
DE GROTE

RUBENS
ATLAS
G U N T E R H A U S P I E

DUITSLAND
1568-1589
13	 VLUCHT NA AR KEULEN
13	 HUISARREST IN SIEGEN
14	 GEBOORTE VAN PETER PAUL
15	 SIEGEN
16	 JEUGD IN KEULEN
17	 KEULEN
20	 RUBENS’ SCHILDERIJ
	 IN DE SANK T PETER
21	 NEDERL ANDSE ENCL AVE IN KEULEN
22	 RUBENS IN HET WALLRAF-
	 RICHARTZ-MUSEUM
23	 TERUGKEER NA AR ANT WERPEN

ANTWERPEN
1561-1568
10	 WELGESTELDE OUDERS
10	 ONRUST IN ANT WERPEN
11	 SCHRIKBEWIND VAN ALVA

ITALIË
1600-1608
33	 OVER DE ALPEN
33	 VIA VENETIË NA AR MANTUA
35	 GLORIERIJK MANTUA
38	 L AGO DI MEZZO
39	 MANTUA IN RUBENS’ TIJD
40	 CASTELLO DI SAN GIORGIO
41	 PAL A ZZO DUCALE
42	 BASILICA DI SANT ’ANDREA
42	 IL RIO
42	 HUIS VAN GIULIO ROMANO
42	 HUIS VAN ANDREA MANTEGNA
43	 PAL A ZZO TE
4 4	 MANTUA ANS MEESTERWERK
48	 HUWELIJK VAN MARIA DE’ MEDICI
	 IN FIRENZE
49	 EERSTE VERBLIJF IN ROME
49	 SANTA CROCE IN GERUSALEMME
51	 VIA EEN OMWEG NA AR GRASSE
52	 VERONA EN PADUA

53	 OP MISSIE NA AR SPANJE
54	 EEN Z WARE TOCHT
54	 OPL APWERK IN VALL ADOLID
55	 VALL ADOLID
56	 PAL ACIO REAL
57	 OVERHANDIGING VAN DE GESCHENKEN
57	 HERTOG VAN LERMA
59	 GEEN SPA ANSE HOFSCHILDER
59	 T WEEDE VERBLIJF IN ROME
59	 CHIESA NUOVA
60	 DE GENUESE ELITE
61	 INSPIREREND GENUA
65	 DE PAL A ZZI VAN GENUA
67	 EEN L A ATSTE KEER ROME
67	 TERUGKEER NA AR ANT WERPEN
68	 RUBENS IN ROME
70	 STEDEN MET SCHILDERIJEN UIT

RUBENS’ ITALIA ANSE PERIODE

LEEFTIJD 1

32313029282726252423

32

33

40

4

VL
AA

M
SE

 M
EE

ST
ER

S

INHOUD

1561

1600 1608

1568 1577

10-11

12-23

32-71

ANTWERPEN
1608-1622
73	 OVERLIJDEN VAN MOEDER
74	 T WA ALFJARIG BESTAND
74	 HEROPLEVING VAN DE KUNSTEN
75	 RUBENSWANDELING

DOOR ANT WERPEN
77	 IN HET SPOOR VAN RUBENS DOOR

ANT WERPEN
78	 DE A ANBIDDING DER WIJZEN:

EEN SCHILDERIJ VOOR DE VREDE
82	 KLOOSTERSTRA AT
83	 HOFSCHILDER VAN ALBRECHT
	 EN ISABELL A
83	 HUWELIJK MET ISABELL A BRANT
86	 HET GEZIN RUBENS-BRANT

88	 IN DE BETERE ANT WERPSE KRINGEN
88	 EIGEN WONING A AN DE WAPPER
90	 HET RUBENSHUIS
91	 EEN PAL A ZZO IN ANT WERPEN
92	 BEDRIJVIG ATELIER
100	 DE KRUISOPRICHTING
101	 DOOD VAN BROER FILIPS
101	 DE KRUISAFNEMING
102	 DE MEESTERWERKEN VAN DE
	 ONZE-LIEVE-VROUWEK ATHEDRA AL
112	 SINT-CAROLUS BORROMEUSKERK
113	 VERLOREN PL AFONDSCHILDERINGEN
116	 DE MERK WA ARDIGE RONDREIS
	 VAN EEN MEESTERWERK

ANTWERPEN
1589-1600
25	 TERUG IN ANT WERPEN
25	 STAD IN VERVAL
26	 UITMUNTEND STUDENT
27	 DE JEUGDJAREN IN ANT WERPEN
28	 GOEDE MANIEREN LEREN
28	 DE ROEP VAN DE KUNST
28	 OPLEIDING TOT SCHILDER
30	 ADAM EN EVA
31	 MEESTER
31	 VERTREK NA AR ITALIË

9

40

1814135

36

2211

42

20167

38

10

41

19156

37

23124

43 4 4 4535

21

39

178

PE
TE

R
PA

UL
 R

UB
EN

S

1622

1589 1600

5

72-117

24-31

LONDEN
1629-1630
151	 TERUGREIS NA AR BRUSSEL
151	 HET K ANA AL OVER
152	 YORK HOUSE
153	 ONTMOETING MET K AREL I
154	 SCHILDERIJEN VOOR BANQUETING HOUSE
158	 MOEILIJKE ONDERHANDELINGEN
158	 DE VREDE HA ALT HET
160	 WEER (EVEN) KUNSTENA AR
160	 TERUGKEER ALS RIDDER
161	 RUBENS IN LONDEN

PARIJS
1622-1625
119	 ONTBODEN BIJ MARIA DE’ MEDICI
120	 OPDRACHT VOOR EEN MONUMENTALE CYCLUS
122	 RUBENS IN PARIJS
124	 DIPLOMATIE OP DOEK
124	 INFORMANT VOOR ISABELL A
125	 MOORDPOGING?
125	 T WEEDE REIS NA AR PARIJS
126	 CL ARA SERENA RUBENS
127	 DERDE REIS NA AR PARIJS
128	 ADIEU PARIJS

ANTWERPEN
1630-1635
163	 GEEN VREDE IN DE NEDERL ANDEN
163	 TEVERGEEFS NA AR ’S-GRAVENHAGE
163	 TEGENWERKING VAN DE ADEL
164	 GEEN DIPLOMA AT MEER
166	 HUWELIJK MET HELENA FOURMENT
166	 VERLIEFDE SCHILDER
170	 HET GEZIN RUBENS-FOURMENT
172	 BLIJDE INTREDE VAN FERDINAND

LAKEN
1625-1626
131	 OP DE VLUCHT

VOOR DE PEST
132	 HOEVE TE L AKEN

545352 56

47

55

4645

57

48

6

VL
AA

M
SE

 M
EE

ST
ER

S

118-129 130-133

150-161 162-173

1622

1629 1630

1625

MADRID
1627-1629
139	 DE DIPLOMA AT ONT WA AK T
140	 IN DE ADELSTAND VERHEVEN
140	 MISLUK T IN HOLL AND
140	 VIA L A ROCHELLE NA AR MADRID
141	 A ANKOMST IN MADRID
142	 DE WANDTAPIJTEN VAN DE DESCALZ AS REALES
143	 IN DE GUNST VAN FILIPS IV
14 4	 SAN LORENZO DEL ESCORIAL
146	 RUBENS IN MADRID
148	 BEVRIEND MET VEL Á ZQUEZ
149	 ALS GEZ ANT NA AR LONDEN

ANTWERPEN
1626-1627
135	 DOOD VAN ISABELL A BRANT
135	 EEN HUIS

VAN PL AISANTIE

ELEWIJT
1635-1640
175	 HET STEEN IN ELEWIJT
175	 WEG VAN HET WOELIGE ANT WERPEN
176	 VL A AMSE L ANDSCHAPSSCHILDER
176	 TORRE DE L A PARADA
177	 MY THOLOGISCHE TAFERELEN
180	 RUBENSWANDELING DOOR ELEWIJT

ANTWERPEN
1640
185	 JICHTA ANVALLEN
185	 DE SCHILDER LIJDT
186	 TESTAMENT
186	 OVERLIJDEN
186	 BEGRAFENIS
186	 RIJKE NAL ATENSCHAP
188	 RUBENS WERELDWIJD

LAKEN
1625-1626
131	 OP DE VLUCHT

VOOR DE PEST
132	 HOEVE TE L AKEN

49

58 62

51

60

50

59 63

52

6157

48

7

PE
TE

R
PA

UL
 R

UB
EN

S

134-137

174-183 184-187

138-149

1635 1640

1626 1627 1629

EEN REIZEND KUNSTENAAR

De grootste schilder van de barok.
Met die titel heeft Peter Paul Ru-
bens zijn plaats in de geschiedenis
verworven. Dat is op zich al vol-
doende om je leven geslaagd te
noemen. Maar Rubens is meer. Hij is
kunstenaar en ondernemer, diplo-
maat en reiziger. De combinatie van
al die kwaliteiten voert hem vaak
naar het buitenland. Naar Italië en
Spanje. Naar de koninklijke palei-
zen in Madrid, Parijs en Londen.
Overal waar hij opduikt, wordt hem
gevraagd om er zich langer te vesti-
gen. Tevergeefs. Altijd keert Rubens
terug naar Antwerpen. Want hoe
groot de reislust en de nieuwsgie-
righeid ook zijn, de verknochtheid
aan de stad aan de Schelde krijgt
telkens de bovenhand.

Rubens’ reizen hebben sporen
nagelaten op vele plekken in Euro-
pa. De Grote Rubens Atlas reist de

Vlaamse meester achterna en gaat
op zoek naar die sporen. Op die
manier ontdek je als lezer zelf hoe
buitenlandse invloeden de kunst
en het denken van de meester mee
gevormd hebben. Maar ook hoe hij
die inzichten in Vlaanderen heeft
geïntroduceerd en zo ons wereld-
vermaarde kunsterfgoed mee op de
kaart heeft gezet.

De Grote Rubens Atlas is geen puur
kunstboek of zuivere biografie, maar
evenmin een loutere reisgids. Het is
een atlas die puzzelstukjes verza-
melt op alle plaatsen waar Rubens
een voetafdruk achterliet. Elk stukje
vormt een duidelijker beeld van
deze onvermoeibare kunstenaar en
diplomaat, die zelfs op zijn sterfbed
nog spijt had dat het reizen voor
hem definitief voorbij was.

Gunter Hauspie

9

PE
TE

R
PA

UL
 R

UB
EN

S

WELGESTELDE OUDERS
In 1577 wordt Peter Paul Rubens
als zesde kind van Jan Rubens
en Maria Pypelinckx geboren. In
het decennium voor zijn geboorte
beleeft het gezin een turbulente
periode, die ook zal doorwerken
in de jeugdjaren van de schilder.
Jan (*1530) is een telg uit een
Antwerpse apothekersfamilie. Hij

studeert onder andere in Rome, is
advocaat en bekleedt van 1562 tot
1567 het schepenambt in Antwer-
pen. Maria (*1538) is de dochter van
een welgestelde tapijthandelaar. Ze
is geboren in Kuringen, bij Hasselt,
vanwaar haar familie afkomstig
was, maar brengt haar jeugd door
in Antwerpen. In 1561 trouwen Jan
en Maria.

ONRUST IN ANTWERPEN
In die jaren heerst er grote onrust
in de Nederlanden. Deze gebieden
vallen in de 16de eeuw onder het
gezag van de koning van Spanje,
Filips II. Hij ziet het als zijn godde-
lijke taak om de Katholieke Kerk te
verdedigen tegen het opkomende
protestantisme. Ook in de Spaanse
Nederlanden raken edellieden en
het volk in de ban van het calvinis-
me, een vorm van protestantisme
naar het gedachtegoed van hervor-
mer Johannes Calvijn. Dat verzet
zich tegen de macht, rijkdom en
praal van de Kerk en de paus en wil

10

VL
AA

M
SE

 M
EE

ST
ER

S

Bartholomeus Rubens en Barbara Arents, Jacob Claesz. van Utrecht, 1530,
Rubenshuis, Antwerpen. Dit zijn de huwelijksportretten van Jan Rubens’ ouders.

Uit de attributen waarmee hij is afgebeeld, kunnen we opmaken dat Bartholo-

meus drogist is. Barbara stamt uit een familie van hoge ambtenaren en juristen.

Hun enige kind, Jan, wordt geboren in 1530, het jaar van hun huwelijk. Bartho-

lomeus sterft al in 1538. De jonge weduwe Barbara hertrouwt nog hetzelfde jaar.

Uit dit huwelijk worden één stiefbroer en twee stiefzussen van Jan Rubens ge-

boren. Dat Jans ouders zich naar aanleiding van hun huwelijk door een bekend

schilder laten portretteren, toont aan dat zij tot de respectabele burgerij van

Antwerpen behoren.

De Beeldenstorm in Antwerpen
op 20 augustus 1566, Frans
Hogenberg, 1570, Rijksmuseum,
Amsterdam. Deze cartograaf sym-

pathiseert met de opstandelingen,

vlucht naar Keulen en maakt daar

in 1570 deze gravure van de vernie-

ling van een Antwerpse kerk.

ANTWERPEN 1561-1568

11

PE
TE

R
PA

UL
 R

UB
EN

S

1568

1640

1561

het geloof terugbrengen naar zijn Bijbel-
se oorsprong.
In augustus 1566 raast de Beeldenstorm
door de Lage Landen. Calvinisten ver-
nielen op grote schaal heiligenbeelden
in de kerken. Ze beroepen zich daarbij
op de Bijbel, die de verering van heili-
gen en beelden zou verbieden. Op 20
augustus worden in de Antwerpse Onze-
Lieve-Vrouwekathedraal de glasramen,
beelden, relieken, praalgraven en altaren
vernietigd. Het gotische interieur van
de kathedraal gaat op die dag definitief
verloren.

SCHRIKBEWIND VAN ALVA
Antwerpen is in de 16de eeuw een brui-
sende metropool, met een zelfbewuste
burgerij en goed verdienende koop- en
ambachtslieden. Met 100.000 inwoners
is het tevens de grootste stad van de
Nederlanden. Naast een religieuze her-
vormingsleer belichaamt het calvinisme
ook een sociaaleconomisch verzet van
een opkomende stedelijke middenklasse
tegen het centrale vorstelijke gezag van
Filips II en diens dwingelandij. In de zelf-
bewuste Scheldestad is de rebellie tegen
de Spaanse koning groot.

Filips II besluit om samen met de hertog
van Alva, zijn meedogenloze landvoogd in
de Nederlanden, de opstand hardhandig
de kop in te drukken. Het schrikbewind
laat een aantal leiders als waarschuwing
terechtstellen op openbare plaatsen.
Dat is in september 1568 ook het lot van
Antoon van Stralen, in de jaren voordien
burgemeester van Antwerpen. Vele koop-
lui en voorname burgers verlaten daarop
de stad. Ook schepen Jan Rubens, die zijn
sympathie voor de nieuwe godsdienst
niet verbergt en dus vreest voor zijn le-
ven, ontvlucht Antwerpen.

Hertog van Alva, Peter Paul Rubens, 1628, Palacio de Liria,
Madrid. Meer dan 35 jaar na diens dood maakt Rubens dit

portret – naar een schilderij van Titiaan – van volksvijand

nummer één ten tijde van de vlucht van zijn ouders naar

Keulen. De schilder behoort dan tot de intieme kring van

het Spaanse koninklijk hof. Het onderwerp van dit schilde-

rij toont dat Rubens niet enkel kunstschilder was, maar ook

zakelijke en diplomatieke aanleg bezat.

DUITSLAND 1568-1589

Jan Rubens en Maria
Pypelinckx trouwen.

Jan Rubens is een vertrouweling van
Willem van Oranje en verdedigt

in Keulen de belangen van
Anna van Saksen, Willems

echtgenote.

Waarschijnlijk in Siegen wordt
op 28 of 29 juni 1577

Peter Paul Rubens geboren.

Na de dood van Jan Rubens keert
Maria Pypelinckx met haar drie

overgebleven kinderen, onder wie
Peter Paul, terug naar Antwerpen.

Jan Rubens en Maria Pypelinckx
ontvluchten Antwerpen. Op hun
vlucht houden ze halt in Kurin-
gen, waar Maria familie heeft.

Jan Rubens verwekt een kind
bij Anna van Saksen. Hij wordt

daarom onder huisarrest
geplaatst, eerst in Dillenburg,

vanaf 1573 in Siegen.

Het gezin Rubens mag zich
weer in Keulen vestigen.

12

VL
AA

M
SE

 M
EE

ST
ER

S

ANTWERPEN

KEULEN
KURINGEN

DILLENBURG

SIEGEN

1

2

3

5
7

1561 1569 1577 1589

1568 1571 1583

4 6

2

3

5

4

6

7

1

VLUCHT NA AR KEULEN
Jan Rubens trekt met zijn vrouw
en kinderen eerst naar het graaf-
schap Loon (het huidige Belgisch
Limburg), waar familie van zijn
vrouw woont. Daar zijn ze veilig.
Het graafschap maakt deel uit van
het prinsbisdom Luik, de Spaanse
kroon heeft er niks in de melk te
brokkelen. Vervolgens reist het
gezin Rubens, net zoals vele Ant-
werpse vluchtelingen, door naar
de vrije rijksstad Keulen. Op dat
moment telt het gezin vier kinde-
ren: Jan-Baptist, Blandina, Clara
en Hendrik. In Duitsland behartigt
de jurist Jan Rubens de zakelijke
belangen van Anna van Saksen. Zij
is de vrouw van prins Willem van
Oranje, een van de leiders van de
opstand tegen de Spanjaarden. Jan
is een vertrouweling van de prins,
waardoor hij hoog in aanzien komt
te staan. Het gezin Rubens neemt
zijn intrek in het statige patriciërs-
huis Rinkenhof, dat toebehoort aan
Anna van Saksen.

HUISARREST IN SIEGEN
Maar de relatie tussen de advo-
caat en zijn cliënte blijft niet lou-
ter zakelijk. In augustus 1571 baart
Anna een buitenechtelijk kind van
Jan. Willem van Oranje is razend.
Jan Rubens wordt gearresteerd
en opgesloten in een kerker van
Slot Dillenburg, het voorouderlijk
kasteel van de Oranje-Nassaus,
en ter dood veroordeeld. Alleen
door een moedige tussenkomst
van Maria weet Jan de executie
te ontlopen. In twee prachtige
brieven vergeeft Maayken, zoals
Maria ook werd genoemd, haar
man zijn misstap en pleit zij bij
graaf Johan van Nassau voor zijn
vrijlating. De terdoodveroordeling
wordt in 1573 omgezet in een ver-
banning naar Siegen. Daar leeft
Jan onder huisarrest samen met
zijn gezin. Wel moet voor deze
gunst een deel van het familie
fortuin worden opgeofferd.

In 1570 mag Jan Rubens met zijn

gezin zijn intrek nemen in het

fraaie Rinkenhof in Keulen. Dat is

een privilege in een stad die al

die Nederlandse vluchtelingen

liever niet ziet komen. Hij woont

er samen met zijn vrouw en vier

kinderen én met twee kinderen

van Anna van Saksen en Willem

van Oranje. Jans vrouw Maria

ontfermt zich over alle bewoners

van het huis. Het Rinkenhof, met

zijn opvallende, op een campani-

le gelijkende toren, werd in 1911

afgebroken. Alleen de straatnaam

Am Rinkenpfuhl herinnert er nog

aan. Een zijstraat heet de Rubens-

strasse.

↓ Slot Dillenburg in 1575. Vanuit dit slot organiseert Willem van Oranje het verzet

tegen de onderdrukking door de Spaanse koning in de Nederlanden. Jan Rubens

wordt er twee jaar gevangen gehouden, van 1571 tot 1573.

13

PE
TE

R
PA

UL
 R

UB
EN

S

1568

1577

1640

1589

*

De Burgstrasse voert naar het Obere Schloss, hoog op de Siegberg die over Sie-

gen en het Siegtal uitkijkt. In Rubens’ tijd was deze burcht, net als de stad, in het

bezit van de Nassaus. In het slot toont het Siegerlandmuseum in de Rubenszaal

vandaag negen schilderijen van de kunstenaar, waaronder een versie van het

bekende werk De roof van de dochters van Leucippus en een zelfportret.

De Rubensbrunnen, Hermann
Kuhmichel, 1935, kasteelpark van
het Obere Schloss, Siegen.
Deze sculptuur van drie vrouwen

die zich over een boreling ontfer-

men, symboliseert de langdurige

twist tussen Antwerpen, Siegen en

Keulen over de vraag waar Rubens

geboren werd. Al lezen bezoekers

in het bijbehorende opschrift dat

het voor Siegen een uitgemaakte

zaak is: in Siegen natuurlijk!

GEBOORTE VAN PETER PAUL
Na de dood van Anna van Saksen, in
december 1577, mag het gezin Ru-
bens naar Keulen terugkeren. Peter
Paul is dan al geboren. Lang werd
aangenomen dat hij het levenslicht
zag op 28 of 29 juni 1577 in Siegen.
Maar zowel over de plaats als over
de datum is er onenigheid onder
historici. Het staat namelijk vast dat
Maria Pypelinckx in de weken voor
eind juni een tijdlang in Antwerpen
verbleef. Dat een hoogzwangere
vrouw in die tijd nog een lange en
vermoeiende reis van Antwerpen
naar Siegen zou ondernemen, wekt
verbazing. Het gegeven dat Peter
Paul nooit het poorterschap in

Antwerpen aanvroeg maar het wel
bezat, is ook een argument voor de
these dat hij daar geboren werd.
Onderzoek van ander bronnenma-
teriaal heeft sommige historici dan
weer doen besluiten dat de schilder
niet in 1577 maar in de tweede helft
van 1576 geboren is.

Hoe dan ook, wat wel met zeker-
heid kan worden gezegd, is dat
Peter Paul ter wereld komt in een
van de donkerste perioden van het
gezin Rubens én van de thuisstad
van zijn ouders, Antwerpen. Begin
november 1576 is de Spaanse fu-
rie door de stad aan de Schelde
geraasd. Muitende Spaanse sol-

daten plunderen de stad, stelen
waardevolle bezittingen van de
inwoners, verkrachten vrouwen
en doden mannen. Naar schatting
zevenduizend burgers vinden er
in een tijdspanne van amper drie
dagen de dood. Het leven van
ex-schepen Jan Rubens mag dan in
de kerker in Dillenburg en tijdens
het strenge huisarrest in Siegen
geen lachertje zijn geweest, zijn
collega-schepenen in Antwerpen
vergaat het allesbehalve beter. Net
zoals de andere burgers van Ant-
werpen moeten ook zij vrezen voor
hun leven – enkelen van hen wor-
den daadwerkelijk omgebracht.

14

VL
AA

M
SE

 M
EE

ST
ER

S

3

54

6

Rubens-
brunnen

Schlosspark

Stadhuis

HAIN
ER

 W
EG

AL
TE

NH
OF

LÄMMERGASS E
BURGSTRASSE

HÖHSTRASSE

HINTERSTRASSE

HUNDGASSE

AM ALTEN FRIEDHOF

OBERE METZGERSTRASSE

21
KORNMARKT

HA
IN

ER
 H

ÜT
TE

HÖHSTRASSE

HAIN
ER

 W
EG

BURGSTRASSE

LÄMMERGASS E

HUNDGASSE

AM ALTEN FRIEDHOF

OBERE METZGERSTRASSE

KORNMARKT

HINTERSTRASSE

AL
TE

NH
OF

15

PE
TE

R
PA

UL
 R

UB
EN

S

SIEGEN WANDELING NA AR DE WIEG VAN PE TER PAUL - 1, 2 KM

Op het stadhuis op de
markt van Siegen werd in
1877 dit bord gehangen.
Het herdenkt de 300ste
verjaardag van Rubens’
geboortedag. Volgens het
opschrift werd hij op 29
juni 1577 in Siegen geboren.

In de Burgstrasse in Siegen herinnert
een koperen gedenkplaat aan de
plaats waar de familie Rubens van
1573 tot 1578 een huis huurde en Jan
Rubens huisarrest kreeg. Dit huis werd
nadien vaak verbouwd. In 1945 werd
het verwoest tijdens een geallieerd
bombardement op Siegen. Als de
these klopt dat Peter Paul Rubens in
Siegen het levenslicht zag, was het
in dit huis.

	 Vertrek
1 	 Gedenkplaat

300ste verjaardag
geboorte Rubens

2 	 Nikolaikirche
3 	 Site geboortehuis

Rubens
4 	 Oberes Schloss
5 	 Siegerlandmuseum
6 	 Rubensbrunnen

0 100 m

JEUGD IN KEULEN
In Keulen neemt het gezin Rubens
in 1578 zijn intrek in de Sternen-
gasse nr. 10, pal in het centrum
van de stad. Het gezin is inmiddels
uitgebreid met twee kinderen,
Filips en Peter Paul. In 1581 wordt
nog Bartholomeus geboren, maar
dit kind sterft bijna meteen. De
familie heeft alle banden met de
Oranjes verbroken en verzoent zich
opnieuw met het katholieke geloof.
Peter Paul wordt gedoopt in de
parochiekerk Sankt Peter, enkele
honderden meters van de Sternen-
gasse verwijderd.

Jan Rubens is een gebroken man
sinds zijn gevangenschap en slaagt
er niet meer in zijn succesvolle
carrière van voorheen weer op te
pakken. Maria Pypelinckx zorgt voor
een inkomen voor het gezin door
kamers te verhuren en door zich
met kleinhandel bezig te houden.
Jan sterft op 1 maart 1587, zonder
ooit naar Antwerpen teruggekeerd

te zijn. Hij wordt begraven in de
Sankt Peter. Maria schrijft een
opmerkelijk epitaaf voor het graf
van haar man. Daarin vermeldt ze
dat zij de vrouw is ‘met dewelke
hy zevenentwintig jaren in liefde
en eensgezindheid heeft doorge-
bracht’; de moeder ook van zeven
kinderen ‘by hem verweckt’.

Peter Paul Rubens brengt ongeveer
de eerste tien jaar van zijn bestaan
in Keulen door. Er is uit die periode
weinig bekend over zijn leven en
zijn vroege artistieke ontwikkeling.
Zelf zou hij gezegd hebben dat tot
zijn veertiende zijn enige inwijding
in de schilderkunst bestond uit het
kopiëren van de meeste prenten
uit de in 1576 door Tobias Stimmer
gepubliceerde Bijbel die in die tijd
heel veel succes had. Kennelijk
beseft Rubens al op jonge leeftijd
dat talent alleen niet volstaat. Ook
oefening en studie zijn nodig om te
slagen. Hij zal die regel de rest van
zijn leven huldigen.

16

VL
AA

M
SE

 M
EE

ST
ER

S

Het woonhuis van de

familie Rubens in de

Sternengasse tijdens

het interbellum. Toen

was het Weinhaus Ru-

bens er gevestigd. In

mei 1942 werd het pand

verwoest tijdens een

bombardement. Er staat

nu een modern kan-

toorgebouw, met op de

muur een gedenkplaat

voor de kunstenaar.

PIPI N ST RASSE

RUBENSSTRASSE

CÄCILIENSTRASSE

RUBENSSTRASSE

PIPI N ST RASSE

CÄCILIENSTRASSE

H AHNENSTRASSE

L.-TIETZ-STRASSE

SCHILDERGASSE

AM RINKENPFUHL

NEUMARKT

BAYARDGAS SE

STERNENGASSE

LU
DW

IG
ST

RA
SS

E

H
OH

ES
TR

AS
SE

M AG N U SSTRASSE

ZEUGHAUSSTRASSE

NEUKÖLLNERSTRASSE

Rhein-
garten

R
I

J
N

ALTE MARKT

BUTTERMARKT

Köln Hauptbahnhof

Rautenstrauch-
Joest Museum

Schrütgen
Museum

Käthe Kollwitz
Museum

Wolkenburg

8

7

6

4

2
1

3

Alte Markt Waage

Römisch-
Germanisches
Museum

Farina Duft
Museum

Museum für
Angewandte
Kunst

Wallraf-
Richartz-
Museum

Museum Ludwig

DEUTZER BRÜCKE

AGRIPPASTRASSE

5

M AG N U SSTRASSE

ZEUGHAUSSTRASSE

H AHNENSTRASSE

AGRIPPASTRASSE

NEUKÖLLNERSTRASSE

L.-TIETZ-STRASSE

SCHILDERGASSE

AM RINKENPFUHL

NEUMARKT

BAYARDGAS SE

LU
DW

IG
ST

RA
SS

E

H
OH

ES
TR

AS
SE

STERNENGASSE

DEUTZER BRÜCKE

17

PE
TE

R
PA

UL
 R

UB
EN

S

17

PE
TE

R
PA

UL
 R

UB
EN

S

	 Vertrek
1 	 Dom van Keulen
2 	 Gezicht op de Rijn

en op de oude stad
3 	 Oude stad
4 	 Rathaus
5 	 Wallraf-Richartz-

	 Museum
6 	 Voormalige woning

Rubens in de
Sternengasse

7 	 Sankt Peter
8 	 Rubensstrasse

0 500 mKEULEN WANDELING DOOR DE PRILLE JEUGD VAN PE TER PAUL - 6 KM

Rubens’ schilderij
in de Sankt Peter

De Sankt Peter-kerk in hartje Keulen werd tijdens de
Tweede Wereldoorlog verwoest en daarna weer op-
gebouwd. Het graf van Jan Rubens, met epitaaf, is
sindsdien verdwenen. Gelukkig werd het schilderij De
kruisiging van Petrus wel gered. Rubens krijgt de op-
dracht voor dit werk in 1636 van de erfgenamen van
Everhard III Jabach. Deze invloedrijke koopman was
kort daarvoor gestorven en had in de jaren 1580 net als
de familie Rubens in de Sternengasse gewoond. Ever-
hard Jabach moet de kleine Peter Paul zeker gekend
hebben. Hij zetelde in de stadsraad van Keulen en was
ook bestuurder in de Sankt Peter-parochie. Rubens
aanvaardt de opdracht om voor een nieuw op te rich-
ten marmeren altaar in zijn Keulse parochiekerk een
schilderij te maken. Volgens zijn eigen woorden doet
hij dat uit grote liefde voor de stad Keulen. Hij kiest zelf
het onderwerp: de kruisiging van Petrus. Het is een vrij-
heid die slechts weinig schilders te beurt valt. Wanneer
Rubens in 1640 sterft, is het schilderij klaar, maar het
wordt pas in 1642 – na betaling van de verschuldigde
som aan zijn erfgenamen – naar Keulen vervoerd en in
de Sankt Peter opgehangen. Dit moment wordt als het
culturele hoogtepunt uit de 17de eeuw in de Keulse
geschiedenis gezien. Omdat het schilderij in 1941 uit de
kerk naar een veilige plaats wordt geëvacueerd, door-
staat het de bombardementen op Keulen. Tegenwoordig
hangt De kruisiging van Petrus in de rechterzijbeuk van
de Sankt Peter.

20

VL
AA

M
SE

 M
EE

ST
ER

S

↑ De Sankt Peter na de Tweede Wereldoorlog met

Rubens’ laatste grote schilderij rechts van het koor.

← De kruisiging van Petrus, Peter Paul Rubens, 1638, Sankt

Peter, Keulen.

NEDERLANDSE ENCLAVE IN KEULEN
De leden van het gezin Rubens zijn lang
niet de enige vluchtelingen uit de Neder-
landen in Keulen. Ook andere calvinisten
vinden er een veilig onderkomen en zullen
bijdragen aan de culturele bloei van de
stad. De prachtige renaissancevoorbouw
van het Alte Rathaus uit 1569 wordt ont-
worpen door de Nederlander Wilhelm Ver-
nukken. Die laat zich hiervoor inspireren
door de stijl van Cornelis Floris de Vriendt,
een invloedrijke Antwerpse architect die in
1560 heeft meegewerkt aan het ontwerp
en de bouw van het Antwerpse stadhuis.
Het eerste stadsplan van Keulen, uit 1570,
wordt gemaakt door Arnold Mercator,
zoon van de beroemde cartograaf Gerard
Mercator. Zij hangen het lutherse geloof
aan, naast het calvinisme de belangrijkste
stroming binnen het protestantisme. De
dichter Joost van den Vondel wordt in 1587
in Keulen geboren uit doopsgezinde ou-
ders die in 1582 Antwerpen ontvlucht zijn.
Het gezin zou later naar de afgescheiden
Noordelijke Nederlanden doorreizen.

21

PE
TE

R
PA

UL
 R

UB
EN

S

‘Ick ben geaffectioneerdt
door de stadt Ceulen,
om dat ick aldaer ben
opgevoedt tot het thienste
jaer mijns levens, en hebbe
dickwils verlanght naer soo
langen tijdt de selve nogh
eens te besichtigen.’
PETER PAUL RUBENS IN 1637

↑ Detail uit het stadsplan van Keulen van Arnold

Mercator met de Dom in opbouw.

↗ De voorbouw van het Alte Rathaus uit 1569, geïnspi-

reerd door de invloedrijke Antwerpse architect Cornelis

Floris de Vriendt.

1568

1577

1640

1589

*

Het Wallraf-Richartz-Museum in Keulen is een van de
belangrijkste kunstmusea van Duitsland. De oorsprong
ervan ligt in de nalatenschap van de Keulse kunstver-
zamelaar Ferdinand Franz Wallraf (1748-1824) en in een
grote financiële schenking door de Keulse koopman
Johann Heinrich Richartz (1795-1861). Het museum
opende in 1861. Het herbergt topwerken van onder
anderen de twee bekendste 17de-eeuwse meesters,
Rubens en Rembrandt. Zo hangt er van Rubens het
indrukwekkende schilderij Juno en Argus (1610) en Zelf-
portret met vrienden in Mantua (1602-1604), een van
zijn oudste werken (zie ook p. 38). De wonderbare vis-
vangst (1610) toont een terugkerend thema bij Rubens.
Later zou hij een groter gelijknamig schilderij maken
voor de Onze-Lieve-Vrouwekerk in Mechelen (1618-
1619). Met Jacob Jordaens, Anton van Dyck en Frans
Snyders zijn ook leerlingen en medewerkers uit Rubens’
atelier vertegenwoordigd in het museum.

Rubens in het

Wallraf-Richartz-Museum

22

VL
AA

M
SE

 M
EE

ST
ER

S

↑ Zelfportret met vrienden in Mantua, Peter Paul Rubens,

1602-1604, Wallraf-Richartz-Museum, Keulen.

← Juno en Argus, Peter Paul Rubens, 1610-1611,

Wallraf-Richartz-Museum, Keulen.

TERUGKEER NA AR ANTWERPEN
Na de dood van haar man keert
Maria Pypelinckx in 1589 terug naar
Antwerpen. Drie van haar zeven
kinderen vergezellen haar – Blandi-
na, Filips en Peter Paul. Haar oud-
ste zoon Jan-Baptist is naar Italië
vertrokken en zal niets meer van
zich laten horen. Clara, Hendrik en
Bartholomeus zijn gestorven. Peter
Paul zal nooit meer terugkeren
naar Keulen, hoewel het verlangen
daartoe altijd bij hem is blijven
sluimeren.

↓ In de nissen van de Ratsturm, de to-

ren van het stadhuis, staan 124 beelden

van voorname personen uit de Keulse

geschiedenis opgesteld. Peter Paul Ru-

bens is een van hen. Zijn beeld bevindt

zich aan de zuidzijde op de eerste ver-

dieping. Het werd er in 1994 geplaatst.

→ Beeld van Peter Paul Rubens op de

Ratsturm.

23

PE
TE

R
PA

UL
 R

UB
EN

S

1568

1577

1640

1589

*

