

HERCULES EN CACUS, 1588

1
-1

1
-2

0
0

7

Clair-obscurhoutsnede lijnblok in zwart en twee toonblokken, oker en

bruin, 408 x 333 mm

Gedateerd en gesigneerd in het toonblok Ao88 HGoltzius Inue, links op
het rotsblok

Additionele inscriptie onderaan:

Ghedruckt tot Amsterdam by Willem Ianssen, in de vergulde Sonnewyser

Referenties: B. 231; H. 231, TIB 0301.231

Museum of Fine Arts, Boston

Hercules en Cacus, 1588

Pagina 1

Opdracht 2.II Catalogusbeschrijving

Pieter C. Vis, student nummer: 3067785

Onderzoekwerkgroep beeldende kunst voor 1800

Italiaanse, Nederlandse en Duitse grafiek uit de zestiende eeuw

Docent: Dr. Yvonne Bleyerveld

Onderwijsinstituut: Kunstgeschiedenis en Muziekwetenschap

Universiteit Utrecht

Hercules en Cacus, 1588

Pagina 2

Hercules en Cacus, 1588

HET VERHAAL
acus was een zoon van Vulcanus, berucht als een van de meest geduchte rovers

van Italië. Hij woonde op de Aventijnse heuvel, die toen nog met bossen bedekt

was, maar later een deel van de stad Rome werd. Cacus was reusachtig groot

en bezat een geweldige kracht. Hij spuwde vuur en vermoordde alle

vreemdelingen, die in zijn handen vielen. Boven de ingang van het hol, een

ijzingwekkende rotskloof, waarin hij zijn verblijf hield, zag men de hoofden en beenderen

van de verslagenen. Een ontzaggelijke steen, die twintig stieren niet van hun plaats konden

bewegen, diende als deur.

Toen Hercules de runderen van Geryon door Italië dreef en het hol voorbijkwam, roofde

Cacus enkele dieren en leidde die, om Hercules te misleiden, achterwaarts in de grot. Op

het moment dat Hercules de rest van de kudde voorbij het hol dreef, begonnen de

opgeslotenen te loeien en openbaarden aldus de diefstal. Daarop ontstond tussen Cacus en

Hercules een vreselijke worsteling, waarbij de laatste aanvankelijk het onderspit scheen te

zullen delven, want hij werd in het hol gedrongen en opgesloten. Hercules rukte echter met

zijn schouders een gedeelte van het rotsgewelf uiteen en hernieuwde met verdubbelde

kracht het gevecht, waarbij uitgerukte boomstammen en rotsblokken als wapens gebruikt

werden. Eindelijk versloeg de godenzoon Cacus.

Hij bouwde daarop een altaar ter ere van zijn vader Iupiter, en wel onder den naam van

Pater Inventor, "de vinder". Uit dankbaarheid voor de bevrijding van dit monster hield de

arcadische vorst Evander, die zich in Italië had gevestigd en met zijn herders de nabij

gelegen stad Pallantium bewoonde, voor Hercules een eredienst. Zij brachten hem het

eerste offer en voortaan bleef die verering van Hercules als halfgod bestaan. 1

Het verhaal is een episode uit een van de twaalf werken van Hercules: het buitmaken van de

runderen van Geryon(es). Het gaat om de diefstal van Cacus van een deel van de runderen die

Hercules weer van Geryon had ontnomen. Hercules zoekt de dief op en doodt deze; dat

laatste is door Goltzius in een grote houtsnede afgebeeld.

Het verhaal van Hercules en Cacus is minder bekend omdat het een onderdeel is van een van

de twaalf werken van Hercules dat niet door alle schrijvers verwoord is. Hiervan bestaan

verscheidene versies, zo schrijft Vergilius2 over verwurgen van de vuurspugende Cacus, Livius3

over een sterke herder Cacus en Ovidius4 over een vuurspugend monster dat met een knots

werd verslagen.

Welke versie Goltzius gekend heeft is niet zeker, maar die van Ovidius komt het meest in de

buurt, want in diens Fasti worden elementen genoemd als een spelonk met nissen, waarin Cacus

menselijk armen en schedels bewaarde, het slaan met de knots en het vuurspuwen door Cacus.

Maar niet alle details kloppen: Ovidius spreekt over twee gestolen runderen, terwijl op de

afbeelding drie runderen te zien zijn. Evenmin heeft de knots drie knoesten en kan Cacus

moeilijk als een reusachtig monster op de prent van Goltzius aangemerkt worden.

Opmerkelijk in dit verband is de passage die Karel van Mander wijdt aan Hercules en Cacus.

Hij doet dit onder het hoofdstuk ‘Wtlegginge, en sin-ghevende verclaringe op den

Metamorphosis Publij Ovidij Nasonis’, terwijl dit verhaal niet in de Metamorphosen van Ovidius

1 Naar http://www.koxkollum.nl/mythologie/mythrechtsc1.htm

2 Vergilius Aeneas 8, 261-262
3 Livius Ab Urbe condita, 1.7.3
4 Ovidius, Fasti, 1 543-586

C

Hercules en Cacus, 1588

Pagina 3

voorkomt. 5 Van Mander maakt gewag van een knots, een driehoofdige vuurspuwende Cacus

die in een spelonk woonde, maar geeft geen verdere details welke Goltzius geholpen zouden

kunnen hebben bij het maken van deze voorstelling.

DE VOORSTELLING

Op de grootste chiaroscuro houtsnede die Goltzius ooit gemaakt heeft, is het moment

afgebeeld waarop de vuurspuwende Cacus door Hercules gedood wordt. Links onder op de

voorgrond liggen het bot van een dijbeen en een menselijke schedel. Linksachter komen twee

figuren binnen (herders, die door Cacus om hulp geroepen worden?), terwijl het rotsblok, dat

met een ketting de ingang versperde, op de grond ligt. Rechts is een viertal runderen

getekend en rechtsachter een menselijk figuur die een rots omklemt, aldus Hercules verbeeldend

bezig met het vrijmaken van de ingang. 6

Het is de enige houtsnede die door Goltzius ook van een datum is voorzien (Ao88),

aangebracht in het donkere toonblok. Deze prent wordt gevormd door een lijnblok in zwart,

een toonblok in oker en een toonblok in bruin. Beide toonblokken voegen overigens geen

elementen aan de compositie toe; ze zijn dus alleen bestemd om kleur (en een signatuur) aan

de voorstelling toe te voegen. Uit het feit dat er een tweede wormgaatje in het lijnblok

zichtbaar is - in de rechterduim van Cacus - leidde Bialler af dat de hier behandelde prent een

latere afdruk is. 7 De eerste prenten hadden nog maar één gaatje in de knokkel van dezelfde

duim.

Er zijn nogal wat suggesties gedaan over kunstwerken die Goltzius geïnspireerd zouden

hebben bij het maken van deze prent. Zo noemt Strauss Barendts’ Val van de opstandige Engel

(ca 1562). Ook Pollaiuolo’s Strijd tussen de naakten is gesuggereerd.8

5 Mander, Karel van, Het Schilder-Boeck : waerin voor eerst de leerlustighe Iueght den grondt der edel vry schilderconst in
verscheyden deelen wort voorghedraghen, Haarlem 1604 p. 77v
6 Orenstein, Nadine M., 'Eindelijk Spranger', in: Hendrick Goltzius (1558-1617) : tekeningen, prenten en schilderijen, Zwolle
2003, p 101
7 Bialler, Nancy Ann, Chiaroscuro woodcuts : Hendrick Goltzius and his time (1558- 1617), Amsterdam, Ghent 1992 p. 104
8 Ibid.p. 105

Figuur 2 Strijd tussen naakten

Antonio del Pollaiuolo ca 1475
 Figuur 1 Val van de opstandige engelen

Dirck Barendtz 1562-1566

http://www.royalcollection.org.uk/egallery/object.asp?theme=CHRISTIAN&object=907786&row=16

Hercules en Cacus, 1588

Pagina 4

Ger Luijten meent dat de houding van Hercules en de compositie van de belangrijkste figuren

geïnspireerd zijn door een gravure van Gan Giacopo Caraglio, Hercules bevecht Cerberus naar

een prent uit Rosso Fiorentino’s serie De werken van Hercules.

Luijten voert voor deze veronderstelling geen argumenten aan anders dan te wijzen op het

door Friedrich Antal geconstateerde belang van Caraglio’s gravures voor de Noord-

Nederlandse maniëristen. 9 Opmerkelijk is dat Caraglio in dezelfde cyclus wel een Hercules en

Cacus heeft afgebeeld in een wellicht onbedoeld humoristische pose, waarbij Cacus aan de

staart van de koe trekt terwijl Hercules hem ernstig belaagt (Figuur 4).

Orenstein noemt De draak verslindt de

metgezellen van Cadmus van Cornelisz van

Haarlem en wijst op de overeenkomst met

de hand op de rug van Cacus.10 Goltzius

zou in hetzelfde jaar eenzelfde compositie

in gravurevorm maken. Hij kende dit werk

dus zeer goed.

De inscriptie onder de houtsnede van Goltzius geeft interessante informatie over de drukker.

Willem Janssen is niemand minder dan Willem Jansz Blaeu (1571–1638), die vooral beroemd

is om zijn cartografisch werk. Dankzij deze informatie is de afdruk te dateren tussen 1605 en

1617. Eerder bestond de naam In de vergulde Sonnewyser niet en Willem Jansz vermeldde zijn

achternaam pas na 1617. Goltzius was echter vanaf 1600 begonnen met schilderen en heeft

vermoedelijk nauwelijks bemoeienis gehad met deze afdruk, temeer daar Blaeu in Amsterdam

woonde11.

9 Luijten, Ger, A. W. F. M. Meij and Museum Boymans-Van Beuningen., From Pisanello to Câezanne : master drawings from
the Museum Boymans-van Beuningen, Rotterdam, Rotterdam
Alexandria, Virginia 1990 p. 75
10 Orenstein, Nadine M., 'Eindelijk Spranger', in: Hendrick Goltzius (1558-1617) : tekeningen, prenten en schilderijen, Zwolle
2003, p 101
11 Bialler, Nancy Ann, Chiaroscuro woodcuts : Hendrick Goltzius and his time (1558- 1617), Amsterdam, Ghent 1992 p. 83

Figuur 3 Hercules bevecht Cerberus

Gian Giacopo Caraglio, 1525

Figuur 5 De draak verslindt de metgezellen van Cadmus

Cornelisz van Haarlem, 1588

Figuur 4 Hercules belaagt Cacus

Gian Giacopo Caraglio, 1525

http://www.nationalgalleryimages.co.uk/?q=Anger&mode=Themes&start=6&num=12&ng=NG1893&title=Two+Followers+of+Cadmus+devoured+by+a+Dragon&artist=CORNELIS+van+Haarlem&view=lg

Hercules en Cacus, 1588

Pagina 5

OVER CLAIR-OBSCUR- OF CHIAROSCUROHOUTSNEDEN12

Een clair-obscur (chiaroscuro, helldunkel) is een houtsnede, die in kleur afgedrukt wordt door

middel van twee of meer blokken. Veelal gebruikt men een blok voor de zwarte lijnen (lijnblok)

en twee blokken voor de kleuren (toonblokken). Ook komt voor dat alleen toonblokken worden

gebruikt. De kleuren liggen qua tint vrij dicht tegen elkaar.

De chiaroscuros kunnen in twee groepen onderscheiden worden: (1) de categorie waarbij het

lijnblok de compositie bepaalt en de toonblokken alleen kleur toevoegen en (2) een groep

waarbij alle blokken zelfstandig bijdragen aan de compositie van de prent. De volgorde van

drukken wordt bepaald door te starten met de lichtste tint en te eindigen met de donkerste.

Onze prent behoort dus tot de eerste categorie, zie Figuur 6.

(a) (b) (c)

Figuur 6 Goltzius Hercules en Cacus, (a) toonblok oker, (b) toonblok bruin schematisch voorgesteld, (c) lijnblok zwart

Hoewel de traditie van houtblokken al vroeg in de middeleeuwen ontstaan is, worden de eerste

chiaroscuros pas begin zestiende eeuw gemaakt: de Duitser Hans Burgkmair is de eerste die

deze techniek in extenso onderzocht en ontwikkeld heeft. 13 In Duitsland nam de populariteit

snel af, maar in Italië zijn er nog tot in de achttiende eeuw chiaroscurohoutsneden gemaakt.

In de lage landen kwamen de clair-obscurs met horten en stoten op de markt. Met name in

Antwerpen maakten kunstenaars vrij veel prenten in grote diversiteit; Hubert Goltzius, een oom

van Hendrick, heeft er een belangrijk aandeel in gehad. In Noord-Nederland kwamen er

nauwelijks chiaroscuros voor tot Hendrick Goltzius zich er in 1585 mee bezig begon te houden.

Toch worden aan hem slechts achttien zelfstandige clair-obscurs toegeschreven. De gravures

van Bartholomeus Spranger, die twee jaar tevoren door Karel van Mander naar Haarlem

meegenomen waren, brachten bij de vijfentwintigjarige graficus een stijlverandering teweeg,

een stijl die later maniërisme genoemd zou worden. Spranger inspireerde Hendrick kennelijk

niet alleen op het gebied van compositie en lijnvoering, maar ook in kleurgebruik. Goltzius

paste soms blauw papier toe en de kleuren van de toonblokken lagen wat tint betreft dicht

tegen elkaar. Niet bekend is of Goltzius zelf zijn houtblokken maakte.

12 Ontleend aan Bialler, Nancy Ann, Cleveland Museum of Art. and Rijksmuseum (Netherlands), Chiaroscuro woodcuts :
Hendrick Goltzius and his time (1558- 1617), Amsterdam, Ghent 1992 p. 21-25 en Strauss, Walter L., Chiaroscuro: the
clair-obscur woodcuts by the German and Netherlandish masters of XVIth and XVIIth centuries : a complete catalogue with
commentary, Greenwich, Conn. 1973 p. VII-XIV
13 Hans Burgkmair Sint Joris te paard 1508 Oxford Ashmolan Museum

Hercules en Cacus, 1588

Pagina 6

Tussen 1588 en 1590 ontwierp Goltzius chiaroscuros over onderwerpen die ontleend zijn aan

de klassieke oudheid (de serie De godheden, Bacchus en Mars). De meeste zijn van de tweede

categorie (geen zelfstandig lijnblok) en ongedateerd.

ANDERE VOORSTELLINGEN MET HERCULES EN CACUS

Het thema Hercules en Cacus was populair in de zestiende en

zeventiende eeuw. Een bekend beeld is dat van Bandinelli dat

vanaf het begin overigens veel commentaar ontlokt..

Pikant is, zoals Van Mandern dat beeldend in zijn Schilder-Boeck

weet te vertellen, dat het stuk marmer eigenlijk bestemd was
voor Michelangelo. In 1508 vroeg gonfaloniere Piero Soderini,
een hoge regeringsfunctionaris van Florence, aan Michelangelo14
of hij een Hercules en Cacus wilde beeldhouwen als pendant
voor de marmeren David op het Piazza Signoria. Uiteindelijk
heeft Baccio Bandinelli deze opdracht uitgevoerd.15. Er zit dus

een zekere politieke lading in het werk van Bandinelli, omdat dit
de overwinning van De Medici (Hercules) op de Republikeinen
(Cacus) moest verbeelden. 16 En niet in de laatste plaats een
sculptuur dat de David van Michelangelo, die er vlak naast staat,
moest overtreffen. Volgens menigeen (Benvenuto Cellini
voorop17) was dit niet gelukt; het beeld en de beeldhouwer

moesten veel kritiek over zich heen laten komen.

Er zijn enkele gravures bekend met hetzelfde onderwerp, zoals die van Hans Sebald Beham

(1500-1550), welke een serie over de werken van Hercules heeft gemaakt, van Heinrich

Aldegrever (ook uit een reeks) en niet in de laatste plaats die van Albrecht Dürer.

14 Michelangelo heeft een kleiontwerp gemaakt dat soms aangeduid wordt als Hercules en Cacus. Het is echter niet zeker
of Michelangelo dit als zodanig bestemd heeft voor het stuk marmer in kwestie; omdat de dimensies van het ontwerp niet
zouden passen in het blok.
15 Werner, Hilde, Vasari over Michelangelo, Onderwijsinstituut: Kunstgeschiedenis en Muziekwetenschap Universiteit
Utrecht, 2006
16 Bush, Virginia L., 'Bandinelli's Hercules and Cacus and Florentine tradition', in: Studies in Italian art and architecture, 15th
through 18th centuries
Roma 1980, p 164
17 Benvenuto Cellini liet zich in zijn boek La Vita nogal boosaardig uit over dit beeld.

Figuur 7 Hercules en Cacus

Baccio Bandinelli 1534

Figuur 9 Cacum flammivomum opprimit Hercules

Hans Sebald Beham 1545

Figuur 10 Hercules doodt Cacus

Heinrich Aldegrever, 1550
Figuur 8 Hercules verslaat Cacus

Albrecht Dürer ca 1498

http://en.wikipedia.org/wiki/Image:Bandinelli.jpg

Hercules en Cacus, 1588

Pagina 7

Andrea Pisano, bouwmeester van de klokkentoren van de

Duomo te Florence, heeft de onderste verdieping voorzien van

eenentwintig marmeren reliëfs. Aan de oostzijde bevindt een

serie van vijf die de Artes Illiberales verbeelden. Een ervan

bevat de voorstelling van Hercules en Cacus, aldus het

verdrijven van de monsters van de aarde symboliserend.

De interpretatie van dit reliëf is overigens niet eenduidig: bij

deze voorstelling wordt ook aan Kaïn en Abel gedacht.

Figuur 11 Hercules en de dode Cacus,

reliëf campanile Duomo Florence

Andrea Pisano (1334 -1336)

Ook op schilderijen is deze thematiek nogal eens uitgebeeld, niet in de laatste plaats door

Goltzius zelf, die in vergelijking met de chiaroscuro een heel andere compositie heeft gemaakt.

Dit schilderij diende dan ook een ander doel. Het maakte deel

uit van een serie van drie: Mercurius, Minerva en Hercules, die

blijk moesten geven van de vroeg zeventiende-eeuwse

gedachten over kunsttheorie. Het zijn iconografisch

gecompliceerde schilderijen, maar het gezicht van Hercules is

waarschijnlijk gemodelleerd naar dat van een werkelijk persoon,

de opdrachtgever Colterman junior.18

Cacus ligt in dit levensgrote portret annex allegorie inmiddels

geveld op de grond en ook de spelonk is geheel naar de

achtergrond verdrongen. Het thema Hercules en Cacus wordt

gebruikt in de zin van ‘de deugd overwint het kwaad’.

Figuur 12 Hercules en Cacus

Hendrick Goltzius 1613

In de baroktijd zijn evenzeer schilderijen gemaakt over dit thema, bij voorbeeld door Domenico

18 Nichols, L.W., 'Pinceelen en Oly-verwe; Schilderijen 1600-1617', in: Leeflang, Huigen and Ger Luijten, Hendrick Goltzius
(1558-1617) : tekeningen, prenten en schilderijen, Zwolle 2003, p 290

Figuur 13 Landschap met Hercules en Cacus

Nicolas Poussin 1659

figuur 14 Landschap met Hercules die Cacus uit zijn grot trekt

Domenichino 1621

Hercules en Cacus, 1588

Pagina 8

Zampieri, beter bekend als Domenichino, (1581-1641) en Poussin (1594-1665), zij het dat

deze schilders vooral het landschap benadrukten, zodat de feitelijke handeling nogal klein is

afgebeeld.

Samenvattend kan geconcludeerd worden dat het verbeelden van Hercules en Cacus populair

was vanaf de vroege middeleeuwen tot diep in de zeventiende eeuw. In Italië was zelfs sprake

van een Florentijnse traditie toen er een keuze gemaakt moest worden voor een beeld naast de

David van Michelangelo.19 Aanvankelijk illustreerde het thema vooral de deugd die het kwaad

overwint, vanaf begin zestienhonderd is deze moraliserende boodschap ondergeschikt

geworden aan esthetische eisen die golden in de toenmalige stijlopvattingen. De

accentverschuiving in de thematische behandeling van Hercules en Cacus is ook zichtbaar in de

desbetreffende werken van Goltzius. De houtsnede volgt de verhaallijn nauwgezet, de

doodslag wordt op spectaculaire wijze weergegeven. Het schilderij dient evenwel een hoger

doel: met de andere twee pendanten laat het zien dat tegenstanders van de kunst het altijd

afleggen tegen de deugd. Hercules’ daad wordt dan ook minder pregnant afgebeeld, want

doodslaan past niet zo erg goed bij een deugdzame held.

LITERATUUR
Bialler, N. A., Chiaroscuro woodcuts : Hendrick Goltzius and his time (1558- 1617), Amsterdam,
Ghent 1992

Bradbury, K., Michelangelo, Bath 2000

Bush, V. L., 'Bandinelli's Hercules and Cacus and Florentine tradition', in: Studies in Italian art and
architecture, 15th through 18th centuries
Roma 1980, pp. 163-206

Hirst, M., 'Michelangelo in Florence: 'David' in 1503 and "Hercules'in 1506', The Burlington Magazine
Nr. 1169 (2000), pp. 487-492

Luijten, G., Meij, A. W. F. M. en Museum Boymans-Van Beuningen., From Pisanello to Câezanne :
master drawings from the Museum Boymans-van Beuningen, Rotterdam, Rotterdam
Alexandria, Virginia 1990

Mander, K. v., Het Schilder-Boeck : waerin voor eerst de leerlustighe Iueght den grondt der edel vry
schilderconst in verscheyden deelen wort voorghedraghen, Haarlem 1604

Nichols, L. W., 'Pinceelen en Oly-verwe; Schilderijen 1600-1617', in: Leeflang, H. and Luijten, G.,
Hendrick Goltzius (1558-1617) : tekeningen, prenten en schilderijen, Zwolle 2003, pp. 265-305

Orenstein, N. M., 'Eindelijk Spranger', in: Hendrick Goltzius (1558-1617) : tekeningen, prenten en
schilderijen, Zwolle 2003, pp. 81 -116

Strauss, W. L., Chiaroscuro: the clair-obscur woodcuts by the German and Netherlandish masters of
XVIth and XVIIth centuries : a complete catalogue with commentary, Greenwich, Conn. 1973

Sutton, D., 'The Greek Origins of the Cacus Myth ', The Classical Quarterly Nr. 2 (1977), pp. 391-
393

Werner, H., Vasari over Michelangelo, Onderwijsinstituut: Kunstgeschiedenis en Muziekwetenschap
Universiteit Utrecht, 2006

19 Hirst, Michael, 'Michelangelo in Florence: 'David' in 1503 and "Hercules'in 1506',The Burlington Magazine (2000), p.492

Hercules en Cacus, 1588

Pagina 9

FIGUREN
Figuur 1 Val van de opstandige engelen... 3

Dirck Barendsz. (1534-1592) De val der opstandige engelen, 1562-1566

Pen in bruin, witte hoogsels, 53,2 x 33,2 cm

Royal Collection London c.1810

Figuur 2 Strijd tussen naakten Antonio del Pollaiuolo ca 1475 .. 3

Antonio del Pollaiuolo (1431-1498) Strijd der naakten 1470-1480

Gravure 42,4 x 60,9 cm

Cleveland Museum of Art

Figuur 3 Hercules belaagt Cacus... 4

Gian Giacomo Caraglio (1505–1565), Hercules belaagt Cacus naar Rosso Fiorentino (1525)

Gravure 21,2 x 17,5 cm

The Metropolitan Museum of Art, New York

Figuur 4 Hercules bevecht Cerberus ... 4

Gian Giacomo Caraglio (1505–1565), Hercules bevecht Cerberus naar Rosso Fiorentino (1525)

Gravure 21,2 x 17,5 cm

The Metropolitan Museum of Art, New York

Figuur 5 De draak verslindt de metgezellen van Cadmus ... 4

Cornelisz van Haarlem (1558-1617) De draak verslindt de metgezellen van Cadmus (1588)

Olieverf op doek op paneel 148,5 x 195,5 cm

The National Gallery, London

Figuur 6 Goltzius Hercules en Cacus, (a) toonblok oker, (b) toonblok bruin schematisch voorgesteld, (c) lijnblok zwart 5

Figuur 7 Hercules en Cacus ... 6

Baccio Bandinelli (1488 – 1560) Hercules en Cacus (1534)

Piazzo delle Signoria, Florence

Figuur 8 Hercules doodt Cacus ... 6

Heinrich Aldegrever (1502–ca 1555) ca 1550

Gravure 10,8 x 8 cm

Figuur 9 Cacum flammivomum opprimit Hercules .. 6

Hans Sebald Beham (1500-1550) Hercules overweldigt de vuurspuwende Cacus 1545

Gravure 49 x 71mm

Kunsthalle, Kiel

Figuur 10 Hercules verslaat Cacus .. 6

Albrecht Dürer (1471-1528) Hercules verslaat Cacus ca 1498

Houtsnede 390 x 283mm

British Museum, Londen

Figuur 11 Hercules en de dode Cacus, reliëf campanile Duomo Florence ... 7

Andrea Pisano (1290-1348) Hercules en de dode Cacus, 1334-1336

Marmeren reliëf 83 x 69 cm

Campanile Duomo Santa Maria del Fiore , Florence

Figuur 12 Hercules en Cacus ... 7

Hendrick Goltzius (1558-1617) Hercules en Cacus 1613

Olieverf op doek , 207 x 142,5 cm

Mauritshuis, Den Haag

Figuur 13 Landschap met Hercules en Cacus ... 7

Nicolas Poussin, Landschap met Hercules en Cacus 1656-1659

Olieverf op doek, 156,5 x 202 cm

Poushkin Museum, Moskou

figuur 14 Landschap met Hercules die Cacus uit zijn grot trekt ... 7

Domenchino Landschap met Hercules die Cacus uit zijn grot trekt 1621
Olieverf op doek, 150 x 121 cm

Musée du Louvre, Parijs

file:///E:\WinWord\Kunstgeschiedenis\Onderzoekwerkgroep%20I%20Grafiek\Hercules%20en%20Cacus%207.docx%23_Toc181198699
file:///E:\WinWord\Kunstgeschiedenis\Onderzoekwerkgroep%20I%20Grafiek\Hercules%20en%20Cacus%207.docx%23_Toc181198700
file:///E:\WinWord\Kunstgeschiedenis\Onderzoekwerkgroep%20I%20Grafiek\Hercules%20en%20Cacus%207.docx%23_Toc181198701
file:///E:\WinWord\Kunstgeschiedenis\Onderzoekwerkgroep%20I%20Grafiek\Hercules%20en%20Cacus%207.docx%23_Toc181198702
file:///E:\WinWord\Kunstgeschiedenis\Onderzoekwerkgroep%20I%20Grafiek\Hercules%20en%20Cacus%207.docx%23_Toc181198703
file:///E:\WinWord\Kunstgeschiedenis\Onderzoekwerkgroep%20I%20Grafiek\Hercules%20en%20Cacus%207.docx%23_Toc181198705
file:///E:\WinWord\Kunstgeschiedenis\Onderzoekwerkgroep%20I%20Grafiek\Hercules%20en%20Cacus%207.docx%23_Toc181198706
file:///E:\WinWord\Kunstgeschiedenis\Onderzoekwerkgroep%20I%20Grafiek\Hercules%20en%20Cacus%207.docx%23_Toc181198707
file:///E:\WinWord\Kunstgeschiedenis\Onderzoekwerkgroep%20I%20Grafiek\Hercules%20en%20Cacus%207.docx%23_Toc181198708
file:///E:\WinWord\Kunstgeschiedenis\Onderzoekwerkgroep%20I%20Grafiek\Hercules%20en%20Cacus%207.docx%23_Toc181198711
file:///E:\WinWord\Kunstgeschiedenis\Onderzoekwerkgroep%20I%20Grafiek\Hercules%20en%20Cacus%207.docx%23_Toc181198712

