

Hans von Aachen in Context

Proceedings of the International Conference
Prague 22–25 September 2010

edited by Lubomír Konečný and Štěpán Vácha
with Beket Bukovinská
assisted by Markéta Ježková and Eliška Zlatohlávková

Prague 2012

ARTEFACTUM Institute of Art History, Academy of Sciences of the Czech Republic

This volume presents the results of the international conference “Hans von Aachen and New Research in the Transfer of Artistic Ideas into Central Europe,” organized by the Institute of Art History, Academy of Sciences of the Czech Republic, v. v. i. (in particular by its research center Studia Rudolphina), in Prague on September 22–25, 2010. The conference took place at the conclusion of the exhibition *Hans von Aachen (1552–1615): A Court Artist in Europe*, which, with the support of the Culture Programme 2007–2013 granted by the Education, Audiovisual and Culture Executive Agency (European Commission), was organized by the Suermondt-Ludwig-Museum, Aachen (11 March – 13 June 2010), Správa Pražského hradu, Prague (1 July – 3 October 2010), and by the Kunsthistorisches Museum, Vienna (19 October 2010 – 9 January 2011). The publication of this collection of essays was financed by the Academy of Sciences of the Czech Republic and by the Deutsch-Tschechischer Zukunftsfoonds.

Readers:

Prof. PhDr. Lubomír Slavíček, CSc.
OR Dr. Friedrich Polleroß

Acknowledgments:

Joan Boychuk, Polana Bregantová, Tomáš Coufal, Thomas Fusenig, Johana Gallup, Edmund Hufnagel, Ivana Horacek, Edgar Lein, Magda Machková, Zdeněk Matyáško, Anna Ohlidal, Jana Pánková, Ivo Purš, Peter Stephens, Anna Trojanová, Vít Vlnas, Lenka Zapletalová, Peter Zieschang. Special thanks are due to Dr. Sabine Haag, Director of the Kunsthistorisches Museum in Vienna.

ISBN 978-80-86890-42-5
© Institute of Art History of ASCR, v. v. i., 2012

Layout: Tomáš Coufal

Typesetting: Eliška Zlatohlávková and Tomáš Coufal

Print: TA Print s. r. o., Prague

Publisher: Artefactum, Institute of Art History of ASCR, v. v. i., Prague 2012

Cover: Hans von Aachen, *Laughing Couple with a Money Purse*, Vienna, Kunsthistorisches Museum
Frontispice: Hans von Aachen, *Selfportrait with Donna Venusta*, private collection, Italy


Contents

Preface

- Lubomír Konečný and Štěpán Vácha 7

Introduction

- I Lubomír Konečný 11
Hans von Aachen 1604–1912: Three Centuries of *fortuna critica*

Hans von Aachen and Italy

- II Bernard Aikema 17
Hans von Aachen in Italy: A Reappraisal
III Isabella di Lenardo 28
The *oltramontani* Network in Venice: Hans von Aachen in Context
IV Eliška Fučíková 38
Hans Speckaert, Hans von Aachen and Artists around Them
V Eva Jana Široká 45
Hans Speckaert's *Assumption of the Virgin*: A Fresh Glance at His Drawings
VI Edgar Lein 55
Hans von Aachen und die italienische Skulptur des Manierismus

Interpreting Images

- VII Lars Olof Larsson 63
Ernst, Humor und Utopie in den mythologischen Darstellungen der Malerei am Hofe Rudolfs II.
VIII Stephanie S. Dickey 72
Strategies of Self-Portraiture from Hans von Aachen to Rembrandt
IX Günter Irmscher 82
Iterum iterumque: Aegidius II Sadeler Minerva-Pictura-Stich und eine Stichkopie in protestantischer Umdeutung nach Hans Maeß
X Thomas Fusenig 93
Der Wohlstand begrüßt Frieden und Künste: Hans von Aachens Allegorie von 1602
XI Joachim Jacoby 102
Salus Generis Humanii: Some Observations on Joris Hoefnagel's Christianity
XII Dorothy Limouze 126
The Muses and the Liberal Arts: Two Allegories Observed through a Technological Lens
XIII Abigail D. Newman 134
Revisiting Hans von Aachen's *Moses Parting the Red Sea* in Princeton
XIV Michael Niekel 141
Die Tugend im Fokus: Überlegungen zu Hans von Aachens Stuttgarter Allegorie
XV Beket Bukovinská 144
Aachens Stuttgarter Allegorie: *addenda exigua*
XVI Ivan P. Muchka 150
Was für ein Palast ist auf dem Bild *Bathseba im Bade* von Hans von Aachen dargestellt?

Contents

XVII	Alena Volrábová Child in the Cradle, Child Saviour	154
XVIII	Jürgen Müller „Quid sibi vult Perseus?“ Überlegungen zur <i>Imitatio</i> in Jan Mullers <i>Minerva und Merkur bewaffnen Perseus nach Bartholomäus Spranger</i>	159
Patrons, Commissioners and Artists		
XIX	Dirk Jacob Jansen Taste and Thought: Jacopo Strada and the Development of a Cosmopolitan Court	171
XX	Štěpán Vácha Der Hauptaltar für den Veitsdom: Eine kaiserliche Kunststiftung im Sakralbereich	179
XXI	Jürgen Zimmer Hans von Aachens Werkstatt: Freunde, Schüler, Lehrlinge, Stipendiaten, Gesellen, Gehilfen?	189
XXII	Andrew John Martin Kaiser, Kaufmann, Kammermaler: Rudolf II., Hans Jakob König, Hans von Aachen und die Prager Sammlungen	197
XXIII	Thea Vignau-Wilberg Triumph für den Rudolf II.: Jacob Hoefnagel als „Cammermahler“	203
XXIV	Angelica Dülberg Hans Christoph Schürer: Entdeckung seiner Gemälde im Schloss Hof bei Oschatz und in der dortigen ehemaligen Schlosskirche	210
Dissertations in Progress		
XXV	Sarvenaz Ayooghi In the Service of the Emperor: Acquisition Strategies and Network of Rudolfine Art Agents in Italy around 1600	221
XXVI	Ivana Horacek The Art of the Gift: The Objects of Geopolitics during the Reign of Emperor Rudolf II	223
XXVII	Markéta Ježková Rudolf II and the Collection of the de Granvelle Family	227
XXVIII	Joan Boychuk Between <i>Naturalia</i> and <i>Artificialia</i> : Joris Hoefnagel and the Early Modern Court	232
XXIX	Eliška Zlatohlávková Privacy and Propaganda: The Iconography of the Emperor Rudolf II	237
Facit		
XXX	Thomas DaCosta Kaufmann ADSIT: Vistas for Rudolfine Research	245
Bibliography of Eliška Fučíková		
	by Polana Bregantová	252
Nota vitae		
Personal Index		
Abbreviations		