slavernij te breken. De figuur geheel links die een tazza omhoog houdt verwijst naar de Vrolijkheid. Als we de voorstelling omschrijven als de Vrijheid die de Slavernij verbreekt en daardoor zorgt voor Vrede en Vrolijkheid dan heeft het verbeelde thema veel verwantschap met een van de twee friezen die Andriessen tevens voor Van Staphorst heeft ontworpen (T148). Het thema Vrijheid zoals hier verbeeld hangt dan ook nauw samen met de patriottische gezindheid van de opdrachtgever. Het is echter niet gebleken dat hij een speciale belangstelling voor Godsdienst, zoals die in het schoorsteenstuk is verbeeld, aan de dag legde. Van de begrippen die onder de landschappen vermeld worden zijn alleen de koophandel en de scheepvaart met Van Staphorst in verband te brengen. Wat voor band hij had met de veehouderij en visvangst, is niet duidelijk. Het is eigenlijk voor het eerst in Andriessens oeuvre dat er specifieke thema's in de landschapsbehangsels worden verbeeld. Mogelijk zijn de begrippen pas veel later, nadat de opdracht was uitgevoerd, op de ontwerpen genoteerd.

Als de behangsels zijn uitgevoerd dan zijn ze reeds lang geleden uit het huis verdwenen. Evenmin zijn de interieurelementen in rococo stijl in het bewuste vertrek aangetroffen. De zaal heeft nu een neoclassicistische interieurfwerking. In eerste instantie zou men geneigd zijn te veronderstellen dat Nicolaas van Staphorst gedurende de verbouwing besloten had om de rococo decoratie toch maar te vervangen door een neoclassicistische. Kijkt men echter goed naar de omljstingen van de huidige rechte spiegels dan kunnen deze onmogelijk achttiende-eeuws zijn. Dit geldt ook voor de ingebouwde kastjes met glasdeurtjes in de achterwand en voor het stucplafond. Tijdens een renovatie eind negentiende of begin twintigste eeuw, zijn vermoedelijk ook de schilderstukjes boven de spiegels ingebracht, want deze zijn beslist niet achttiende-eeuws. Dit geldt zeker voor het schilderstuk boven de deur in de achterwand (A3). Hoewel het de signatuur "J.Andriessen" draagt en de datering 1799, heeft het zowel wat betreft schilderstijl als compositie geen enkel raakvlak met het werk van Andriessen. Naar alle waarschijnlijkheid is het originele schilderstuk tijdens de renovatie met de behangsels uit het huis verwijderd en heeft men hiervan een zeer vrije kopie laten maken, waarbij de kopiist ook de signatuur en de datering heeft overgenomen. Dit was een praktijk die men in die tijd wel vaker hanteerde.

Van Staphorst is in 1794 met de verbouwing begonnen door het koetshuis ter linkerzijde bij het huis te betrekken en een nieuwe gevel voor het huis te plaatsen. Bij deze verbouwing is links van de zaal een extra kamer bij het huis gekomen. Dit verklaart het gegeven dat de reeds bestaande deur in de wand tegenover de schoorsteen (T147a) een gebogen verloop heeft en die van de schoorsteenwand (T147b) een rechte. Want als toegang tot het nieuwe gedeelte van het huis is de deur pas tijdens deze verbouwing aangebracht. Gezien de datering van het oorspronkelijke bovendeurstuk in de zaal (A3) en die van het schoorsteenstuk in de linker zijkamer (D34), was de verbouwing van het interieur pas in 1799 voltooid. De verbouwing van het huis heeft alles bij elkaar zeker vijf jaar geduurd. Deze had waarschijnlijk oponthoud opgelopen vanwege het feit dat Van Staphorst in 1795 voor korte tijd naar Hamburg was gevlucht.

T148 Ontwerp voor twee friezen voor Nicolaas van Staphorst jr.; 1794-1799.

Amsterdam, Keizersgracht 121

Potlood, wit gehoogd, op bruin papier (kader in pen in bruin); 119 x 264 mm (fries b. 52 x 258 mm; fries o. 57 x 258 mm)

Opschriften: verso b. (in pen in bruin): *Vrijheid en Eendragt doen slavernij vluchten / en verwekken vrolijkheid*; idem m. (idem): *bij den Heer N. v Staphorst*; idem o. (idem): *Vrede en vriendschap bezorgen de behoeften / des Levens, en geven overvloed*; idem r.o. (potlood): 265

Coll: GAA, Verzameling Van Eeghen, nr. 240

Lit: Bakker e.a. 1989, cat.nr. 240

Dit ontwerp voor twee friezen heeft Andriessen gemaakt in opdracht van Nicolaas van Staphorst. Naar alle waarschijnlijkheid waren ze bestemd voor Keizersgracht 121. Voor de zaal van dit huis had Andriessen ook behangsels met Hollandse landschappen ontworpen (T147). Gezien de tegenovergestelde richting van de lichtval in deze twee friezen, waren ze bestemd voor twee tegenover elkaar liggende wanden. In de huidige zaal van Keizersgracht 121 bevinden zich boven de schoorsteenspiegel en de spiegel daar tegenover weliswaar schilderstukken die ongeveer hetzelfde formaat hebben als deze friezen, maar het is de vraag of ze hier werkelijk voor bedoeld waren. Blijkens de wandontwerpen had de zaal in de tijd van Van Staphorst twee spiegels en een schoorsteenmantel in rococo stijl,

terwijl de huidige neoclassicistische decoratie van de zaal op z'n vroegst aan het eind van de negentiende eeuw is te dateren (zie bij T147). Hoewel het zeker is dat Andriessen voor dit interieur schilderstukken heeft geleverd (zie D34-D35 en A3), is het de vraag of de onderhavige ontwerpen zijn uitgevoerd.

Gezien de voorstelling in een lichte kleur tegen een donkere achtergrond was het de bedoeling de friezen uit te voeren als camee-imitaties. De putti verbeelden met hun attributen diverse allegorische begrippen. In het bovenste fries is de Vrijheid te herkennen aan de putto met de staf en de vrijheidshoed. Links hiervan zit een putto met een roedenbundel ten teken van de Eendracht, terwijl een putto rechts van de Vrijheid een pijl in een boog richt op de Slavernij, die op de vlucht slaat. Deze begrippen lijden volgens het opschrift tot Vrolijkheid die links in het fries wordt verbeeld door de drinkende en dansende putti. Zoals uiteengezet bij het vorige catalogusnummer (T147) betreft dit een geliefd thema van de patriotten. Nicolaas van Staphorst was een van de voormannen van deze beweging. De keeshond, bij uitstek het symbool de patriotten, is te zien in het fronton achter putto van de eendracht.

De voorstelling in het onderste fries, dat de gevolgen van Vrede en Vriendschap uitbeeldt, is nauw verwant aan het thema van het bovenste fries. De palmboom, achter de putto met Mercuriusstaf, verwijst naar de Vrede. De putti, die hier direct rechts van gebroederlijk bijeen zitten, verwijzen evenals de hond links van de palmboom naar de Vriendschap. Beide begrippen leiden tot de behoeften des levens. Deze worden gesymboliseerd door de putto met de Mercuriusstaf, die naar de handel verwijst, en de putto met korenschoof in de wagen en degen die daar voor loopt met een zeis en een schop. De overvloed, die hiervan weer het gevolg is, wordt verbeeld door de putto met cornucopia rechts in de voorstelling. Dankzij de opschriften aan de achterzijde zijn we in staat kennis te nemen van de verbanden tussen de allegorische begrippen.

T149 Ontwerp voor een behangselvak of fragment uit een wandontwerp; ca. 1795.

Sporen van potlood, penseel in grijs, gewassen in kleuren, sporen van kwadratuur; 251 x 145 mm

Opschrift: verso l.b. (in potlood): 3

Coll: GAA, album blad 43 (G207-21)

Dit ontwerp heeft precies dezelfde afmetingen als de behangselvakken in de ontwerpen voor Nicolaas van Staphorst. Hoewel het thema, een inheems landschap, ook bij deze serie aansluit is dit net niet genoeg reden om het als onderdeel hiervan te zien. Dat het de functie van opzetvel heeft gehad is niet waarschijnlijk want noch dit blad noch die voor Van Staphorst (T147) vertonen sporen van lijm- en/of papierresten. Bovendien vertoont het wat betreft de compositie enige overeenkomsten met het linker vak van ontwerp T147a. Vooral wat betreft de boom op de voorgrond en de stenen boogbrug over een rivier. Het gezichtspunt van de voorstelling is echter meer naar links gedraaid waardoor de weg met bomen rechts is komen te vervallen en er links meer ruimte ontstaan is voor enkele bomen en een herberg met een trap naar de rivier.

In feite heeft deze compositie, meer dan die bij Van Staphorst, overeenkomsten met een van de ontwerpen voor Muysart (T23a) en voor Noordziek (T107a). De gelijkenis van deze compositie is echter het grootst met het ontwerp linker behangselvak in ontwerp T87 voor Gerrit la Borde. In vergelijking tot de genoemde composities is het onderhavige ontwerp veel schetsmatiger weergegeven. De boog van de boogbrug is bijvoorbeeld duidelijk verplaatst.

T150 Plattegrond met drie wanden in opstand voor Diederik Caspar Jamin; ca. 1795

Amsterdam, Nieuwezijds Voorburgwal 280, zijkamer

Potlood, pen en penseel in grijs, gewassen roze, blauw, lila en grijs; 400 x 324 mm (korte wand 145 x 133 mm, deurwand 146 x 103 mm, opzetvel deurstuk 62 x 62 mm, lange wand 147 x 174, opzetvel 145 x 172, opzetvel tussenstuk 146 x 44 mm)

Opschriften: recto m. (pen in bruin): 1 2 3 4 5 6 7 8 9 10 11; verso m. (in potlood): B, I

Coll: RPK, inv.nr 00:1109 (doos B-formaat)

Lit: West-Braams 1980, p.15-16 (afb.38)

Hoewel dit ontwerp, bestaande uit een plattegrond met drie wanden in opstand, geen opdrachtgever vermeldt zijn er zeer duidelijke aanwijzingen dat het bestemd is geweest voor het huis van Diederik Caspar Jamin, Nieuwezijds Voorburgwal 280. De lange zijwand van dit ontwerp heeft niet alleen dezelfde indeling, maar ook hetzelfde soort landschappen als wandontwerp T152 voor Jamin. Het laatstgenoemde ontwerp is bovendien bestemd voor dezelfde dagkant. Verder is het ontwerp met de grisaille (T151) voor Jamin terug te vinden boven de *porte-brisée* van dit ontwerp. Gezien de schuine raamwand kan het vertrek alleen bestemd zijn geweest voor de zijkamer van het huis. Nieuwezijds Voorburgwal 280 heeft net als alle huizen aan deze burgwal een voorgevel die schuin voor de zijmuren geplaatst is. Het smalle huis had een ingang in de linker travee. De verborgen deur in het linker vak van de korte zijwand van de linker dagkant zit hiervoor op de juiste plaats. Op basis van de schaal aanduiding in voeten zijn de afmetingen van het vertrek om te rekenen. De zijkamer had een geringe breedte van ongeveer 2,90 meter en

was ongeveer 5 meter hoog. De lengte van de lange zijwand is ongeveer 5 meter en die van de korte ongeveer 3,80 meter.

De betimmering is roze van kleur. Het smalle lijstwerk rond de schilderstukken en de lambrispanelen is in geel aangegeven. De behangselvakken van dit ontwerp zijn alleen in potlood getekend. De schilderstukjes boven de behangselvakken bestaan uit een lichte voorstelling tegen een blauwe achtergrond. Alle wanden zijn in de hoeken voorzien van montants, terwijl er ook één tussen de behangselvakken van de korte zijwand is geplaatst. Bovenin zijn alle montants gedecoreerd met een klein afhangend ornament

De lange zijwand, die de buitenmuur van het huis betreft, is voorzien van twee opzetvellen. Op het blad zelf bestaat de wand in het midden uit een paneel met een spiegel die geflankeerd wordt door twee lege vakken. Het eerste opzetvel bedekt de gehele wand. Tezamen met het tweede smallere opzetvel heeft de wand hetzelfde uiterlijk als die van het wandontwerp (T152). Het tussenstuk bestaat uit een grisaille met een beeld in een halfronde nis. Het is echter niet te zien waar de vrouwenfiguur naar verwijst. De compositie van de twee behangselvakken is precies hetzelfde als de landschappen onder de opzetvellen in ontwerp T152 (zie T152a). Wanneer men het smalle opzetvel over het tussenstuk omhoog klapt dan blijkt het rechter landschap hierachter door te lopen, hetgeen ook geldt voor het fries erboven. In het landschap zijn links wat huisjes getekend, waaronder een herberg. De compositie blijkt aan te sluiten bij die van het linker behangselvak.

In de behangselvakken van de korte wand worden twee riviergezichten uitgebeeld. Het linker landschap heeft veel verwantschap met het gezicht op Rhenen, dat Andriessen eerder in een behangselvak heeft uitgebeeld (T84). Het rechter landschap is weer vrijwel hetzelfde als het gezicht aan de Waaldijk, dat Andriessen heeft toegepast in een wandontwerp, waarvan alleen de helft bewaard is gebleven (T83). De topografische voorbeelden voor deze twee behangselvakken, die oorspronkelijk tot hetzelfde wandontwerp behoord hebben, zijn vermoedelijk in 1781 tot stand gekomen tijdens zijn reis door Gelderland. Bij de uitvoering van de behangselvakken voor Jamin heeft hij een paar veranderingen aangebracht. Zo heeft hij de boom op de voorgrond in ontwerp T84 bij Jamin achterwege gelaten, daarentegen is hier de boom in het rechter behangselvak veel volumineuzer geworden, vermoedelijk omdat deze het gebogen verloop van de bovenzijde van de verborgen deur moest maskeren. De keuze voor een gezicht aan de Waaldijk had mogelijk te maken met het feit dat Jamin uit Nijmegen afkomstig was.

De achterwand bestaat slechts uit een *porte-brisée* met bovendeurstuk, die geflankeerd worden door montants. De op het ontwerp zwart gekleurde velden van de *porte-brisée* lijken venster- of spiegelglas te moeten verbeelden. Het bovendeurstuk is op een opzetvel getekend, hieronder is een alternatief weergegeven. De omkadering van deze voorstelling is hetzelfde maar in de nis bevindt zich nu een klassieke urn. Een overeenkomstige voorstelling heeft Andriessen in 1776 als bovendeurstuk geschilderd in Nieuwe Doelenstraat 22 (D12f) en rond 1782 als schoorsteenstuk toegepast in een wandontwerp voor Matthijs van Maurik (T92b). Tussen de brede zijwand en de achterwand zijn een aantal schetsen te vinden die studies betreffen voor het bovendeurstuk. De schets van een dansende vrouw met tamboerijn moet betrekking hebben op het tussenstuk. De voorstellingen van de friezen zijn in dit ontwerp dermate klein dat de ze nauwelijks te duiden zijn.

Gezien het wandontwerp (T152) en het afzonderlijke ontwerp voor het bovendeurstuk (T151) was dit totaaloverzicht van de zijkamer bedoeld als eerste opzet voor de schilderijen, hetgeen bevestigd wordt door het gegeven dat sporen van kwadratuur bij dit ontwerp ontbreken en de behangselvakken niet in kleur zijn getekend maar in potlood. Naderhand heeft Andriessen vermoedelijk voor elke wand een apart ontwerp gemaakt. Van deze wandontwerpen is dus alleen die voor de lange zijwand bewaard gebleven (T152). Andriessen heeft voor deze zijkamer bij Jamin relatief veel ontwerpen gemaakt, die bovendien nog een keer voorzien zijn van diverse opzetvellen met alternatieven. Kennelijk had Andriessen enige problemen om de zijwanden van ongelijke breedte in deze relatief kleine zijkamer een bevredigende indeling te geven.

Gezien dit ontwerp met wanden in opstand had de zijkamer geen schoorsteen. In de boedelinventaris die na de dood van D.C. Jamin op 18 juli 1814 werd opgemaakt, worden in de zijkamer geen voorwerpen vermeld die betrekking hebben op een stookplaats.⁷⁵ In de aangrenzende binnenkamer worden bijvoorbeeld wel een mahoniehouten turf- en houtkistje met cilinder opgesomd. Aan meubilair was de zijkamer ingericht met tien gladhouten stoelen met zwarte zittingen van trijp, twee fauteuils en een speel- of tabakstafel van mahoniehout. Aan kleingoed werden er alleen een ingelegd likeurkeldertje en een bijbel aangetroffen. Op de vloer lagen een oosters tapijt en twee zwart en groen gestreepte inlandse karpotten. In tegenstelling tot de andere vertrekken van het huis hing hier in de zijkamer niets aan de wand, hetgeen een extra bewijs is dat de wanden met geschilderde behangselspannen zijn geweest. Zoals blijkt uit ontwerp T152 wordt in de grisailles en friezen verwezen naar de loterijhouderij van Jamin. Daar de kamer slechts schaars ingericht was, lijkt het niet ondenkbaar dat Jamin in dit vertrek kantoor hield. De behangselspannen zijn reeds lang uit het huis verdwenen. Vermoedelijk is dit gebeurd in het begin van de twintigste eeuw toen het huis tezamen met het naastgelegen pand 278 een nieuwe gevel kreeg.

⁷⁵ Zie bijlage II.41, noot 5.

T151 Ontwerp voor een bovendeurstuk met de Vijf Zintuigen voor Diederik Caspar Jamin; ca. 1795
Amsterdam, Nieuwezijds Voorburgwal 280, zijkamer

Ondertekening in potlood, pen en penseel in grijs, gewassen in grijs en roze (drievoudige kaderlijn in penseel in grijs); 130 x 132 mm (binnenste kaderlijn 120 x 123 mm)

Opschriften: Verso b. (in pen in bruin): *voor de heer de Groot / ten huijze van d. H^r Jamin*; idem m. (idem): *de vijf Zinnen doet Liefde / Triumpheren*; idem o. (in potlood): *Jamin*; idem o. (idem): 2-8 / 2-8 / 2-8 / 7-4 [optelsom]; idem r.o. (idem): 13

Coll: RPK, inv.nr 00:1100 (doos V)

Volgens het opschrift heeft Andriessen dit ontwerp gemaakt in opdracht van de heer Jan de Groot voor het huis van Jamin. Het gaat hier om Nieuwezijds Voorburgwal 280 (zie T150).⁷⁶ Het betreft een grisaille met een zestal putti rond een piëdestal die geplaatst is in een nis. De omkadering is aan de bovenzijde licht gebogen en wordt gecombineerd met een driemaal opgenomen bladslinger. Gezien de lichtval moet het bestemd zijn geweest voor een wand tegenover de ramen. Dit komt dus geheel overeen met de situatie zoals weergegeven in ontwerp T150. Het deurstuk in de achterwand boven de *porte-brisée* is op vrijwel dezelfde wijze uitgevoerd. De omkadering van de nis heeft enige overeenkomsten met het bovendeurstuk dat Andriessen in 1776 voor de zaal van de Nieuwe Doelenstraat 22 geschilderd heeft (D12f). Bij ontwerp T152 wordt aangetoond dat de behangsels in de zijkamer in 1795 tot stand zijn gekomen.

Volgens het opschrift worden hier de vijf zintuigen verbeeldt, die de liefde doen overwinnen. De putto met pijl en boog, zittend bovenop het piëdestal, staat voor het Gevoel. Het Gehoor wordt uitgebeeld door middel van de fluitspelende putto, links van het piëdestal. De geknielde putto bij een bloemenmand rechtsonder verwijst naar de Reuk en de met de rug naar ons toegekeerde putto linksonder, die een brief aan het lezen is, moet het Gezicht verbeelden. De putto die, met een arm om de laatstgenoemde heen, mee zit te lezen zou mogelijk naar de Liefde kunnen verwijzen. De Smaak is echter niet uitgebeeld. De zesde putto, rechts van het piëdestal, die een bloemenrank in de hand houdt, lijkt niet iets specifiek te symboliseren.

T152 Wandontwerp voor Diederik Caspar Jamin; ca. 1795

Amsterdam, Nieuwezijds Voorburgwal 280, zijkamer

Kamerwand met twee behangselvakken ter weerszijden van een tussenstuk

Ondertekening in potlood, pen en penseel in grijs, gewassen in kleuren (kader in pen in grijs), sporen van kwadratuur (speldenprikjes rondom, binnen de kaderlijn); 328 x 386 mm (wand 321 x 372 mm, behangselvakken 178 x 94 mm, hoogte incl. friezen 233 mm, opzetvel tussenstuk 122 x 94, opzetvel boven het tussenstuk 32 x 44 mm)

Opschriften: recto l.b. (in pen in bruin): *in voorspoed moet men Milddadig zijn*; idem m.b. (idem): *het lot is Avontuurlijk*; idem r.b. (idem): *Armoede door hoop gesteund*; idem m.o. (in potlood): *vermogen of dankbaarheid*; verso m.r. (in potlood): *Jamin*; idem m.b. (idem): *Jamin*.

Coll: GAA, album blad 17 (G206-18)

Lit: Bakker e.a. 1989, p.380 (afb.426.1)

Zoals uiteengezet bij T150 gaat het hier om een ontwerp voor de lange zijwand in de zijkamer van het huis van Diederik Caspar Jamin op Nieuwezijds Voorburgwal 280. Dat de behangsels inderdaad zijn uitgevoerd wordt bevestigd door het schetsboekje van Andriessens leerling Abraham Ruytenschildt. Op 10 juli, waarschijnlijk in 1795, maakte hij een tweetal schetsen naar details in de behangsels bij Jamin (afb. T152.1 en T152.2).⁷⁷ Het lijkt niet waarschijnlijk dat Ruytenschildts aanwezigheid in het huis te maken zou hebben met herstelwerkzaamheden, zoals wel het geval was bij de behangsels in Herengracht 368 (D11) en de 1777 gedateerde behangsels bij de heer Van Lennep (D13). De schetsen bij Jamin zijn vermoedelijk gemaakt op het moment dat de behangsels in het huis werden aangebracht. Ruytenschildt tekende de man die met beide benen aan een zijde op het trekpaard van een schuit zit (afb. T152.2), zoals deze in het linker behangselvak van het ontwerp is uitgebeeld. Ruytenschildt schreef erbij dat deze zich tegen de "regtse dag" bevond. Daar het ontwerp eveneens een lichtval van rechts heeft, kan men ervan uitgaan dat dit detail zich inderdaad in een behangsel van deze wand bevond. De twee jagers die hij hier schetste, bevonden zich in een behangsel tegen de linker dagkant en zijn dus niet op dit ontwerp terug te vinden (afb. T152.1).

⁷⁶ In Bakker e.a. 1989, p.380, noot 5, werd "ten huijze van Jamin" abusievelijk gelezen als het "tuinhuisje van Jamin".

⁷⁷ Bakker e.a. 1989, pp.379-380.

De betimmering is weergegeven in een roze kleur, de verdiepte velden zijn iets donkerder. Het lijstwerk rond de schilderstukken en de lambrispanelen alsmede de lambriskroonlijst zijn groen gekleurd. De wand bevat negen schilderstukken. Boven de twee landschapsbehangsels en het middenstuk bevinden zich drie kleinere schilderijen. De wand heeft min of meer dezelfde indeling als wandontwerp T81c voor Jan Gerard Muller. De landschapsbehangsels alsmede het tussenstuk en het schilderstukje daarboven zijn voorzien van opzetvellen (T152a en T152b). Het landschap van het linker opzetvel verbeeldt een weg langs een licht slingerende rivier met de eerder genoemde man te paard die een schuit voort trekt. Afgezien van enkele details heeft Andriessen deze compositie eerder gebruikt in het ontwerp voor de schoorsteenwand bij Matthijs van Son jr (T105b). Het opzetvel van het rechter behangselvak verbeeldt een riviergezicht met een veerpont. Mede door het huisje op de achtergrond aan de overzijde van het water, met links daarvan enkele bomen langs de bocht van een weg, waar zojuist een sjees passeert, heeft deze compositie veel verwantschap met een behangselvak in één van de ontwerpen voor Gerrit la Borde (T87). Wanneer men de opzetvellen van de landschappen opzij klapt (T152a) dan blijkt dat het linker landschap aanvankelijk in het rechter behangselvak was gepland. De compositie is echter eenvoudiger; de weg langs de rivier slingert iets minder en de man op het trekpaard ontbreekt. Onder het linker opzetvel vinden we een gezicht op een polderlandschap met sloten. Dit landschap is op een los blad getekend. De oorspronkelijke tekening is er in de tijd zelf al vermoedelijk uitgesneden, waarna men dit landschap ingevoegd heeft door het met strookjes papier aan de achterzijde vast te zetten.

Het tussenstuk verbeeldt Minerva, die op een sokkel geplaatst is voor een halfronde nis. In haar linker arm houdt zij een schild en een speer. Links van haar benen zien we een roer, het attriboot rechts is vermoedelijk een spiegel. De passer die zij in haar rechter hand houdt, zou men niet direct met Minerva in verband brengen. Men denkt dan eerder aan de personificaties van de Astronomie en de Meetkunde. Deze worden beide tot de Zeven Vrije Kunsten gerekend en staan dus weer in indirecte relatie tot Minerva, want zij is ook de beschermvrouwe van de Kunsten. Volgens de inscriptie in de sokkel onder Minerva's voeten wordt hier niet naar de wetenschap of de kunst verwezen, maar naar SAPIENTA, de wijsheid. Het beeld van Minerva is op een opzetvel getekend dat tot de console loopt. Hieronder, dus op het blad van het eigenlijke ontwerp, bevindt zich een geblinddoekte vrouw met in haar linker hand een doek, terwijl zij in haar rechter hand een kroon omhoog houdt (T152b). Onder het tussenstuk staan de begrippen "vermogen of dankbaarheid" geschreven. Men heeft dus voor het eerste gekozen, want het geldelijk vermogen wordt altijd gepersonifieerd door Fortuna, een geblinddoekte vrouw. De functie van de twee attributen is echter niet duidelijk. Het wiel, dat onder het opzetvel boven het tussenstuk is getekend, behoort, ten teken van de onbestendigheid van Fortuna, wel tot haar vaste attributen (T152b). Dit blijkt ook uit de tekst "Het lot is avontuurlijk", die boven het rad genoteerd is. De grilligheid van het Lot en Fortuna is een duidelijke verwijzing naar Jamins beroep als loterijhouder. Over het wiel is een opzetvel geplakt met een medaillon, waarin een niet nader te identificeren kop *en profil* naar links is getekend.

De voorstellingen van de friezen boven de behangselvakken zijn uitgevoerd in wit tegen een groene achtergrond. In het linker zien we een man op een troon, die wijst naar het offerblok links in het beeld. De figuren rechts van hem komen allerlei offergaven aandragen. Volgens de tekst wordt hier uitgebeeld, dat men in voorspoed milddadig moet zijn. In het rechter fries zijn minder figuren uitgebeeld. Links zit een putto tegen een boom. Degene rechts van hem geeft de indruk hem te willen helpen, terwijl de putto in het midden naar rechts wijst, waar een putto op een anker zit. Zoals erboven geschreven staat wordt hier de armoede verbeeldt, die door de Hoop (het anker) gesteund wordt. De voorstellingen hebben te maken met omstandigheden, die het gevolg kunnen zijn van het Lot en vrouwe Fortuna en die weer in relatie staan met de loterijhouderij van Jamin (zie ook bij T150).

T153 Een wandontwerp met één behangselvak geflankeerd door twee zijstukken voor A. Boon; ca. 1795. Amsterdam, Voormalig pand Singel G 369.

Pen in grijs en bruin, gewassen in kleuren, sporen van kwadratuur (rond het landschap speldenprikjes); 146 x 152 mm (behangselvakken 98 x 26, 64 en 24 mm)

Opschrift: recto m.r. (in potlood): *hor*; verso m. (idem): *A. Boon*

Coll: RPK, inv.nr 00:1043 (doos III)

De "A. Boon" die op dit wandontwerp vermeld wordt, was vermoedelijk de koopman Albert Jansze Boon. Na zijn huwelijk betrok hij in 1795 een huis aan het Singel gelegen tussen de Torensteeg en de huidige Raadhuisstraat. Dit huis moest in 1872 wijken voor de bouw van de Twentsche Bank. Boon had het huis niet in eigendom, maar huurde het van Jodocus Cornelis Sibmacher.

Aangezien er zowel bij de betimmering als in het landschap nauwelijks schaduwen zijn te bespeuren was dit ontwerp bestemd voor een wand tegenover de lichtbron, dus de achterwand van een vertrek. Er zijn helaas geen andere ontwerpen met deze tekening in verband te brengen. Het is dus niet te zeggen om wat voor soort vertrek het ging. Gezien de verhoudingen van de wand betrof het een tamelijk smal vertrek. De wand bestaat uit slechts één landschapsbehangsel geflankeerd door twee smalle vakken. Deze zijstukken zijn gedecoreerd met een trofee. Wand met dezelfde indeling treffen we aan bij de achterwand van de ontwerpserie voor Jan de Groot (T79b en

T80b) en bij de nog bestaande achterwand in de zijkamer van Herengracht 475 (D29). De betimmering heeft een paarse kleurstelling in twee tinten. De verdiepte velden van de betimmering zijn donkerder gekleurd. De smalle lijstjes rond de behangselvakken zijn geel van kleur.

Het middenvak verbeeldt een rivierlandschap met heuvelachtige oever. De heuvel met hoge boom op de voorgrond werkt als een soort coulisse waarachter de rivier verschijnt. Er wordt een zeilboot geladen of gelost terwijl een paard en wagen komt aanrijden. Vooral door de heuvelachtige rivieroever links in het beeld lijkt dit landschap in sterke mate geïnspireerd op de Gelderse riviergezichten, die Andriessen in de jaren tachtig begon uit te beelden. De attributen van de trofeeën zijn slecht te onderscheiden. Alleen in de linker is te zien dat hier een tamboerijn en een thyrustaf worden uitgebeeld. Door de overeenkomstige indeling van de achterwand in Herengracht 475 in combinatie met de persoonlijke omstandigheden van de vermeende opdrachtgever lijkt een datering vanaf 1795 gerechtvaardigd. De sporen van kwadratuur en de speldenprikjes rond het behangselvak duiden erop dat het ontwerp een vervolg heeft gehad.

T154 Vier ontwerpen voor Gerardus Mattheus van Marwijk; ca. 1796

Amsterdam, Singel 138, zijkamer

a) Gedeelte van gangwand met drie behangselvakken

Potlood, pen in grijs en zwart, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes alleen aan de onderzijde); 163 x 397 mm (wand 160 x 393 mm, behangselvakken 129 x 115, 70 en 115 mm)

Opschriften: recto l. (in potlood): *h*; idem r. (in potlood, verticaal) *8-10½ in den dag*; verso m. (in potlood): *Marwijk*.

Coll: GAA, album blad 40 (G207-18)

b) Achterwand met twee behangselvakken ter weerszijden van een *porte-brisée*

Ondertekening in potlood, pen in grijs en zwart, penseel in grijs en bruin, gewassen in kleuren (kader in pen in grijs); sporen van kwadratuur (enkele speldenprikjes); 192 x 240 mm (wand 189 x 235 mm, behangselvakken 128 x 37 en 39 mm)

Opschriften: recto l.m. (in potlood) *h*; idem l.o. (idem): *2-6 / in den dag*; idem r.o. (idem): *2-6 / in den dag*

Coll: RPK, inv.nr 00:923 (album blad 11)

c) Behangselvak met omlijsting en lambrisering uit het ontwerp voor de schoorsteenwand (linker gedeelte)

Penseel in grijs en zwart, penseel in grijs en bruin, gewassen in kleuren; blad 193 x 151 mm (wand h. 189 mm, behangselvak 128 x 115 mm); Speldenprikjes boven, onder en links

Opschriften: recto l.m. (in potlood): *h*; idem m. (idem, van latere hand): *Rosendaal*; idem m.o. (idem): *7-9[over 7] in den dag*

Coll: Particuliere collectie

Lit: Cat.tent. Arnhem 1958, no.4; Cat.tent. Zeist 1960, no.4; Cat.tent. Laren 1963, no.2; Cat.tent. Nijmegen 1965, no.73; Cat.tent. Bonn 1968, no.3; Cat.tent. Amsterdam 1975, no.3; Veiling Amsterdam 1992, nr. 254; Bierens de Haan 1994, p. 264 (n. 264).

d) Behangselvak met omlijsting en lambrisering uit het ontwerp voor de schoorsteenwand (rechter gedeelte)

Pen in grijs en zwart, penseel in grijs en bruin, gewassen in kleuren; blad 193 x 151 mm (wand h. 189 mm; behangselvak 127 x 116 mm); Gefragmenteerde kaderlijn in pen in grijs; sporen van kwadratuur (speldenprikjes onder).

Opschriften: recto l. (in potlood, verticaal): *8 - 10½ in den dag*; idem m. (in potlood, van latere hand): *Beekhuijsen*; idem m.o. (idem): *7-9[over 7] in den dag*'.

Coll: Particuliere collectie

Lit: zie T154c.

De "Marwijk" die hier op het ontwerp voor de gangwand T154a wordt vermeld, is zonder twijfel de koopman Gerardus Mattheus van Marwijk, die in 1796 het huis Singel 138 verwierf. Hoewel bij dit ontwerp voor de gangwand de lambrisering er af is gesneden, de andere tekeningen geen opdrachtgever vermelden en degene voor de schoorsteenwand in tweeën is gesneden, behoren ze onmiskenbaar bij elkaar. De behangselvakken hebben niet alleen in alle ontwerpen dezelfde hoogte, ook de kleurstelling van de betimmering is hetzelfde; lichtgrijs met een gele omlijsting rond de behangselvakken.

Gezien de reconstructie van de ontwerpen, een gangwand tegen de linker dagkant, een *porte-brisée* in de korte achterwand en een schoorsteenwand tegen de rechter dagkant van het vertrek, waren ze bestemd voor de zijkamer van het huis. Singel 138 heeft namelijk een ingang in de linker travee van de voorgevel. De behangselvakken zijn reeds lang uit het huis verdwenen. De betimmering is echter nog steeds aanwezig en deze vertoont eenzelfde indeling van de vakken als op de ontwerpen. Ook de verborgen deur die in het rechter vak van het ontwerp voor de

gangwand met stippellijnen is aangegeven, is in de bewuste wand van de zijkamer te herkennen. De deur is tegenwoordig niet meer in gebruik, daarom is deze aan de gangzijde weggewerkt. De *porte-brisée* in de achterwand wordt evenals op het ontwerp geflankeerd door twee smalle vakken (vgl. T154b). Van het ontwerp voor de schoorsteenwand zijn alleen de gedeelten met het behangselvak en de lambrising eronder bewaard gebleven (T154c en T154d). De schoorsteen is ooit uit het ontwerp gesneden waardoor het blad in twee stukken uiteen is gevallen.

De voeten en duimen, die op de ontwerpen vermeld worden, corresponderen met de afmetingen van de vakken van de bestaande betimmering. Volgens de aantekeningen op de ontwerpen voor beide zijwanden (T154a en T154c-d) zouden de behangselvakken een hoogte moeten hebben van 8 voet 10½ duim. Omgerekend is dit ongeveer 253 cm, wat niet veel verschilt met de 251,5 cm die de vakken nu meten. Hetzelfde geldt voor de breedte van de smalle vakken in de achterwand. De 2 voet 6 duim correspondeert zeer goed met de 71 cm van de huidige vakken. De breedte van de behangselvakken ter weerszijden van de schoorsteen (T154c-d) zou eerst 7 voet 9 duim zijn maar deze heeft Andriessen reeds veranderd in 7 voet 7 duim hetgeen weer goed overeenkomt met 215 cm van de huidige vakken.

Volgens de opschriften die onder de behangselvakken van het versneden ontwerp voor de schoorsteenwand (T154c-d) geschreven staan, zijn de composities hiervan ontleend aan topografische gezichten. Voor het landschap bij "Roosendaal" (T154c) heeft Andriessens gezicht op de vijver bij Rosendael model gestaan, dat zich nu in de collectie van de Kunsthalle in Hamburg bevindt (afb.T154.1). Deze tekening heeft een liggend formaat, waardoor de compositie voor het behangselvak iets moest worden ingedikt en opgerekt. De twee figuren bij de vijver en de koeien zijn in dit geval op exact dezelfde wijze in het beeld geplaatst. Alleen het hondje is in Singel 138 ter rechter terzijde van de twee heren gekomen. De tekening in Hamburg is niet gedateerd, maar het lijkt niet ondenkbaar dat het blad tijdens dezelfde reis ontstaan is als de tekening van de nabij gelegen waterval op Beekhuizen bij Biljoen (afb.T154.2), waarop het landschap rechts van de schoorsteen is geïnspireerd (T154d). Deze tekening is gedateerd 25 juli 1792. In tegenstelling tot het behangselvak met het gezicht bij Rosendael is dit behangselvak veel schetsmatiger getekend en is het topografische model minder nauwkeurig gevolgd.

De waterval in het linker behangselvak van de gangwand (T154a) lijkt eveneens geïnspireerd op die van Beekhuizen. De heuvelachtige omgeving is echter geheel anders weergegeven. De compositie van dit behangselvak maakt een verbinding met het middenvak, waar de heuvel in door lijkt te lopen. Het is hier echter niet alleen toegepast om de diepte in het riviergezicht te versterken, maar ook om de beschouwer de indruk te geven dat hij vanaf een hoog standpunt over de rivier kijkt. Het licht heuvelachtige landschap aan de overzijde van de rivier geeft weer de suggestie door te lopen in de bergachtige achtergrond van het rechter behangselvak. Door de twee grote bomen op de voorgrond, die de doorsnijdingen van de verborgen deur moeten maskeren, in combinatie met de houten brug, die hier tussendoor te zien is, krijgt men sterk de indruk dat Andriessen deze compositie ontleend heeft aan het landschap met een houten brug van Adam Pijnacker dat zich nu in de collectie van het Rheinisches Landesmuseum te Bonn bevindt (afb. T154.3). Achter de twee bomen heeft Andriessen dezelfde rotsformaties weergegeven. Het is niet bekend waar Andriessen dit schilderij van Pijnacker gezien kan hebben, want de achttiende-eeuwse herkomstgegevens ontbreken.⁷⁸

De smalle landschappen ter weerszijden van de *porte-brisée* (T154b) zijn dermate schetsmatig weergegeven dat er niet meer over gezegd kan worden, dan dat ze bomen in een heuvelachtig landschap verbeelden. Het fries met geschilderde cameo-imitatie boven de *porte-brisée*, bestaande uit een witte voorstelling met putti tegen een blauwe achtergrond, is niet uitgevoerd. Het in Singel 138 op deze plaats bewaard gebleven schilderstuk is echter van een andere hand.⁷⁹

⁷⁸ Zie Harwood 1988, cat.nr 67. Vermoedelijk is dit schilderij identiek aan of een kopie van het 1661 gedateerde en door Hofstede de Groot onder nr 128 besproken schilderij, waarvan de huidige verblijfplaats onbekend is. Ook van dit schilderij ontbreken echter de achttiende-eeuwse herkomstgegevens. Zie ook: Harwood 1988, cat.nr D47.

⁷⁹ Olieverf op doek, 32 x 152 cm. Zie: RKDimages, kunstwerknnummer 72054.

T155 Drie ontwerpen voor Isaac Lodewijks jr.; ca. 1796
Amsterdam, Keizersgracht 293, eetkamer (?)

a) Zijwand met twee behangselvakken ter weerszijden van een schoorsteen
Sporen van potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerd kader in pen in grijs); 149 x 345 mm (wand 148 x 344 mm, behangselvakken 94 x 104 en 111 mm)

Opschrift: verso m. (in potlood): *Lodewijks*

Bijzonderheden: rechter behangselvak is er ooit uitgesneden, het huidige is met stroken papier vastgeplakt.

Coll: GAA, album blad 16 (G206-17)

b) Achterwand met twee behangselvakken ter weerszijden van een tussenstuk

Ondertekening in potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerd kader in pen in grijs); 148 x 242 mm (wand 146 x 242 mm, vakken 94 x 76, 35 en 80 mm)

Opschriften: recto m.o. (in potlood): *31½*; verso m. (idem): *Lodewijks*

Coll: GAA, album blad 27 (G207-5)

c) Zijwand met twee behangselvakken ter weerszijden van een tussenstuk

Pen in grijs, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerd kader in pen in grijs); 149 x 346 mm (wand 148 x 345 mm, vakken 95 x 112, 60 en 104 mm)

Opschriften: verso m. (in potlood): *Voor den Heer / I. Lodewijks*

Bijzonderheden: linker behangselvak is er ooit uitgesneden, het huidige is met stroken papier vastgeplakt.

Coll: GAA, album blad 28 (G207-6)

Gezien de voorletter bij de naam van de opdrachtgever zijn deze drie wandontwerpen bestemd geweest voor Isaac Lodewijks jr. In 1784 kocht hij Keizersgracht 293 en ging dat bewonen. Pas ongeveer twaalf later heeft hij Andriessen opdracht gegeven tot het schilderen van de behangsels. Bij twee behangselvakken is namelijk gebruik gemaakt van topografische tekeningen die dateren van 1796. De serie bestaat uit drie wandontwerpen en betreft dus een complete serie. De betimmering van de wanden is lichtbruin gekleurd, de brede randen zowel rond de lambriseringspanelen als rond de behangselvakken zijn donkerder bruin. Het ontwerp voor schoorsteenwand (T155a) was bestemd voor de linker dagkant. De wand van het ontwerp T155c heeft dezelfde breedte en bevond zich dus tegenover de schoorsteenwand. Het derde wandontwerp (T155b) dat minder breed is, betreft de achterwand. In deze wand zijn met stippellijnen twee verborgen deuren getekend. De indeling geeft de indruk van een bestemming voor een vertrek in het achterhuis waar deze over de gehele breedte van pand liep. De plaats van de schoorsteen tegen de linker dagkant is hiermee in overeenstemming want de ingang van het huis bevond zich achter de linker travee. Daar de zaal voorzien was van een plafondschildering en een schoorsteenstuk door Jacob de Wit (zie bijlage II.48) lijken deze ontwerpen bestemd voor de eetkamer onder de zaal. Dit wordt bevestigd door de relatief geringe hoogte die men kan afleiden van het ontwerp voor de schoorsteenwand. In de linker hoek van de schoorsteenwand (T155a) is met stippellijnen een verborgen deur aangegeven. Daar deze vanwege de schoorsteen een buitenmuur moet betreffen kan dit geen toegangsdeur zijn geweest maar de deur van een ingebouwde kast.

De compositie van het rechter landschap in de schoorsteenwand (T155a) heeft Andriessen ontleend aan een tekening die hij op 27 mei 1796 bij Galamadammen in Friesland heeft gemaakt, nu in de Kunsthalle in Hamburg (afb. T155.1). Het betrof een veer ten noordwesten van de in 1732 aangelegde Galamadammen-sluis, die een verbinding vormde tussen de meren De Morren en De Oorden. De hierbij gelegen herberg was vanwege het schitterende uitzicht en het levendige verkeer een geliefde uitspanning en wachtplaats voor het veer.⁸⁰ De tekening in Hamburg laat het hokje van de pont zien. Volgens het opschrift zou het in de richting van Harig, dus in westelijke richting, getekend zijn. Andriessen heeft vooral het rechter deel van de topografische tekeningen geheel overgenomen. In het behangselvak heeft hij in het linker gedeelte een grote boom toegevoegd, waardoor de overige elementen minder goed te zien zijn.

Op dezelfde dag heeft Andriessen aan dezelfde kant van het veer, maar vanuit een net iets ander gezichtspunt, nog een tekening bij Galamadammen gemaakt (afb. T155.2).⁸¹ Hierop is het veer uitgebeeld met uiterst links het huisje, dat ook op de andere tekening is weergegeven. Geheel rechts is de sluis van Galamadammen te zien. Deze compositie heeft Andriessen gebruikt voor het rechter landschapsbehangsel in de wand tegenover de schoorsteen (T155c). Ter verlevendiging van het geheel is in het behangselontwerp een zeilboot getekend die zojuist door de sluis is komen varen. De compositie heeft rechts op de voorgrond een grote boom gekregen ter versterking van de dieptewerking.

⁸⁰ Van der Aa 1839-1851, dl. IV, pp.417-418.

⁸¹ Zie ook: Veiling Amsterdam 1992, nr 255. Over de tekening werd gepubliceerd in de Friese Museumkrant 4 (1993), nr 1, p.8, echter met vele onjuistheden.

De andere twee landschappen in de bovengenoemde ontwerpen voor de zijwanden geven eveneens de indruk ontleend te zijn aan topografische gezichten. Beide verbeelden een weg langs een tussen de bomen verscholen buitenhuis of herberg. Van de twee is de weg in het landschap links van de schoorsteen het meest met bomen begroeid (T155a). Het laatstgenoemde landschap is net als het rechter in de tegenoverliggende wand met het gezicht bij Galamadammen (T155c) losgesneden en later weer met strookjes papier aan de achterzijde vastgezet. Vermoedelijk zijn deze twee landschappen verwisseld - ze hebben exact dezelfde afmetingen - omdat de twee landschappen per wand onderling anders te veel verwantschap in compositie en thema zouden hebben gehad.

De twee landschapsbehangsels van de achterwand (T155b) geven niet de indruk ontleend te zijn aan topografische voorbeelden. Het rechter landschap met een vijver of waterplas omgeven door bomen heeft wat betreft compositie veel verwantschap met het rechter landschap in het ontwerp voor de deurwand van de eerste versie voor Jan de Groot (T79c). Die indruk wordt vooral gegeven, omdat hier ook twee grote bomen op de voorgrond aan de rand van het water zijn getekend. Het linker behangsel in de achterwand betreft een heuvelachtig landschap met rechts een boom op de voorgrond en links op de heuvel een molen. Het is hier voor het eerst dat Andriessen een molen zo'n prominente plaats in de compositie geeft.

Het tussenstuk in de achterwand (T155b) verbeeldt een grisaille met een beeld in een halfronde nis die bekroond wordt door een twee maal opgenomen bladslinger met daarboven een fries. Het betreft een traditionele grisaille, waarvan de indeling bijvoorbeeld weinig verschilt van het tussenstuk dat Andriessen in 1770 geschilderd heeft in de middenzaal van Huis te Manpad (D4b). Het beeld in de nis heeft in de linker hand een attribuut, dat helaas moeilijk te duiden is. Indien het een spiegel is, betreft het de beeltenis van Prudentia. De linker van de twee naast elkaar gelegen verborgen deuren, die met stippellijnen zijn aangegeven, doorsnijdt zowel het tussenstuk als het rechter landschapsbehangsel. Hieruit zou men kunnen concluderen dat de omlijstingen rond de behangsels niet in hout gedacht waren, maar dat het doek over de gehele wand doorliep en de omlijstingen ook geschilderd zouden worden.

Het tussenstuk in de zijwand tegenover de schoorsteen (T155c) is omgeven door een breed kader met inspringende hoeken. Rechts van een palmboom staan twee figuren. Een hond springt tegen een van de twee op terwijl boven hen een putto zweeft met een palmtak in de hand. Linksonder ligt een omgevallen kruik waaruit water stroomt. Vermoedelijk gaat het hier om een allegorie op de Vrede en de Vriendschap. De ontwerpen vertonen noch sporen van kwadratuur noch van speldenprikjes waardoor men zich kan afvragen of ze een vervolg hebben gehad.

T156 Drie ontwerpen voor Jan of de weduwe Frans van Heukelom; ca. 1796 (D36)

Amsterdam, Damrak 63 of Keizersgracht 109

a) Gedeelte van een wandontwerp met twee behangselvakken ter weerszijden van een tussenstuk
Potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren, sporen van kwadratuur; 137 x 326 mm (behangselvakken 122 x 114, 58 en 102 mm)

Opschriften: recto m.b. (in potlood) *R d*; idem m. (idem): *hor*; idem l.o. (in pen in grijs): 2; idem r.o. (idem): 3.

Coll: GAA, album blad 34 (G207-12)

b) Behangselvak met omlijsting uit een wandontwerp

Ondertekening in potlood, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes onder en links); 134 x 110 mm (behangselvak 119 x 95 mm)

Opschrift: recto m.o. (in potlood): 6; verso l. (in potlood): [...; afgesneden]*d*; idem m. (idem): *Van Heukelom*

Coll: GAA, album blad 14 (G206-15)

c) Behangselvak met omlijsting uit een wandontwerp

Ondertekening in potlood, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes onder); 134 x 111 mm (behangselvak 118 x 92 mm)

Opschrift: recto m.o. (in potlood): 7

Coll: GAA, album blad 14 (G206-15)

Bij deze incomplete serie ontwerpen voor "Van Heukelom" heeft Andriessen dezelfde topografische tekeningen gebruikt als bij Lodewijks; het gezicht bij Galamadammen dat zich nu in Hamburg bevindt (afb. T155.1). De ontwerpen kunnen dus pas vanaf 1796 tot stand zijn gekomen. Op grond van de kleding op één van de behangsels (D36a) die hiermee in verband zijn te brengen, kunnen ze niet veel later dan deze datum vervaardigd zijn. Daar geen plaats wordt vermeld moeten we de opdrachtgever in Amsterdam zoeken en dan komen Jan van Heukelom (1773-1817) of diens moeder Catharina Kloppenburg, weduwe Frans van Heukelom (1742-1808) het meest in aanmerking. De weduwe bewoonde sinds 1788 Damrak 63, Jan woonde vanaf 1793 in Keizersgracht 109. Daar de

ontwerpen in beide huizen zijn te situeren en moeder en zoon rond 1800 van huis hebben geruild is niet met zekerheid vast te stellen voor welk van de twee huizen de opdracht bestemd is geweest.

De serie is niet compleet. Hierdoor wordt reconstructie van het vertrek bemoeilijkt. Bij ontwerp T156a ontbreekt de lambrisering, voor het overige lijkt dit compleet. Twee landschapsbehangsels flankeren hier een tussenstuk. In het veld van het tussenstuk is met potlood een decoratie getekend. Het lijkt een klok met daaronder enkele ornamenten. Bovenin is te lezen "R.d". Men zou kunnen denken dat hiermee de rechtse dag wordt bedoeld. Zowel in de landschappen van het ontwerp als in het uitgevoerde behangsel (D36a) komt de lichtval echter van links. Dit is ook niet zo verwonderlijk want onderaan de landschappen staat een "2" en een "3" geschreven. Zoals gebruikelijk vindt men bij de linker dagkant de laagste nummers. De andere twee ontwerpen (T156b-c) zijn voorzien van een "6" en een "7". Gezien de doorlopende compositie waren deze bestemd voor dezelfde wand van de rechter dagkant. Het betreft dus de tegenoverliggende wand van T156a. Blijkbaar hebben deze twee landschappen tot één wandontwerp behoord. Mogelijk flankeerden deze twee landschappen een schoorsteen. De behangsels in het ontwerp voor de achterwand moeten genummerd zijn geweest met "4" en "5". Dit ontwerp is helaas verloren gegaan. Naar alle waarschijnlijkheid behoorde behangsel D36b tot deze wand. Wellicht flankeerden de vakken zoals in wandontwerp T156a een tussenstuk. Dit wordt niet meegeteld. Het behangselvak met nummer "1", dat gezien de wijze van nummering ook een landschapsbehangsel moet zijn geweest, bevond zich dus in de raamwand vermoedelijk ter rechterzijde van het raam. Zie voor een vergelijkbare situatie bij de ontwerpen voor Gerrit Duijm (T99).

Daar in de wand tegenover de veronderstelde schoorsteen in de landschapsvakken met stippellijnen dubbele kastdeuren zijn aangegeven (T156a), moet het om een vertrek gaan dat over de gehele breedte van het huis liep. Hiervoor komt een vertrek in het achterhuis het meest in aanmerking. Daar de schoorsteen zich mogelijk tegen de rechter dagkant van het vertrek bevindt is deze situatie moeilijk te plaatsen in de achterzaal van Keizersgracht 109. Dit huis heeft een gang achter de rechter travee van de voorgevel en daardoor, naar alle waarschijnlijkheid in de achterzaal een schoorsteen tegen de rechter dagkant van het vertrek. Damrak 63 had een ingang in dezelfde travee, maar hier was situatie anders omdat de zaal in het achterhuis niet op de tuin maar op de binnenplaats uitkeek. In dit geval zit de schoorsteen wel op de goede plaats. Het behangselvak met het nummer "1" bevond zich net op die plaats waar men rechts van het raam het vertrek binnenkwam. Daar de serie niet compleet is blijft de reconstructie een onzekere factor behouden, en blijven beide panden in aanmerking komen.

Zoals gezegd heeft Andriessen het linker landschap van ontwerp T156a ontleend aan het gezicht bij Galamadammen dat zich nu in Hamburg bevindt (afb.T155.1). Bij dit ontwerp heeft hij de oorspronkelijke schets zelfs nog nauwkeuriger gevolgd dan bij Lodewijks (T155a). De aangemeerde zeilboot achter het houten wachthuisje is hier weggelaten. Er staat nu niet zo'n grote boom links op de voorgrond waardoor de herberg beter in het zicht komt. Door middel van het uithangbord is deze ook duidelijker aangegeven. Het gebruikte voorbeeld van het rechter landschap in deze wand is niet bekend. Gezien het realistische karakter van het gezicht, een buitenplaats met omheining langs de oevers van een kanaal of rivier, is dit mogelijk ook ontleend aan een topografisch voorbeeld. De twee losse landschappen (T156b-c) hebben een minder topografisch karakter maar het riviergezicht zou men wel in ons land kunnen plaatsen. De ontwerpen vertonen alle sporen van kwadratuur waardoor ze een vervolg moeten hebben gehad. Zoals ook blijkt uit de twee bewaard gebleven behangsels (D36).

T157 Vier ontwerpen voor Theodoor Gülcher; ca. 1798
Amsterdam, Keizersgracht 205

a) Gedeelte van een zijwand met drie behangselvakken

Potlood, pen in grijs, penseel in grijs en bruin, gewassen kleuren (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes rondom de behangselvakken als geheel); 172 x 405 mm (wand 170 x 401 mm, behangselvakken 157 x 121, 80 en 135 mm)

Opschriften: recto m.o. (in pen in grijs): $3\frac{1}{2}$; idem r.o. (in potlood): *h*; verso (idem): *van Gülcher*.

Verso: een meetkundige schets

Bijzonderheden: midden boven in het rechter behangselvak wit vlekje ten gevolge van het verwijderen c.q. loslaten van het opzetvel.

Coll: GAA, album blad 41 (G207-29)

b) Opzetvel voor het rechter behangselvak van ontwerp T157a

Potlood, pen in grijs, gewassen in kleuren; sporen van kwadratuur; 157 x 135 mm

Herkomst: Veiling Amsterdam (Christie's), 19-9-1989, nr 657 (als "omgeving Jurriaan Andriessen", tezamen met een anoniem bloemstilvenen) → Kunsthandel Het konstkabinet, 's-Gravenhage.

Coll: Particuliere collectie

c) Gedeelte van een achterwand met één behangselvak

Potlood, pen en penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes rondom); 175 x 263 mm (behangselvak 160 x 208 mm)

Opschrift: recto l. (in potlood) *hor*; verso (idem): *van Gülcher*

Coll: GAA, album blad 25 (G207-3)

d) Behangselvak uit het ontwerp voor een zijwand (met schoorsteen?)

Potlood, pen en penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs); sporen van kwadratuur (speldenprikjes boven, onder en links); 173 x 150 mm, behangselvak 159 x 137 mm)

Opschrift: verso m.o. (in potlood) *Gülcher*

Coll: GAA, album blad 31 (G207-19)

e) Behangselvak uit het ontwerp voor een zijwand (met schoorsteen?)

Ondertekening in potlood, pen en penseel in grijs, gewassen in kleuren, (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes onder, boven en links); 173 x 136 mm (behangselvak 160 x 122 mm)

Opschrift: verso r.o. (in potlood): *Gulch[...; afgesneden]*

Coll: GAA, album blad 31 (G207-19)

Het gaat hier om een serie die oorspronkelijk uit drie wandontwerpen bestond. Bij het ontwerp voor de schoorsteenwand is de schoorsteen er tussenuit gesneden, waardoor dit blad in twee delen uiteen is gevallen (T157d-e). Bij alle bladen zijn de lambriseringen eraf gesneden. Ontwerp T157c was bestemd voor de achterwand. Hierin is rechts met stippellijnen een verborgen deur aangegeven. Het oorspronkelijke ontwerp voor de schoorsteenwand heeft een lichtval van rechts en was dus bedoeld voor de rechter dagkant van het vertrek (zie afb. T157.1). Het ontwerp met de drie behangselvakken (T157a) heeft een lichtval die correspondeert met de linker dagkant. In het linker behangselvak van dit ontwerp is een verborgen deur getekend. Over het rechter vak van deze wand was oorspronkelijk een opzetvel geplakt. Dit is naderhand losgeraakt en in een particuliere verzameling terecht gekomen. T157b heeft niet alleen dezelfde maten als het rechter vak van T157a, het laatstgenoemde vak heeft bovenin ook een vlekje dat duidt op het verwijderen c.q. loslaten van een opzetvel. T157c vertoont op deze hoogte sporen van lijm- en papierresten.

De ontwerpen zijn bedoeld geweest voor Theodoor Gülcher die sinds 1793 Keizersgracht 205 in eigendom had. In 1798 werd de verponding van het huis verhoogd vanwege een verbouwing van het achterhuis. Daar de reconstructie van de ontwerpen met geen enkele mogelijkheid te plaatsen is in de zijkamer aan de voorzijde, moeten de ontwerpen bedoeld zijn voor een vertrek aan de achterzijde van het huis, d.w.z. een vertrek dat uitkeek op de tuin of een binnenplaats. Het huis heeft een ingang in de rechter travee, waardoor de schoorsteen van de zijkamer zich tegen de linker dagkant bevindt. Het vertrek van de ontwerpserie heeft echter een schoorsteen tegen de rechter dagkant. De plaats van de verborgen deur in de wand tegenover de schoorsteen, geheel links dicht bij de raamwand, komt evenmin overeen met de situatie van een zijkamer naast de gang. De deur zou veel te dicht bij de voordeur hebben gelegen. Het lijkt het meest waarschijnlijk dat het vertrek van deze ontwerpen geheel links aan de achterzijde van het huis was gesitueerd. De deur in de zijwand met drie vakken (T157a) gaf vermoedelijk toegang tot een aangrenzend vertrek. Van een degelijke situatie is ook sprake in de middenzaal aan de achterzijde van Keizersgracht 121 (T147).

De behangselvakken verbeelden geïdealiseerde landschappen met een enkel italianiserend element en soms een Hollands accent. Ter weerszijden van de schoorsteen (T157d-e) worden riviergezichten verbeeld. Het rechter behangselvak (T157e), waarin onder meer een stenen boogbrug wordt uitgebeeld, heeft wat betreft

compositie enige verwantschap met het landschapsbehangsel dat nog net te zien is op de foto van het interieur van Herengracht 252 (D32). Het behangselvak links van de schoorsteen (T157d) betreft eveneens een riviergezicht.

In de drie behangselvakken van de wand tegenover de schoorsteen wordt een doorlopend heuvel-landschap met bosschages verbeeld (T157a). De enige architectuur in dit panorama betreft het buitenhuis dat verscholen ligt achter de bomen. De compositie van het linker- en het middenvak sluit nog het meest op elkaar aan. De zandweg loopt door van het ene in het andere vak. In het middenvak zien we hier een paard en wagen voorbij rijden. Juist bij de scheiding wordt een blik in de verte gegund die echter weer wordt tegengehouden door de omlijsting van de landschappen. De lijn van de horizon is het met potlood doorgetrokken terwijl daar waar deze de rand van het middenvak doorsnijdt twee diagonale lijnen zijn getekend. Zie hoofdstuk 3, § 10 voor de functie van deze hulplijnen. Het boslandschap in het rechter is bij nader inzien toch iets te zwaar bevonden. Dit is door middel van een opzetvel vervangen door een landschap van iets luchtiger aard (T157b). Wel is het boederijtje uiterst rechts in de nieuwe compositie gehandhaafd. De bomen hier omheen zijn iets anders gegroepeerd.

De achterwand (T157c) bestaat uit één breed behangselvak. Een rivier snijdt het heuvelachtige landschap als een diagonaal door midden. Rechts tegen de heuvel zien we een ruïne van een antieke poort. De boom iets links van het midden geeft het landschap een behoorlijke dieptewerking. Voor het overige zijn in het landschap weinig monumentale bomen toegepast, alleen een dennenboom op de heuvel rechts van de poort. De Hollandse trekschuit die wordt voortgetrokken door een paard is in dit italianiserende landschap eigenlijk een fremdkörper. Gezien de sporen van kwadratuur en de speldenprikjes rond de vakken hebben deze ontwerpen een vervolg gehad.

T158 Drie ontwerpen voor een zijkamer bij Eduard Gustaaf Boode; ca. 1798
Sassenheim, Ter Weegen, of Amsterdam, Keizersgracht 488

a) Zijwand met twee behangselvakken ter weerszijden van een tussenpaneel

Ondertekening in potlood, pen in grijs en zwart, penseel in bruin en grijs, gewassen in kleuren (kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes rondom beide behangselvakken); 229 x 297 mm (wand 225 x 293 mm, behangselvakken 160 x 97 en 102 mm)

Opschriften: recto l.o. (in potlood): 5-7½; idem (idem): *N 1*; idem m.o. (in potlood, verticaal): 2-6, 2-9; idem m. (in pen in bruin over potlood): *schoorsteen*; idem m. (in potlood): *hor*; idem r.o. (idem): 6V; idem (idem): 2; verso r.b. (idem): *Zijkamer / E.Boode*

Coll: RPK, inv.nr 00:918 (album blad 6)

b) Behangselvak met omlijsting uit een wandontwerp

Pen in grijs en zwart, penseel in grijs en bruin, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes onder, boven en rechts); 194 x 108 mm (wand 192 x 106 mm, behangselvak 160 x 78 mm)

Opschrift: verso l.o. (in potlood): *A*

Coll: GAA, album blad 34 (G207-12)

c) Zijwand met twee behangselvakken ter weerszijden van een tussenpaneel

Ondertekening in potlood, pen in grijs en zwart, penseel in grijs en bruin, gewassen in kleuren (kaderlijn in pen in grijs), sporen van kwadratuur (speldenprikjes rondom, niet langs het tussenstuk); 229 x 295 mm (wand 226 x 291 mm, behangselvakken 160 x 102 en 96 mm)

Opschriften: recto l.o. (in potlood): 6-1; idem (idem): *N 5*; idem m.o. (in potlood, verticaal): 2-6, 2-9; idem m. (in pen in grijs over potlood): *over de schoorsteen*; idem r.o. (in potlood): *beelden kleynder / fregat 5-7*; idem (idem): *N° 6*

Coll: GAA, album blad 23 (G207-1)

Volgens het opschrift waren deze drie ontwerpen bestemd voor de zijkamer in het huis van de heer E. Boode. In zekere zin zijn het schematische ontwerpen. De schoorsteen is bijvoorbeeld niet in de ontwerpen getekend. Gelukkig heeft Andriessen door middel van een notitie aangegeven welk ontwerp bestemd was voor de schoorsteenwand (T158a) en welke voor de wand hier tegenover (T158c). Gezien de lichtval in het ontwerp voor de schoorsteenwand bevond deze zich tegen de linker dagkant van het vertrek. Dit houdt in dat de zijkamer zich links van de ingang van het huis bevond. Daar het een zijkamer betreft, is men in eerste instantie geneigd te denken aan een huis in Amsterdam. De te identificeren opdrachtgever, Eduard Gustaf Boode, bewoonde rond 1800 in Amsterdam het huis Keizersgracht 488. In dit huis bevindt zich de zijkamer inderdaad links van de ingang. Het kan niet worden aangetoond dat hij het huis in eigendom had. Bovendien heeft hij het huis al vóór 1806 verlaten. Het lijkt daarom waarschijnlijker dat de ontwerpen bedoeld waren voor de buitenplaats Ter Weegen bij Sassenheim, die Boode sinds 1798 in bezit had. Dit huis had een ingang in het midden van de gevel. De ontwerpen zouden dus bestemd moeten zijn geweest voor de kamer links van de ingangshal. Op de plaats van het middenstuk in T158c bevond zich vermoedelijk de ingang vanuit de hal. Van het ontwerp voor de achterwand is alleen het rechter behangselvak met omlijsting bewaard gebleven (T158b). Afgezien van de verdwenen lambrisering is dat blad ook aan de linkerzijde versneden. Net langs de rand is nog de begrenzing van een behangselvak of een tussenpaneel te

zien. Gezien de nummering onder de behangselvakken van de andere twee wandontwerpen waren ook in deze wand twee behangselvakken gepland, die voorzien waren van de nummers 3 en 4. Vermoedelijk bestond deze wand ook uit drie segmenten en betrof het middendeel een tussenpaneel, dat in dit geval niet naar voren kwam, maar iets naar achteren sprong. Hoewel deze reconstructie van de achterwand zeer waarschijnlijk lijkt, is echter zonder kennis van de oorspronkelijke breedte van deze wand moeilijk uitsluitel te geven omtrent de locatie van deze ontwerpen.

De landschappen verbeelden enerzijds italianiserende landschappen en anderzijds mediterrane havengezichten. Het linker landschap van de schoorsteenwand (T158a) is met de begroeiende rotsformatie achter de smalle boom links op de voorgrond en met de hoge bergen op de achtergrond wel het meest uitgesproken italianiserend van karakter. Deze compositie heeft bijvoorbeeld verwantschap met het werk van Willem de Heusch en Adam Pijnacker. Het rechter landschap in dezelfde wand gaat met de waterpartijen iets in de richting van Zuid-Europese havengezichten. Ook hier is ver op de achtergrond aan de andere zijde van de oever een berg te zien. Het beeld wordt rechts afgesloten door een gedeelte van een ruïne van een triomfboog die naar de achtergrond wordt gedrukt door de boom rechts op de voorgrond. Op het zandpad komt een ezel naar ons toelopen die bereden wordt door een vrouw in amazonezit, terwijl een man ernaast loopt.

Het linker landschap in de wand tegenover de schoorsteen (T158c) is daarentegen het meest uitgesproken Zuid-Europese havengezicht van deze serie. De compositie heeft met het ronde fort links in het beeld en de twee mannen in oosterse kledij zeer veel overeenkomsten met het linker behangselvak in het ontwerp voor de schoorsteenwand voor Coert Simon Sander (T43a). De compositie is evenwel niet identiek. Het behangselvak bij Boode is iets smaller waardoor Andriessen iets minder van het ronde fort heeft uitgebeeld. Achter het fort heeft hij, zij het in iets andere vormen, eveneens een zeilschip getekend. Men kan zich bij dit landschap niet aan de indruk onttrekken dat Andriessen zich bij deze compositie door Joseph Vernet heeft laten inspireren. Dit geldt in mindere mate voor het rechter behangselvak van dit wandontwerp (T158c). Aan de overzijde van het water is weliswaar ook een Zuid-Europese haven getekend, op de voorgrond zijn echter compositie elementen aan te wijzen die Andriessen ook in zijn arcadische landschappen heeft toegepast, zoals links de sculptuur van Hades die Proserpina ontvoert. Volgens de aantekeningen onder dit behangselvak zouden de beelden kleiner moeten worden uitgebeeld. Dit zou zowel betrekking kunnen hebben op de sculptuur als op de figuren op de voorgrond. Vermoedelijk was dit noodzakelijk omdat men er nog een fregat in wilde uitbeelden. In het enige behangselvak, dat nog over is van het ontwerp voor de achterwand, wordt ook een mediterrane havengezicht verbeeld (T158b). De zee loopt als een diagonaal door de compositie naar de horizon. Twee figuren op een rots bij een aangemeerde zeilboot kijken over het water in de richting van de havenstad aan de overzijde van het water.

Er worden in deze ontwerpserie beeldelementen herhaald die we eerder bij Andriessen zijn tegengekomen. Mede door de tekentranen van de ontwerpen, die nog veel bruintinten vertoont, zouden we zonder kennis van de opdrachtgever eerder geneigd zijn de ontwerpen vroeger te dateren. Daar interieurelementen als een schoorsteen en deuren in deze wandontwerpen niet zijn ingetekend, zou het ook mogelijk zijn dat Andriessen bij deze opdrachtgever gebruik heeft gemaakt van een reeds bestaand ontwerp, dat hij vroeger hanteerde als model of voorbeeld, eerder dan dat het als specifiek ontwerp diende. Dit zou ook de herhaling van bepaalde composities en elementen kunnen verklaren. De mediterrane havengezichten zijn in Andriessens oeuvre verreweg in de minderheid.

Ontwerpen te dateren vanaf 1800

T159 Ontwerp voor een zaaldecoratie met plattegrond en vier wanden in opstand; ca. 1800

Potlood, pen in grijs en bruin, gewassen in kleuren; 464 x 317 mm (vloer 277 x 135 mm, h. wanden 91 mm, opzetvel deurwand 98 x 115 mm, tweede idem 95 x 40 mm)

Opschriften: recto: op de vloer onder de ene lange wand v.l.n.r. (in potlood): *Aarde* [hieronder, in blauw potlood, in andere hand: *water*] *Vuur, Lucht, Aarde*; andere lange wand (in potlood): *Europa, Asia, Africa, America*; onder de schoorsteenwand l. (in pen in bruin, doorgehaald): *Smirna* / (in potlood:) *Assyrische*; tegen de haardopening (in potlood): *Iconologie*; op de vloer onder de schoorsteenwand r. (in pen in bruin, doorgehaald): *Constantinopoles* / (in potlood): *Persische*; idem, onder de deurwand, tegen de versozijde van het opzetvel (in pen in grijs): *Godsdienst, Ararath, Geleerdheid*; idem, op de vloer onder de deurwand l. (in potlood): *18-1 / grieksche*; idem l. (idem, uitgegumd): *nagt*; idem m. (in potlood): *godsdienst / en / vrede / Iconologie*; idem m. (idem uitgegumd): *vriendschappen*; idem r. (in potlood): *Romeinsche*; idem r. (idem, uitgegumd): *avond*; idem, tegen de opzetvel van de korte wand l.b. (in pen in bruin, verticaal): *3-2½*; idem l.b. (in pen in bruin over potlood): *9-2½*; idem l.o. (idem, verticaal): *6 V*; idem m.l. (in pen in bruin): *4-10*; idem, midden op de vloer (in pen in grijs, over potlood): *Zaal (in potlood) N° 3 / (onder een schaal aanduiding, in pen in grijs) 1 2 3 4 5 6 7 8 9 10 11*

Coll: RPK, inv.nr 00:922 (album blad 10)

Deze tekening geeft een ontwerp voor een zaal met vier wanden in opstand. Een van de twee korte wanden heeft een schoorsteen, in de tegenoverliggende kort wand bevinden zich twee deuren ter weerszijden van een tussenstuk dat fungeert als pendant voor de schoorsteen. De lange wanden zijn voorzien van vijf lege vakken met daartussen smalle panelen en montants in de hoeken. Het vertrek lijkt geen vensters te bevatten, tenzij de lege, lichtblauw gekleurde vakken in een of beide lange wanden als zodanig gepland waren. De betimmering is roze gekleurd en het smalle lijstwerk rond de vakken geel. Door middel van de schaal aanduiding in voeten op de vloer zijn de maten van het vertrek bij benadering om te rekenen. Het was ongeveer 10 meter lang, 5 meter breed en 3,5 meter hoog. Hoewel de zaal min of meer hetzelfde vloeroppervlak heeft als de zaal bij Goll van Franckenstein in Keizersgracht 313 (D37 en bijlage II.27), kan dit ontwerp hierop geen betrekking hebben want de laatstgenoemde zaal heeft een hoogte van ongeveer 4,5 meter.

Volgens de opschriften onder de smalle panelen in de lange wanden en onder de vakken van de korte wanden zou de zaal beschilderd worden met een uitgebreid iconografisch programma. In de panelen van de ene lange wand zouden de vier elementen en in de andere de vier werelddelen worden verbeeld. Bij de elementen heeft Andriessen zich vergist want hij heeft twee keer "Aarde" geschreven. Onder het linker paneel is later daaronder in blauw potlood het woord "Water" met een vraagteken toegevoegd. Bij de elementen is de decoratie in twee panelen slechts met potlood weergegeven. Deze bestaat uit een groteske-achtige decoratie. Alleen bij het rechter paneel is de decoratie verder uitgewerkt. Deze bestaat hier uit een door bloemslingers omgeven onyx tegen een donker fond. Het lambrispaneel zou dezelfde kleurstelling krijgen. De omlijsting rond deze panelen is donkerroze gekleurd. In de panelen van de vier werelddelen is slechts vluchtig met potlood een twee-armige wandluchter met een ornament getekend. Onder de behangselvakken van de schoorsteenwand stonden aanvankelijk de woorden "Smirna" en "Constantinopoles" geschreven, maar die zijn later vervangen door "Assyrische" en "Persische". Alleen in het behangselvak boven het laatstgenoemde woord is een met potlood getekende groteske-achtige ornamentatie waar te nemen. De andere korte wand bestaat uit twee lege behangselvakken met daarin verborgen deuren die met stippellijnen zijn aangegeven. Onder deze vakken staan de woorden "grieksche" en "Romeinsche" geschreven en daaronder de uitgegumde woorden "nagt" en "avond". In het tussenstuk zou de "Godsdienst en vrede" worden verbeeld. In een halfronde nis met boogvormige bovenzijde staat een priesteres bij een klein rond altaar en daarachter een mannenfiguur. Onder de eerdergenoemde tekst is het woord "vriendschappen" uitgegumd. Hieronder staat, evenals in het lege vak van de schoorsteenmantel in de tegenoverliggende wand, het woord "iconologie" geschreven. Achter de deurwand, die op een opzetvel is getekend, bevindt zich een ander voorstel. De deuren zijn hier zichtbaar gelaten en hebben erboven een schildering met een cameo-imitatie. In de deurstukken zouden volgens de opschriften de "Godsdienst" en de "Geleerdheid" worden verbeeld. Het behangselvak tussen de deuren heeft blijkens het opschrift betrekking op de berg Ararat. Dit is een bestaande berg in Turkije, waarop Noach volgens het Oude Testament na de zondvloed met de Ark bleef vastzitten. De berg is door een boogvormige opening op de achtergrond te zien, de man op de voorgrond die naar de berg wijst is vermoedelijk Noach.

Afgezien van het feit dat het vertrek moeilijk te plaatsen is in een Amsterdams grachtenhuis, lijkt het ontwerp vanwege het iconografische programma eerder bestemd te zijn geweest voor een verenigingsgebouw. Daar het vertrek met "Zaal N° 3" wordt aangeduid, bevatte het gebouw meer zalen. Zowel vanwege de ornamentatie van de rechter deur onder het opzetvel en die van het behangselvak links van de schoorsteen, als vanwege de kleurstelling, het zwarte fond van de panelen waarin de aarde verbeeld zou worden, is het ontwerp in het begin van de negentiende eeuw te dateren (ca. 1800-1810). Gezien de datering en het moeilijk te duiden iconografische programma, zou het betrekking kunnen hebben op het gebouw van de Amsterdamse

Vrijmetselaarsloge *La Charité*. Volgens Izaak Schmidt had Andriessens leerling Jacques Kuiper alle decoraties voor deze loge ontworpen en waren deze door Jan Kamphuijsen uitgevoerd.⁸² Kuiper was zelf lid van deze loge en stond in het ledenboek vermeld als "Bouw-meester".⁸³ Aangezien Kuiper reeds in 1808 overleed, is niet duidelijk of het ontwerp bestemd was voor het gebouw aan de Kloveniersburgwal tegenover de Agnietenkapel waar *La Charité* rond die tijd gevestigd was of voor de nieuwe vestiging in het "Wapen van Embden" aan de Nieuwendijk, dat rond 1810 door de gezamenlijk Amsterdamse Loges was aangekocht.⁸⁴ Het vroegtijdige overlijden van Kuiper zal ertoe hebben geleid dat Jan Kamphuijsen de decoratie heeft uitgevoerd. Daar het vanaf het laatste kwart van de achttiende eeuw niet ongebruikelijk was om meerdere kunstenaars voor een opdracht ontwerpen te laten maken, kan de tekening van Andriessen dus een niet gekozen ontwerp voor deze loge betreffen. Bekenden van Andriessen die lid waren van deze loge zijn onder meer Andries Christiaan Boode, de broer van zijn opdrachtgever Eduard Gustaaf Boode (T158 en zie ook bijlage II.17) en Gerardus Vrolik met wie vader en zoon Andriessen blijkens de dagboektekeningen van Christiaan contact hadden.

T160 Ontwerp voor een kamerdecoratie met plattegrond en drie wanden in opstand voor de zijkamer bij Jacob van Halmael; ca. 1800-1810
Amsterdam, Keizersgracht 282

Potlood, pen en penseel in grijs, gewassen in kleuren; 210 x 197 mm (uiterste maten voorstelling; 192 x 167 mm, plattegrond 98 x 58 mm, h. wanden 63 mm)

Verso: schetsen van ornamenten (potlood)

Opschriften: recto: boven de schoorsteenwand l. (in pen in bruin): $7\frac{1}{2}$ v; idem r. (idem): $7\frac{1}{2}$ v; idem, buiten het ontwerp (tussen schoorsteen- en achterwand), (in pen in bruin): *20 el breed / 4\frac{1}{2} hoog / 90 / 2 / f180*; op de vloer onder de schoorsteenwand l. (in pen in bruin): $20\frac{1}{2}$ v; idem, l. (in potlood): *herfst*; idem r. (idem): *winter*; op de vloer m. (in potlood): *Zijkamer bij den Heer / J.v.Halmael*; boven de achterwand l. (in pen in bruin): $3\frac{1}{2}$ V; idem m. (idem): 5; idem r. (idem): $3\frac{1}{2}$ V; links van de wand t.o. de schoorsteen (in pen in bruin, verticaal): $10\frac{1}{2}$; boven de wand t.o. de schoorsteen l. (in pen in bruin): $7\frac{1}{2}$ V; idem m. (idem): $5\frac{1}{2}$ V; idem r. (idem): $7\frac{1}{2}$ V; onder de wand t.o. de schoorsteen l. (in potlood): *Lente*; idem r. (idem): *Somer*; recto r.b. (in potlood): 135

Coll: RPK, inv.nr 00:967 (album blad 54 o.)

De opdrachtgever die op dit ontwerp vermeld wordt, is naar alle waarschijnlijkheid de koopman Jacob van Halmael die sinds 1793 Keizersgracht 282 bewoonde. De indeling van de wanden komt precies overeen met de situatie van dit huis, dat een ingang heeft in de rechter travee van de gevel. Dit houdt in dat de schoorsteen in de zijkamer tegen de linker dagkant gesitueerd moet zijn. Ook de maten komen met de situatie ter plaatse overeen. De breedte van de voorkamer, die omgerekend ongeveer 3,40 meter moet zijn (12 voet x 0,284 cm), is zeer aannemelijk voor een huis met een breedte van 5,73 meter.⁸⁵ Het vertrek was met de binnenkamer verbonden door een deur, die niet nader in het ontwerp is uitgewerkt. In het ontwerp is geen deur naar de gang aangegeven, maar naar alle waarschijnlijkheid bevond deze zich als verborgen deur in het linker behangselvak van de wand tegenover de schoorsteen.

In de behangselvakken zijn verschillende decoratiepatronen en voorstellingen weergegeven. Kennelijk ging het om een eerste opzet met alternatieven waaruit de opdrachtgever kon kiezen. Gezien de opschriften stond al wel vast dat in de breedste, tegenover elkaar liggende behangselvakken de vier seizoenen zouden worden uitgebeeld. Het kleurgebruik in dit ontwerp is opvallend. Het vertoont sterke contrasten, hetgeen zich vooral uit bij de donkere, brede banden of kaders rond de behangselvakken en de pasteltinten daarbinnen. De omkaderingen zelf zijn wat betreft kleur ook contrastrijk, zoals de zwarte patronen in de rode banden rond het behangselvak rechts van de deur en die van het linker en het middelste van de gangwand. Het deurstuk boven de deur heeft dezelfde kleurstelling. Deze verandering in kleurnuances is kenmerkend voor het interieur omstreeks 1800.⁸⁶ De trofee met onyx in het behangselvak links van de deur en het *trompe-l'oeil* schilderijtje in het rechter vak van de gangwand, zouden nog in de jaren negentig gedateerd kunnen worden. De krullen in de ornamentatie rond het rechthoekige

⁸² Schmidt 1812, p.40. Zie ook: Stuart 1809, p.34 (noot 13, nr 22).

⁸³ Hanou 1988, dl.II, p.64 (noot 61).

⁸⁴ Hanou 1988, dl.II, p.66 (noot 82).

⁸⁵ De breedte van de gevel is ontleend aan Van Houten 1962.

⁸⁶ Van Swigchem 1965, pp.130-131.

schilderij zouden voor die tijd zeer ongebruikelijk zijn. De voorstelling links van de schoorsteen, bestaande uit een vrouw op een schommel met bloemenmand op haar hoofd, duidt, zowel door de verder leeg gelaten achtergrond als de aard van de omkadering, op een inspiratie door Pompejaanse schilderijen. Dit type voorstelling kwam vooral rond 1800 in de mode. Ook het gebruik van fel rode draperieën in combinatie met gele franjes, zoals te zien in het behangselvak rechts van de schoorsteen, sluit aan bij de mode van het begin van de negentiende eeuw. De voorstelling hieronder, bestaande uit een rond altaar geflankeerd door twee figuren en daarboven een ovaal medaillon, heeft door de draperieën een theaterachtig effect gekregen. Te zien aan het kleurgebruik bij de lambrisering zou deze aan de behangsels worden aangepast.

Tussen de schoorsteenwand en de achterwand zien we een berekening van het aantal ellen doek dat geleverd moest worden en de prijs die Andriessen hiervoor per el zou ontvangen. Het ging om een hoogte van 4,5 el (à 69 cm = ca. 310 cm) wat nagenoeg overeen komt met de aangegeven hoogte van 10,5 voet (à 28,4 cm = ca. 300 cm). Wat betreft de breedte had men in totaal twintig ellen nodig (ca. 13,80 m.). Wanneer we de omgerekende breedtes van de behangselvakken nemen, inclusief de gehele breedte van de achterwand, dan komen we uit op ongeveer 13,50 m. (voeten: 7 + 7 + 12 + 20,5 à 28,4 cm = ca. 13,50 m.). Andriessen vroeg *f* 2,- per el en zou dus voor de gehele opdracht *f* 180,- ontvangen.

T161 Twee ontwerpen voor H.Martinus, ca. 1800-1810

a) Ontwerp voor twee behangselvakken op één blad met doorlopende voorstelling voor resp. een gedeelte van een zijwand en een gedeelte van een achterwand.

Potlood, pen en penseel in grijs, gewassen in kleuren (kaderlijnen in pen in grijs); 156 x 504 mm (behangselvakken 156 x 343 en 62 mm)

Opschrift: verso (in potlood): *H. Martinús*

Coll: GAA, album blad 27 (G207-5)

b) Ontwerp voor twee behangselvakken op één blad met doorlopende voorstelling voor resp. een achterwand en een gedeelte van een zijwand

Potlood, penseel in grijs, gewassen in kleuren (kaderlijn in pen in grijs); 156 x 171 mm (behangselvakken 156 x 62 en 109 mm)

Coll: RPK, inv.nr 00:1000 (album blad 72 b.)

Deze twee behangselontwerpen voor de niet nader te identificeren opdrachtgever H. Martinus nemen een uitzonderlijke plaats in in het oeuvre van Andriessen. Het is hier voor het eerst dat hij tot in de hoeken doorlopende panoramische landschapsbehangsels heeft ontworpen. Het ensemble is helaas niet meer compleet. Het grootste gedeelte van ontwerp T161a beslaat de gehele zijwand van de linker dagkant (zie afb. T161.1). In het midden van deze wand is een verborgen deur getekend. De boom in het midden op de voorgrond was bedoeld om de doorsnijdingen aan de linker- en bovenzijde te maskeren. De deur is deze keer niet aangegeven met stippellijnen maar met ononderbroken lijnen. Op 62 mm van de rechterkant is een lijn getekend om aan te geven dat het rechter gedeelte een apart behangselvak betreft. Deze moet bestemd zijn geweest voor de achterwand en bevond zich ter linkerkant van - vermoedelijk - een *porte-brisée*. Het smalle linker gedeelte van ontwerp T161b was bestemd voor het gedeelte rechts van de laatstgenoemde deur (afb. T161.1). De voorstelling loopt door in een behangselvak dat bestemd was voor de wand tegenover de lange deurwand. Dit deel bevond zich links van de schoorsteen. Het behangselvak voor het gedeelte rechts van de schoorsteen is helaas spoorloos. Indien de deur in de wand van de linker dagkant uitkwam op de gang, dan gaat het om een zijkamer of een binnenkamer in het voorhuis, die met een *porte-brisée* verbonden was met het aangrenzende vertrek.

Het landschap van de gangwand (T161a) geeft een gezicht over een haven die met een sluis verbonden is met het open water. Ter hoogte van de grote boom op de voorgrond bevindt zich een veerpont. Hier staat een man met een merrie met veulen te wachten. Dit thema heeft Andriessen eerder gebruikt in het ontwerp voor Van Heukelom (T156 en D36). Niet alleen door de sluis maar ook door het achter de bomen verscholen huis heeft de voorstelling een realistisch, en daardoor topografisch karakter gekregen. Deze kenmerken zijn nog sterker aanwezig in de voorstelling van het andere ontwerp (T161b). Hier is een vrijwel kaarsrechte trekvaart diagonaal in de compositie uitgebeeld. Dit wordt versterkt door het ten dele met bomen begroeide jaagpad. Uiteraard komt hier in het water een trekschuit voorbij. Mede door de contouren van het bouwwerk links op de achtergrond, dat overeenkomsten heeft met de Sint Bavo, krijgen we de indruk dat we hier te maken hebben met een gezicht op Haarlem. De behangselvakken van dit ontwerp zijn getekend op twee afzonderlijke bladen, die naderhand aan elkaar zijn geplakt.

Ondanks het gegeven dat de landschappen hier net als bij de ontwerpen voor Heukelom (T156 en D36) een sterk realistisch karakter vertonen zijn de topografische schetsen waaraan Andriessen de compositie ontleend zou kunnen hebben niet bekend. Zowel vanwege de doorlopende panoramische landschappen als de zeer schetsmatige tekenstrant, kan men de ontwerpen dateren in het begin van de negentiende eeuw, dus tussen de jaren 1800 en 1810. De ontwerpen vertonen geen sporen van kwadratuur.

T162 Ontwerp voor een kamerwand met twee behangselpanelen ter weerszijden van een schoorsteen; ca. 1800-1810

Sporen van potlood, pen in grijs, penseel in grijs en bruin, gewassen in kleuren (drie dubbele kaderlijn in pen in grijs); 138 x 240 mm (wand 125 x 225 mm, behangselvakken 82 x 72 en 73 mm; opzetvel 86 x 55 mm)

Opschrift: verso opzetvel m. (in potlood): *f*150

Coll: RPK, inv.nr 00:997 (album blad 70 o.)

Het betreft hier een ontwerp voor een schoorsteenwand met twee behangselvakken met zeer schetsmatig getekende historievoorstellingen. Het linker behangselvak verbeeldt een scène in een smederij. In het rechter zien we een interieur waar men bezig is een kanon te laden. Beide voorstellingen hebben betrekking op de wapenindustrie. Het oorlogsthema komt ook tot uitdrukking in het schoorsteenstuk waar Mars, de god van de oorlog, met achter hem een kanon op een sokkel is uitgebeeld. Het beeld is geplaatst in een gemarmerde halfronde nis die aan de bovenzijde wordt bekroond door een guirlande. Dit schoorsteenstuk inclusief de gehele boezem is getekend op een opzetvel. Hierachter is tussen twee zuilen, die een hoofdstel steunen, een tondo getekend met de kop van Mars *en profil* naar links. In de architraaf, waarboven een draperie is getekend, staat het woord DEFENSOR. Onder de architraaf boven de nis met tondo zijn twee kruislings geplaatste cornucopiae getekend en onder de tondo kanonnen die door putti worden omgeven.

Het ontwerp lijkt bedoeld voor een gebouw met een militaire functie. De eerste gedachte zou uitgaan naar 's Lands Zeemagazijn, het pakhuis van de Admiraliteit. Dit in 1655 door Daniël Stalpaert ontworpen gebouw was in 1791 in vlammen opgegaan. Niets van het binnenwerk bleef bewaard, alleen de buitenmuren stonden nog overeind. Men heeft het daarna snel hersteld, zodat het in 1793 weer in gebruik kon worden genomen. De Admiraliteitskamer van het tegenwoordig als Scheepvaartmuseum in gebruik zijnde gebouw, heeft als enige decoratie een met stucwerk bekleedde schoorsteenboezem. Afgezien van dit gegeven lijkt de bestemming van het ontwerp voor dit gebouw onder meer vanwege het kleurgebruik iets te vroeg. De betimmering heeft een lichtroze kleur en de lambrispanelen zijn lichtblauw. Ook de ornamentatie waarmee deze panelen gedecoreerd zijn sluit aan bij een datering in het begin van de negentiende eeuw. De behangselvakken zijn omgeven door opvallend brede kaders bestaande uit lichtblauwe en lichtbruine banden met daartussen een smalle gele bies. De marmering tegen de schoorsteen is lichtbruin. Wellicht betreft het een ontwerp voor De Oranje Nassau Kazerne aan de Kazernestraat. Hoewel dit gebouw pas in 1814 in gebruik werd genomen, was men in 1810 al bezig met de plannen.⁸⁷

T163 Ontwerp voor een kamerwand met twee behangselvakken ter weerszijden van een tussenstuk; ca. 1800-1810

Pen en penseel in grijs, gewassen in kleuren (kader in pen in grijs); 132 x 189 mm (wand 128 x 186 mm, panelen 83 x 62, 30 en 59 mm, linker paneel b. 12 x 52 mm, o. 54 x 44 mm, middenpaneel 52 x 22 mm; rechter paneel 68 x 43 mm)

Verso: jaartafels (in pen in bruin)

Coll: RPK, inv.nr 00:1012 (album blad 79 o.)

Dit uit drie compartimenten bestaande wandontwerp is zeer schetsmatig weergegeven. In het middelste, smalle behangselvak zou een grisaille met een beeld komen met daarboven een tondo met een kop *en profil*. In de behangselvakken ter weerszijden hiervan worden niet alleen twee verschillende opties gegeven wat betreft de indeling, maar ze vertonen ook wat betreft het type landschap een totaal verschillend karakter. In het rechter behangselvak, waar nog net een zeilboot achter de rivier is te zien, wordt een heuvelachtige rivieroever verbeeld met links op de wal slechts één boom. In het linker landschap nemen de nauwelijks te onderscheiden figuren een prominente plaats in. Door het bouwwerk met boogvormige doorgang links op de achtergrond heeft het wat betreft compositie enige verwantschap met ontwerp T32a. In tegenstelling tot het rechter wordt dit landschap omgeven door een *trompe-l'oeil* venster. Boven het landschap bevindt zich een fries met een cameo-imitatie. De indeling en uitvoering van het wandontwerp zijn nog redelijk traditioneel, echter vanwege de draperieën met afhangende delen die bovenin om elk compartiment zijn getekend, is het in het begin van de negentiende eeuw te dateren. Deze datering wordt mede ondersteund door de schetsmatige tekenant en het kleurgebruik; een lichtgroene betimmering met iets donkerder lambrispanelen en de blauwe draperieën met gele franjes. Aangezien moeilijk is voor te stellen hoe de draperieën in schilderkunstige vorm zouden worden uitgevoerd, gaat het niet om een ontwerp met een specifieke bestemming, maar om een soort experiment om de geschilderde behangselvakken aan de veranderende mode aan te passen.

⁸⁷ Van Swigchem 1965, pp.265-268.

T164 Vier ontwerpen voor behangselvakken voor het huis Nieuwestad 150 te Leeuwarden?; 1802 (D38)

a) Ondertekening in potlood, pen in grijs en zwart, penseel in grijs, gewassen kleuren (kader in grijs, geel, pen in grijs en zwart), (speldenprikjes rondom); 445 x 218 mm (behangselvak 373 x 147 mm)

Gesignd: r.o. (in potlood): *J. Andriessen / inv.*

Opschrift: recto l.o. (in potlood, in latere hand): *D88 f3*

Coll: GAA, album blad 15 (G206-16)

b) Ondertekening in potlood, pen in grijs en zwart, penseel in grijs, gewassen in kleuren (kader in grijs, geel en pen in grijs en zwart), (speldenprikjes rondom); 445 x 219 mm (behangselvak 372 x 146 mm)

Gesignd: r.o. (in potlood): *J. Andriessen / inv.*

Opschrift: recto l.o. (in potlood, in latere hand): *D88 f3*

Coll: GAA, album blad 21 (G206-22)

c) Pen in grijs en zwart, penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), (speldenprikjes links, rechts en boven); 398 (417) x 170 mm (behangselvak 374 x 147 mm)

Gesignd: r.o. (in potlood): *J. Andriessen / inv.*

Herkomst: Veiling Amsterdam (R.W.P. de Vries), 9-3-1920, nr 6 (samen met nr d en T42b) Coll. B. Houthakker, 3 oktober 1924 (f 45,- samen met nr d) → Coll. A. Staring → 1969 Prentenkabinet Leiden

Coll: Leiden, Prentenkabinet der Rijksuniversiteit, inv.nr PK 69/247

Lit: Cat.tent. Amsterdam 1955, nr. 5; Te Rijdt 1994/1, p.205.

d) Pen in grijs en zwart, penseel in grijs, gewassen in kleuren (gefragmenteerde kaderlijn in pen in grijs), (speldenprikjes links, rechts en boven); 398 (417) x 170 mm (behangselvak incl. nis 374 x 147 mm)

Gesignd: r.o. (in potlood): *J. Andriessen*

Herkomst: zie bij T164c

Coll: Leiden, Prentenkabinet der Rijksuniversiteit, inv.nr PK 69/246.

Lit: Cat.tent. Amsterdam 1955, nr. 6; Te Rijdt 1994/1, p.205.

Hoewel de compositie van de landschappen in deze ontwerpen in grote lijnen veel overeenkomsten vertonen met de vier 1802 gedateerde behangsels uit Nieuwestad 150 te Leeuwarden (D38), zijn er ook evenveel verschillen aan te wijzen. In de behangsels is het aantal figuren niet alleen veel talrijker, er worden ook totaal andere scènes uitgebeeld. Verder zijn de vensternissen in de behangsels niet overgenomen en zijn de ontwerpen qua formaat smaller en hoger dan de behangsels. Ondanks de verschillen maken de speldengaatjes rond de landschappen het aannemelijk dat de ontwerpen als concept hebben gediend bij de uitvoering van de behangsels in Leeuwarden. Tijdens het ontwerpproces hebben er dus aanzienlijke veranderingen plaatsgevonden. De sarcofaag in ontwerp T164a, die op twee pijlers in een rivier rust en afgedekt wordt door een pilaar waarop een urn met afhangende laurierslingers, moet Andriessen ontleend hebben aan die welke door Jean François Millet zeer prominent in een van zijn landschapsprenten is uitgebeeld (afb.T64.1). Dit element is in het behangsel (D34a) in vereenvoudigde vorm uitgevoerd.

Gezien het strookje met signatuur onder de ontwerpen T164c en T164d moeten deze oorspronkelijk hetzelfde brede kader hebben gehad als de ontwerpen T164a en T164b. Juist die brede kaderrand en de vensternissen, die Andriessen vanaf de jaren tachtig eigenlijk niet meer gebruikt heeft, zouden erop kunnen duiden dat deze tekeningen in eerste instantie bedoeld waren als model en niet als een specifiek ontwerp. Het feit dat alle tekeningen gesignd zijn lijkt deze veronderstelling te ondersteunen.

T165 Ontwerp met plattegrond en drie wanden in opstand voor de eetkamer bij Gerrit ten Hoopen; ca. 1804 Amsterdam, Herengracht 239

Potlood, pen en penseel in grijs, gewassen in kleuren; 173 x 159 mm (vloer 65 x 107 mm, zijwanden h. 45 mm, achterwand h. 60 mm)

Opschriften: recto, tegen de schoorsteenwand l. (in pen in grijs): *schoorsteen*; idem r. (in potlood): *winter*; idem, op de vloer onder de schoorsteenwand l. (in pen in bruin): 2 - 4; idem r. (idem): 10 - 4; idem, op de vloer l. (in pen in bruin, doorgeschild): *circa 62 ellen doek*; recto, tegen de achterwand l. (in pen in bruin): *glazen*; idem (in pen in bruin, verticaal): 10 - 4; idem, onder de achterwand l. (in pen in bruin): 4 - 1½; idem l. (in potlood): *herfst*; idem, tegen de schoorsteenwand l. (in pen in bruin, verticaal): 7 - 9; idem (in potlood): *somer*; idem m. (in pen in grijs): *spiegel / bureau*; idem (in pen in bruin): 4; idem (idem, verticaal): 4; idem r. (in potlood): *lente*; idem, onder de schoorsteenwand (in pen in bruin): 18 - 9; idem, op de vloer m. (in pen in bruin): *Eetkamer van den H^r / G. ten Hoopen*; verso r.b. (in potlood): 45

Lit: Van Eeghen 1964/11, p.218-220; Van Eeghen 1983/1, p.88.

Coll: RPK, inv.nr 00:1051 (doos III)

Het gaat hier om een ontwerp voor de eetkamer bij Gerrit ten Hoopen in Herengracht 239. Daar het huis aan het eind van de vorige eeuw volledig herbouwd is, is moeilijk meer na te gaan waar deze eetkamer zich in het huis bevond. Gezien de geringe hoogte van vertrek lag het naar alle waarschijnlijkheid in het souterrain en vermoedelijk

op het niveau van de tuin. In dit geval lijkt een situering aan de achterzijde het meest voor de hand liggend. De raamwand, daar waar "glasen" geschreven staat, is in het ontwerp wel in opstand getekend, de achterwand echter niet. Vermoedelijk betrof dit een houten kastenwand, die niet met doek bespannen hoefde te worden. De schoorsteen ligt niet in het midden van de wand, maar dicht bij de hoek met de achterwand. Het vertrek in dit van oorsprong zeventiende-eeuwse huis, waarvan het perceel in 1614 werd vrijgegeven, is vermoedelijk een keer ingekort. Volgens de maataanduiding had het vertrek omgerekend een lengte van ongeveer 5,30 meter en een breedte van 4,50 meter. Daar de voorgevel van het huis in elk geval een breedte van 5,70 cm heeft, zou er naast het vertrek nog ruimte zijn voor een gang, waar een of beide verborgen deuren in de wand tegenover de schoorsteen op uit kwamen. Daar de ingang van het huis achter de rechter van de drie traveeën in de voorgevel gesitueerd is, moet de gang bij een vertrek aan de achterzijde van het huis inderdaad achter de wand van de linker dagkant hebben gelegen. Wat betreft de hoogte van het vertrek zijn twee verschillende maten weergegeven. In de raamwand die in het ontwerp hoger is dan de twee zijwanden staat 10 voet, 4 duim (= ca. 3 m.) terwijl in de wand tegen over de schoorsteen een hoogte van 7 voet, 9 duim (= ca. 2,20 m.) genoteerd is. Andriessen heeft blijkbaar een vergissing gemaakt, hetgeen ook blijkt uit het feit dat de notitie omtrent het totaal aantal benodigde ellen doek (63 el) vakkundig is doorgestreept. Wanneer men de ruimte achter het bureau en de spiegel in de wand tegenover de schoorsteen zou meetellen dan zou dit zelfs bij een hoogte van 3 m. veel te veel zijn geweest. Men zou dan ongeveer 43 ellen nodig hebben gehad en bij een hoogte van 2,20 m. ongeveer 33 ellen.

De behangsels, die niet boven een lambrisering maar vanaf de vloer beginnen, zouden met een zeer eenvoudig patroon worden beschilderd. Hiervoor worden twee mogelijkheden gegeven. Rechts van de schoorsteen en rechts van het raam zou het doek bovenin beschilderd worden met een beeld op een sokkel en een kleine draperie. Terwijl in het doek naast de schoorsteen ook nog een decoratieve rand is getekend. In de twee vakken van de wand tegenover de schoorsteen zijn onyxen weergegeven in combinatie met een guirlande. Zoals bij de twee andere ontwerpen voor eetkamers (T49 en T50) heeft Andriessen ook hier een aantal stoelen langs de wand getekend. Het meubel onder de spiegel tegen de gangwand is hier volgens het opschrift geen buffet of commode, maar een bureau.

