
Pieter Vis studentnummer 6132294

Master Kunstgeschiedenis Leerstoelgroep Kunstgeschiedenis van de nieuwere tijd

Universiteit van Amsterdam

10-2-2011

Pieter Vis studentnummer 6132294

Master Kunstgeschiedenis

Leerstoelgroep Kunstgeschiedenis van de

nieuwere tijd

Universiteit van Amsterdam

10-2-2011

De betekenis van Hubert Gerhard
voor de Zuid-Duitse

Beeldhouwkunst

Pieter Vis studentnummer 6132294

1 

De betekenis van Hubert Gerhard voor
de Zuid-Duitse Beeldhouwkunst
Een onderzoek naar Gerhards invloed op de Zuid-Duitse stijlontwikkeling in de zeventiende eeuw

Inhoudsopgave

1 Inleiding .. 2

2 Korte biografie van Hubert Gerhard ... 2

3 De culturele nalatenschap van Gerhard .. 4

4 Kunstenaars, beïnvloed door Hubert Gerhard ... 5

4.1 Hans Krumper .. 5

4.2 Hans Reichle .. 6

4.3 Caspar Gras ... 8

4.4 Over kleine sculpturen ... 9

5 Conclusies ... 10

Literatuur ... 11

Bijlage A. Italiaanse invloeden op Gerhards werk .. 12

Bijlage B Vergelijking Hans Krumper en Hubert Gerhard .. 13

Bijlage C Caspar Gras .. 15

Bijlage D Hans Reichle ... 17

Bijlage E Kleine niet toegeschreven sculpturen omgeving Gerhard? .. 19

Docenten: Dr. Arjan de Koomen, Universiteit van Amsterdam
 Prof.Dr. Frits Scholten, Vrije Universiteit

Afbeeldingen titelpagina
Mozes, 1581-1584 Hubert Gerhard en Carlo di Cesare, brons verguld, H21,9, Victoria & Albert
Museum, London
Maximiliaan III en St Joris, brons 182 cm, ca 1608, St Jacobskirche, Innsbruck, Hubert Gerhard

Pieter Vis studentnummer 6132294

2 

1 Inleiding

Hubert Gerhard, afkomstig uit ’s Hertogenbosch, heeft vermoedelijk het ambacht geleerd bij de

Florentijnse en Nederlandse beeldhouwer Giambologna. Daarna is Gerhard met Carlo di Cesare naar

Zuid-Duitsland gegaan om aldaar te werken voor verscheidene opdrachtgevers als Fugger in de

omgeving van Augsburg en het hertogelijk hof in München. De Bossche beeldhouwer werkte vooral met

materialen als terracotta en brons en maakte zowel klein plastiek als majestueuze beelden en

beeldengroepen. Over de ontwikkeling van zijn stijl wordt gesteld dat deze de overgang laat zien van

de vormentaal van de Renaissance naar die van de vroegbarok. Gerhard liet een omvangrijk en zeer

gevarieerd oeuvre na, waarbij zijn grote fonteinen in Augsburg en München er voor zorgden dat hij

gedurende zijn leven grote bekendheid genoot onder belangrijke adellijke opdrachtgevers. Des te

opmerkelijker is het dat hij na zijn dood vrij snel in de vergetelheid raakte. Toch is de vraag relevant in

hoeverre de beeldhouwwerken van Gerhard invloed hebben gehad op de Zuid-Duits beeldhouwkunst.

Dit laatste kan mede getoetst worden aan de vraag of Gerhards beelden andere kunstenaars
geïnspireerd hebben.

2 Korte biografie van Hubert Gerhard1

Tot 1581 is weinig bekend over het leven van Hubert Gerhard, in een Augsburgs document van 1590
wordt Huibertus Gherardi von Herzogenbusch genoemd.

Zijn broer Heinrich zou uit Gorkum
stammen. In de Bossche en Gorkumse
archieven is echter geen spoor te vinden
van de familie Gerhard. Huberts

geboortejaar is geschat op 1550 omdat hij in 1605 als oude man bestempeld werd.2 Waar hij zijn
opleiding heeft gehad is niet bekend; Den Bosch is niet waarschijnlijk omdat daar weinig en nauwelijks
bekende beeldhouwers woonden. Als mogelijke leermeester wordt muntmeester en beeldhouwer van
bronzen sculpturen Jacques Jonghelinck genoemd, maar ook de werkplaats van Cornelis Floris kan de
eerste leerschool voor Hubert Gerhard geweest zijn. In 1581 was er een betaling aan Hubert Gerhard
door de Hollandse (hof)goudsmid Jacques Bylivelt in Florence. Bylivelt was een vooraanstaande
goudsmid, die voor De Medici werkte. Dit document is eigenlijk het enige bewijs dat Gerhard in Italië
geweest is. Toch is het aannemelijk dat de Bossche beeldhouwer Giambologna goed gekend heeft (en
misschien in diens Florentijnse atelier gewerkt heeft) omdat deze toen al fameuze Nederlandse
kunstenaar samen met Bylivelt een spilfunctie vervulde in de onderlinge contacten met kunstenaars,
afkomstig uit de lage landen. Gerhards latere levensgrote werken in terracotta en brons en
onderwerpkeuze verraden een sterk Italiaanse invloed. Een andere, indirecte aanwijzing voor
Gerhards aanwezigheid in Italië is Gerhards schriftelijke afwijzing van een aanstelling bij het hof van
Keizer Rudolf II uit Praag, waarin Gerhard Adriaen de Vries aanbeveelt en hem een oude vertrouwde
metgezel noemt3. Van De Vries staat wel vast dat hij een leerling van Giambologna was.

Christoph Fugger, telg van een puissant rijke koopmansfamilie in Augsburg,
overleed in 1579. De erven besloten tot het doen vervaardigen van een brons
verguld epitaaf. Van de werkzaamheden is een administratie bewaard gebleven
waaruit betalingen aan Carlo di Cesare del Palagio (Carlo Ballas, van 1581-1583)
en aan Hubert Gerhard (Roberto Gerardi in 1582) blijken. Voor de Fuggers zouden
beide kunstenaars ook nog terracotta figuren vervaardigen voor het familiekasteel
in Kirchheim.

In 1579 volgde hertog Wilhelm V van Beieren zijn overleden vader op en wilde het culturele aanzien
van het hof drastische veranderen. Hij was zeer geïnteresseerd in de Noord-Italiaanse en de
Florentijnse cultuur in het bijzonder en trok verscheidene belangrijke voor De Medici’s hofhouding
werkzame kunstenaars aan zoals de schilders Friedrich Sustris en Peter Candid (ook bekend als Peter

1 Ontleend aan Diemer, D., Hubert Gerhard und Carlo di Cesare del Palagio : Bronzeplastiker der Spätrenaissance, Berlin 2004
2 Dit impliceert dat Carlo del Palagio, wiens geboortejaar wel bekend is en met wie Gerhard intensief heeft samengewerkt, 12 jaar ouder
zou zijn. Mogelijk is Gerhard nog iets eerder dan de aangenomen 1550 geboren.
3 “ein alter vertrauter gesell, von langer zeit hero gewesen”, ibid. p.24

Pieter Vis studentnummer 6132294

3 

de Witte) en de beeldhouwer/decorateur Carlo di Cesare (1538-1598). In deze liet hij zich raden
door Hans Fugger, die hem niet alleen financieel maar ook cultureel ondersteunde door de hertog
“zijn” kunstenaars aan te bieden.

Vooral Sustris (ca 1540-1600) heeft grote invloed uitgeoefend op de
kunst van het Münchener hof. Zijn maniëristische ontwerpen, vastgelegd in
een veelvoud van bewaard gebleven tekeningen, bestrijken een groot
gebied aan kunstuitingen zoals schilderijen, sculpturen, wandschilderingen,
glazen voorwerpen. Sustris ontwierp en begeleidde vele kunstprojecten,
maar voerde zelf weinig werken uit.4 Dit betekende ook voor Hubert
Gerhard dat hij voor het hof uit moest gaan van de tekeningen van de
daartoe gemachtigde Friedrich Sustris5.
Wilhelm V had grote bouwplannen zoals de bouw van de Michaelskirche

en de uitbreiding van de residentie in München. Dit gaf Gerhard de kans om een groot aantal werken
uit te voeren en hij kreeg na 1584 een vaste aanstelling als hofbeeldhouwer. In deze periode
ontstonden grote terracotta beelden van engelen en apostelen en een ruim vier meter hoge bronzen
satan-dodende aartsengel Michael die de ingang van de Michaelskirche siert. Voor de tuinen van de
Residentie maakte Gerhard naar ontwerp van Sustris Perseus met de onthoofde Medusa en een
Personificatie van Bavaria.
Het verschafte Hubert Gerhard zoveel werk – ook al omdat de toren van de Michaelskerk ingestort
was, waardoor de helft van zijn beelden verloren gingen - dat hij met zijn Nederlandse vrouw
Magdalena in 1590 een fors huizencomplex vlakbij de Michaelskerk kon kopen. Vermoedelijk heeft hij
daar ook zijn werkplaats gevestigd.

Bekendheid zou de Bossche beeldhouwer krijgen door zijn creaties van grote fonteingroepen: Hertog
Ferdinands ruiterfontein (1584/86), waarvan een aantal beelden is overgebracht naar de residentie,
de Wittelsbacherbrunnen. Van 1590 tot 1595 volgde de Mars, Venus en Amor fontein in Kirchheim en
zijn meest bekende beeldengroep is de Augustusfontein (1589-93) in Augsburg.

In 1597 trad hertog Wilhelm V al of niet vrijwillig af en werd opgevolgd door zijn zoon Maximiliaan.
Hoewel de troonsopvolging geleidelijk verliep - Maximiliaan was al enige jaren tevoren belast met
staatszaken - had de Beierse staat grote schulden. Maximiliaan moest ernstig bezuinigen, wat ook
gevolg had voor de kunst (kennelijk zoals toen al gebruikelijk). Gerhards dienstverband bij het
Münchener hof eindigde in 1598, maar een nieuwe aanstelling zou niet al te lang op zich laten
wachten.

Maximiliaan III, groot- en Duitsmeester6 en stadhouder van Tirol, wilde de residentie
van de Duitse orde in Mergentheim verbouwen tot een vorstelijk paleis, waartoe een
kapel aangebouwd moest worden. Maximilaan slaagde erin – in tegenstelling tot zijn
broer Rudolf II die door Gerhard beleefd afgewezen werd - om de Nederlandse
beeldhouwer aan te stellen. De Oostenrijkse vorst moest zich wel in enige bochten7
wringen om zijn broer niet voor het hoofd te stoten.

4 Maxwell, S. The Pursuit of Art and Pleasure in the Secret Grotto of Wilhelm V of Bavaria, Renaissance Quarterly, Vol. 61, No. 2 (Summer,
2008), p. 425.
5 Feitelijk werd in een decreet van Wilhelm V Sustris beknot in zijn bevoegdheden. Hij mocht zich niet meeer bezighouden met geldzaken,

aanschaf verfmaterialen en het eigenmachtig geven van opdrachten. Maar in hetzelfde decreet staat dat hij verantwoordelijk werd gehouden
voor alle ontwerpen., zie Diemer, D., Hubert Gerhard und Carlo di Cesare del Palagio : Bronzeplastiker der Spätrenaissance, Berlin 2004, p.
106.
6 De broer van Gerhards vrouw was ook lid van de Duitse orde, wellicht dat Huberts aanstelling hiermee van doen had.
7 Maximliaan schreef naar Rudolf dat Gerhard alleen metalen objecten wilde maken, wat niet de waarheid was. Toen Rudolf later vernam

wat Gerhard in Mergentheim tot stand had gebracht wilde de keizer enkele beelden naar Praag laten sturen wat ook gebeurd is.

Figuur 2 Maximiliaan III van Oostenrijk

Figuur 1 Woning en
werkplaats Hubert Gerhard,
Damenstiftstrasse, München

Pieter Vis studentnummer 6132294

4 

Gerhard vervaardigde van 1599 tot 1602 een serie van Apostelen, half groot, in terracotta.
Daarnaast maakte hij voor het hoofdaltaar in relatief korte tijd negen bronzen figuren, die helaas
verloren zijn gegaan. Ook nam Gerhard een leerling aan, Caspar Gras, zoon van een Mergentheimse
goudsmid.
Vanaf 1602 was Gerhard in Innsbruck werkzaam met als voornaamste opdracht het maken van een
grafmonument voor Maximiliaan III. Hoewel de sculpturen al in 1608 gereed waren duurde het nog tot
1619 voordat Caspar Gras het monument af kon maken. Hubert Gerhard kreeg kennelijk weinig
opdrachten meer, vroeg in 1613 om ontslag en keerde terug naar München.

In zijn laatste jaren is er nauwelijks werk bekend van de oude beeldhouwer. Gerhard heeft nog een
beeldengroep voor een grotfontein gemaakt: St Eustachius met een hert en honden voor Hertog
Albrecht. In 1620 overleed hij, circa 70 jaar oud in München, van zijn graf is niets bekend.

3 De culturele nalatenschap van Gerhard

Hubert Gerhard heeft niet alleen een opvallend omvangrijk maar ook opmerkelijk gevarieerd oeuvre
achtergelaten voor wat betreft gebruik aan materiaal. Gedurende zijn werkzaamheden voor de
Fuggers en het Münchener hof maakte hij vier monumentale fonteinen met dito sculpturen, 15
terracottafiguren, 50 levensgrote terracottabeelden en de bekende aartsengel Michael voor de Sint
Michaelskerk en voor de residentiële tuinen grote bronzen figuren. Voor het graf van Wilhelm V werd
met Carlo di Cesare enkele levensgrote bronzen beelden geproduceerd zoals de gewapende
wachters en de Maria met kind, die later op een zuil op het Mariaplein in München geplaatst werd.
Daarnaast heeft Gerhard vele kleinere sculpturen vervaardigd zoals de bronsvergulde figuren voor
het Fuggerepitaaf en de serie in Mergentheim.

Er zijn geen tekeningen overgeleverd van de hand van Hubert Gerhard, wat niet wil zeggen dat hij
deze niet voor zijn beelden maakte. Dit geldt wel voor Friedrich Sustris, van wie vele
ontwerptekeningen bewaard zijn gebleven, ook voor diens schetsen voor de sculpturen van Gerhard.

Dat de keuze van het hertogelijk hof van Wilhelm V voor de Italiaanse stijl en Friedrich Sustris in het
bijzonder een grote invloed had op het werk van Hubert Gerhard is onmiskenbaar blijkt onder meer uit
de vervaardiging van de bronzen Perseus in de grottentuin van de residentie (zie Figuur 5).
Sustris heeft zich klaarblijkelijk laten leiden door Cellini’s beeld dat hij gezien moet hebben gedurende
zijn opleiding bij Vasari in Florence. Gerhard heeft Sustris’ ontwerp nauwkeurig gevolgd, wat geen
eenvoudige zaak was als hij vanuit een kleine tweedimensionale tekening moest werken. De meeste
sculpturen van Gerhard voor het Münchener hof, zijn grotendeels ontsproten aan de ideeën van de
talentvolle en eerzuchtige Friedrich Sustris, die geschoold was in het Florentijnse Manierisme.
In zijn werk bleef Gerhard Florentijnse vormen en onderwerpen gebruiken, die vooral geïnspireerd zijn
door Italiaanse kunstenaars uit de Renaissance, zoals Giambologna (zie bijlage A). Gerhards beelden
zijn herkenbaar aan de uitdrukkingsvolle grote ogen, forse haarlokken of baardgroei, ver

Figuur 5 Perseus, Cellini, ca 1550, Piazza
della Signoria, Florence

Figuur 5 Friedrich Sustris
Ontwerp Perseusbronnen

Figuur 5 Perseusbronnen Hubert
Gerhard , 1585-90

Pieter Vis studentnummer 6132294

5 

overhangende oogleden en sterk geplooide kleding, die niet erg realistisch dwars over het lichaam valt
(bespaart het strak modelleren van het lichaam). Dit zijn ook kenmerken van het Noord-Italiaans
manierisme, dat tot 1580 nauwelijks voorkwam in Zuid-Duitsland.
De stilistische ontwikkeling van Gerhard is opmerkelijk constant gebleven: een immer hoge kwaliteit,
precies in afwerking, gevoel voor detail, maar ook weinig experimenteel. Wel kan gesteld worden dat
het theatrale in het begin van zijn loopbaan geleidelijk overgaat in een zekere rustige meer cerebrale
manier van voorstellen.
Hoewel Gerhard na zijn dood in 1620 vrij snel werd vergeten8 is het interessant om na te gaan in
hoeverre deze kunstenaar invloed heeft uitgeoefend op de Zuid-Duitse beeldhouwkunst in de
zeventiende eeuw.

4 Kunstenaars, beïnvloed door Hubert Gerhard

De meest directe invloed die een kunstenaar kan hebben op de beeldhouwkunst die na hem komt is het
opleiden van leerlingen. Gerhard heeft ateliers gehad in Kircheim, Augsburg, München en
Mergentheim, maar wij weten weinig van inrichting, werkwijze en personele invulling van die
werkplaatsen9. Wel is in een tweetal documenten, afkomstig van het Münchener hof, een opsomming
gegeven van Gerhards leerlingen: Georg Müller, Hans Krumpper, Hans Reichling (vermoedelijk Hans
Reichle). en Georg Kannzel.10 Uit de Mergentheimse periode komt de naam van Caspar Gras als
leerling naar voren. Van Müller en Kannzel zijn geen gegevens overgeleverd, de overige leerlingen
zijn bekende beeldhouwers geworden.

4.1 Hans Krumper
Een van de eerste leerlingen was Hans Krumper 11 (ca 1570-1634), die in 1584 in dienst kwam bij het
Münchener Hof als leerling bij Hubert Gerhard. Hans Krumper was geboren in Weilheim, waar families
van hout- en ivoorsnijders woonden. Ook zijn vader Adam was houtsnijder en in dienst bij Wilhem V;
de jonge Krumper trouwde in 1592 met een dochter van Friedrich Sustris, niet nadat hij twee jaar
eerder een studiereis naar Italië mocht maken. Ook Krumper kwam in 1594 te werken in een vast
dienstverband bij het hof van Wilhelm V, maar dat kwam al na vier jaar ten einde wegens de
abdicatie van de hertog.
Als leerling heeft hij gewerkt aan de nieuwe vleugels van de residentie (stucwerk) en vermoedelijk aan
de terracottafiguren voor de Michaelskirche. Krumper kreeg als vanzelfsprekendheid mee de
veelzijdigheid aan technieken, die Gerhard eigen was: stucwerk, was en brons en ontwerpen voor
goudsmeedwerk. Maar het belangrijkste wat hij van Gerhard leerde was toch het modelleren, het
creatieve onderdeel van het beeldhouwen.12 Een van zijn belangrijkste werken is de cenotaaf voor
Ludwig IV met portretbeelden van Wilhelm V en Albrecht IV, waarin overigens de knielende wachters
gemaakt zijn door Hubert Gerhard en Carlo di Cesare.

Van 1598 tot 1609 verrichtte de jonge beeldhouwer
werkzaamheden voor Wilhelm V, die hem uit zijn
privévermogen betaalde. Krumper kreeg pas in 1609 weer
een vaste aanstelling bij het hof, nu bij hertog Maximilaan I. In
feite volgde hij de hofschilder Werl op, waardoor hij in de
administratie van het hof als schilder verantwoord werd. Toch
heeft hij als beeldhouwer vele beelden in casu talrijke reliëfs en
wanddecoraties voor de Residentie gemaakt.
Na Sustris’ dood in 1599 veranderde de hofstijl, waarbij Hans
Krumper een belangrijke rol vervulde als ontwerper. De vormen
werden zwaarder, de schilderijen bont en donker.13
Ook was Krumper verantwoordelijk voor de verplaatsing van

8 De kunstenaars die aan het hof van München verbonden waren, hadden niet zo veel aanzien als die van bijvoorbeeld het hof van De
Medici. De Münchener vorsten vonden het kennelijk minder belangrijk om ruchtbaarheid te geven aan de namen van de kunstenaars; zie
Diemer, D., Hubert Gerhard und Carlo di Cesare del Palagio : Bronzeplastiker der Spätrenaissance, Berlin 2004 p. 391.
9 Ibid. p.148.
10 Ibid. Band II p.26.
11 Ook genoemd Krumpper, Khrumpper, Krumpter en Hans von Weilheim.
12 Diemer, D., 'Hans Krumper', in Glaser, H., Wittelsbach und Bayern, München 1980 p. 279.
13 Ibid. p.290.

Figuur 6 Reliëfs tongewelf hofkapel , Hans

Krumper, 1607, Residentie München

Pieter Vis studentnummer 6132294

6 

de Patrona Boiariea (Figuur 25) naar de tempel in de Hofgarten en de veranderingen daaraan in
1623 toen Maximiliaan de keurvorstelijke waardigheid verwierf. Ook kreeg Krumper al vroeg te
maken met architectonische opdrachten, waaronder zelfs een kleine votiefkerk. Als architect was hij o.a.
werkzaam in de Frauenkriche waar hij de zogenaamde Bennobogen ontwierp en ook de altaarstukken
voor zijn rekening nam. Het is niet precies bekend wanneer en of zijn aanstelling bij het hof van
Maximiliaan I beëindigd werd omdat de administratie tussen 1620 en 1641 ontbreekt met
uitzondering van 1630, waarin Krumper overigens niet genoemd wordt. In mei 1634 stierf de
meesterbeeldhouwer, architect en ontwerper.

Tot Krumpers belangrijkste werken behoren de personificaties van de vier jaargetijden in de
grottentuin van de Residentie, de kardinale deugden aan de façades van de Residentie,
grafmonumenten voor kardinaal Philipp Wilhelm in de Dom van Regensburg, voor de componist
Orlando di Lasso, voor de lijfarts van de hertog Dr. Jakob Burchard en zijn echtgenote.
Vooral zijn bronzen sculpturen vertonen een opmerkelijke stijlvastheid, die mede veroorzaakt werd
door het feit dat de meeste van zijn bronzen werken in een relatief korte periode ontstaan zijn nl. van
1608-1620. Maar ook omdat hij – evenals zijn leermeester Gerhard – weinig experimenteerde.14

Als verschillende sculpturen van de (ex)leerling met die van zijn leermeester vergeleken worden (zie
bijlage B) meent Dorothea Diemer dat Krumper weinig stilistische overeenkomsten met Gerhard
vertoont. Diemer noemt de vriendelijk ogende ronde gezichten van de door Krumper gemaakte
beelden als belangrijkste verschil, een stijl die meer algemeen bij de Weilheimse hout- en ivoorsnijders
voorkwam. 15
Aan de hand van afbeeldingen in de bijlage B is deze mening niet eenduidig te ondersteunen,
integendeel, ik zie vrij duidelijke parallellen in stijl. Wellicht dat de werkelijkheid een beter
gekwalificeerd oordeel mogelijk maakt of dat de gekozen voorbeelden eerder uitzondering dan regel
vormen. Karl Feuchtmayr meent dat Krumpers latere werken zich onderscheiden van Gerhard16, wat
overigens ook te maken kan hebben met de verandering in hofstijl na de dood van Sustris.
In elk geval heeft Krumper het modelleren en het gebruik van een diversiteit aan materialen en
technieken bij Gerhard geleerd.

4.2 Hans Reichle
Een andere leerling van Gerhard is Hans Reichle geweest. Reichle, geboren tussen 1565-1570 in
Schongau (Ober-Bayern), heeft waarschijnlijk ook in zijn geboorteplaats de eerste opleiding gehad.
Zijn vader was meubelmaker en houtsnijder en onder zijn opdrachtgevers bevond zich aartshertog
Ferdinand, graaf van Tirol.17 In 1586 is hij werkzaam bij Gerhard en in 1588 wordt Reichle genoemd
als medewerker van Giambologna. Hij heeft deze Italiaans-Nederlandse beeldhouwer geassisteerd in
de vervaardiging van het bronzen ruiterbeeld van Cosimo I de Medici. De jonge Reichle is bij
Giambologna een van de meest talentvolle leerlingen.
In 1595 keert Reichle terug naar München, aangetrokken door een groot project: een groot
grafmonument voor Wilhelm V van Beieren in de Michaelskirche. De aartshertog had Giambologna
verleid tot de verkoop van een monumentale bronzen crucifix. Reichle zelf maakt een treurende Maria
Magdalena, ook ontworpen door Sustris, die onder aan het kruis werd toegevoegd.

In het daaropvolgende jaar krijgt Reichle een aanstelling bij kardinaal-bisschop Andreas van Habsburg
in Brixen (Tirol), waar hij 44 terracotta beelden van Habsburgse voorouders moest maken. Dit project
werd voltooid in 1608. De beelden, waarvan het merendeel naar de Residentie is gegaan, zijn
inmiddels verspreid. De stijl is enigszins plomp en heeft geen enkele overeenkomst met het Florentijnse
maniërisme. Dit wordt waarschijnlijk veroorzaakt door de gravures van Francesco Terzio, hofschilder
van Ferdinand van Tirol, die Reichle als uitgangspunt heeft genomen, zie Figuur 8.18 Reichle heeft in

14 Ibid. p. 297.
15 Zie Diemer, D., Hubert Gerhard und Carlo di Cesare del Palagio : Bronzeplastiker der Spätrenaissance, Berlin 2004, p. 394.
16 Als er seine reifen Bildwerke schuf, hatte er sich bereits mit der Kunst Gerhards in einer sehr persönlichen Weise auseinandervon Krumpper

gesetzt, zie Feuchtmayr, K., 'Krumpper, Hans', in Thieme Becker, 1928.
17 Diemer, D., 'Hans Reichle', in Turner, J., The Dictionary of Art, 1996 p. 103.
18 Imagines Domus Austriacae, een serie van achtenvijftig prenten, die vierenzeventig leden van de Habsburgse familie voorstellen. Zie

Radcliffe, A., 'The Habsburg Images: Cigoli, Terzio and Reichle', The Burlington Magazine Nr. 128 nr 995 (1986), p.109.

Pieter Vis studentnummer 6132294

7 

Brixen nog meer grote werken gemaakt, zoals drie grote terracotta heiligen en een fontein, deze zijn
echter helaas verloren gegaan.

Tussentijds heeft Reichle nog een opdracht in Florence aangenomen: een reliëf voor de deuren van de
Pisa Kathedraal.

Van 1603 tot 1607 werkt Reichle in Augsburg, waar hij dubbelepitafen met reliëfs in terracotta maakt.
Zijn meeste bekende werk is echter de bronzenbeeldengroep voor de voorgevel van het Augsburgse
arsenaal, aartsengel Michael overwint Lucifer. Het beeld doet herinneren aan dat van Hubert Gerhard,
hoewel Reichle onmiskenbaar een eigen stempel op het ontwerp heeft gedrukt. De engel is gedrongen
van gestalte, meer triomferend dan strijdend en de satan minder demonisch dan bij Gerhard. Zijn
tweede grote opdracht in Augsburg is een crucifixgroep voor de Ulrich-und-Afra-basiliek. Het ontwerp
is gebaseerd op het kruisbeeld van Giambologna, waaraan hij al een treurende Maria Magdalena
had toegevoegd. In Augsburg breidt hij de beeldengroep nog uit met een Maria- en een
Johannesbeeld (zie Figuur 39).
Onduidelijk maar waarschijnlijk19 is de toeschrijving aan Reichle van een serie van grote
terracottabeelden van heiligen, die in 1873 bij een restauratie van de kerk verbrijzeld werden.20
Alleen een vijftal koppen en een torso zijn beschadigd overgeleverd.

19 Volgens Diemer, maar in het Maximiliaanmuseum wordt ondubbelzinnig de naam van Reichle genoemd.
20 Brinckmann, A. E., Süddeutsche Bronzebildhauer des Frühbarocks, München 1923 p.13.

Figuur 9 Terracottabeelden van heiligen, Hans Reichle, 1605,
Maximilaanmuseum Augsburg

Figuur 8 Ferdinand I, Francesco Terzio, 1558-1574
inkt met wassingen, nr 3 uit Imagines Domus

Austriacae

Figuur 8 Koning Childebert , Hans
Reichle, ca 1600,terracotta, Hofburg

Brixen

Pieter Vis studentnummer 6132294

8 

Een interessant beeld is de reusachtige bronzen adelaar (zie Figuur 44) - waarvan nog een
ontwerptekening uit 1605 bestaat - die Hans Reichle gemaakt heeft voor het dak van een nieuw
gebouwd douanekantoor in Augsburg,
In 1607 vertrok Hans Reichle weer naar Brixen waar hij tot zijn dood in 1642 verbleef. Hij voltooide
zijn serie van Habsburgse voorouders, maar wijdde de rest van zijn leven voornamelijk aan
architectuur. Hij slaat diverse belangrijke opdrachten voor sculpturen af, adviseert en ziet toe op
bouwprojecten en wegenconstructies. Hij krijgt dan ook een aanstelling als hofarchitect tot aan zijn
overlijden.
Het is te betreuren en ook niet goed te begrijpen waarom deze zeer talentvolle kunstenaar zo abrupt
zijn carrière als beeldhouwer onderbrak.

Hans Reichle is onmiskenbaar gevormd door zijn zevenjarige leerlingschap bij Giambologna en in
mindere mate bij Hubert Gerhard. Dit impliceert dat zijn eerste werken een Italiaans Maniëristische stijl
vertonen, behoudens de serie terracotta beelden van Habsburgers in Brixen, die nogal onkarakteristiek
is voor Reichle’s oeuvre. Reichle ontwikkelde zich verder, maar zoals in Bijlage D gedemonstreerd, is er
nog steeds een duidelijke verwantschap met Hubert Gerhard. Op zich is dit niet verwonderlijk
aangezien beide beeldhouwers geschoold zijn in de Florentijnse traditie.
Volgens Weihrauch hebben zowel Reichle als Gerhard grote invloed uitgeoefend op de kunst van de
Contrareformatie.21

4.3 Caspar Gras
De Oostenrijker Caspar Grass (1584/85 - 1674), geboren in Mergentheim, werd aanvankelijk door
zijn vader opgeleid als goudsmid. Als vijftienjarige kwam hij in dienst bij Maximiliaan III van Oostenrijk
en leert Hubert Gerhard kennen. Caspar wordt in 1602 leerling bij de Bossche beeldhouwer, die op
dat moment werkzaam was in Mergentheim, maar al spoedig samen met twee leerlingen en een gezel
naar Innsbruck afreisde om aldaar een grafmonument voor Maximiliaan III te maken. Na het vertrek
van Gerhard uit Innsbruck in 1613 begint Caspar Gras zelf sculpturen te vervaardigen. Overigens
wordt aan Gras ook een serie terracottafiguren toegeschreven, die Habsburgse vorsten en vorstinnen
voorstellen. Hij zou deze in zijn gezellentijd gemaakt kunnen hebben.

Geruime tijd is gedacht dat het
grafmonument van Maximiliaan III
door Caspar Gras is gemaakt. De
bronzen figuren voor de hertog, Sint
Joris en de draak zijn al in 1608/09
ontstaan en doen qua stijl meer aan
Gerhard denken. De toeschrijving
aan de Bossche beeldhouwer wordt
tegenwoordig meer geaccepteerd.22
Toch wordt Gerhard niet vaak
genoemd als ontwerper van dit
monument.23 De met blad- en
dierdecoraties versierde getor-
deerde zuilen en de treurende putti
zijn door Caspar Gras ontworpen;
het monument is voltooid in 1619.

21 Weihrauch, H. R., Europäische Bronzestatuetten : 15.-18. Jahrhundert, Braunschweig 1967 p.260.
22 Diemer, D., Hubert Gerhard und Carlo di Cesare del Palagio : Bronzeplastiker der Spätrenaissance, Berlin 2004 p.370-374
23 Zie bijvoorbeeld de homepagina van de Domkerk ST Jakob http://www.dibk.at of de website over de Innsbrucker Sehenswürtigkeiten

www.die-seite.at/sight/dom.php

Figuur 10 Grafmonument Maximiliaan III en St Joris
Brons 182 cm, ca 1608 -1619 St Jacobskirche, Innsbruck

Hubert Gerhard en Caspar Gras

Pieter Vis studentnummer 6132294

9 

Caspar Gras trouwt in 1614 en vervaardigt het grafmonument Paul Sixt I
graaf Trautson. Van 1614 tot 1619 werkt hij aan het grafmonument van
Maximiliaan III. In 1619 volgt een aanstelling bij aartshertog Leopold V,
die zijn neef, de in 1618 overleden Maximiliaan III, opvolgde. Daarna
volgt een van zijn bekendste werken: de Leopoldfontein in Innsbruck
(1620-30). Vooral het steigerende paard als bekroning van de
Leopoldfontein is een prestatie van formaat. De Florentijnse beeldhouwer
Pietro Tacca (1577-1640) realiseerde een soortgelijk beeld pas later
met zijn springend ruiterbeeld van Philips IV uit 1634-1640.24 Mogelijk
kende Caspar Gras het ruiterbeeld van hertog Ferdinand van Beieren
(1584/87), dat Gerhard oorspronkelijk bedoeld had voor de
beeldengroep aan de Rindermarkt in München. Dit laatste beeld is
vernietigd, maar de overige beelden zijn ondergebracht in de
Wittelsbacherbrunnen in de Residentie.

Met de dood van Leopold V in 1632 en de dertigjarige oorlog echter

vielen de opdrachten voor Gras grotendeels weg, waardoor zijn carrière aanzienlijke schade
ondervond.25 In 1644 maakt hij nog een maniëristisch Sint Franciscus-beeld (uit de stigmata stroomde
het water) voor een fontein in Hall (Tirol). Zijn laatste grote werk ontstaat in de tuin van slot Mirabell in
Salzburg: de Pegasusbrunnen (1660-1668) met een opvallend gevleugeld paard (zie bijlage C Figuur
33). Caspar Gras heeft ook gedurende zijn periode in Innsbruck een veelheid aan kleine sculpturen
gemaakt zoals portretten, (fabel-)dieren, ruiterbeelden (met uitwisselbare koppen26). Fijnzinnig is Gras’
serie bronzen sculpturen van vogels (zie Figuur 2Figuur 34, Bijlage C), een realistische weergave van
de natuur, bestemd voor de Kunst- und Wunderkammer van slot Ambras in Innsbruck.
Gras werd de belangrijkste beeldhouwer in Tirol in de eerste helft van de zeventiende eeuw. Hij
combineert het Nederlandse maniërisme van Gerhard en Colijn met Italiaanse en Zuid-Duitse
vormentaal. Misschien is Caspar Gras wel de meest trouwe volgeling van Hubert Gerhard geweest ook
al doordat de Oostenrijker op jonge leeftijd bij hem leerling werd en vrij lang en intensief met hem
heeft samengewerkt. Zeker de Leopoldfontein heeft stilistische verwantschap met de fonteinen van
Gerhard, vergelijk bijvoorbeeld Gras’ Oceanus met de riviergoden van de Wittelsbacherbrunnen,
Figuur 27 en Figuur 28. Gras heeft het Laat-Maniërisme vanuit Innsbruck verspreid en een
internationale allure gegeven aan het bronsgietwerk in Tirol. 27Hiermee heeft hij indirect ook Gerhard
eer bewezen.

4.4 Over kleine sculpturen
Er is nog een groot aantal kleine sculpturen in de stijl van Gerhard, zonder dat we weten waar en door
wie deze gemaakt zijn.28 Dit impliceert dat de invloed van Gerhard zich vermoedelijk verder uitstrekt
dan zijn direct toewijsbare beelden in Augsburg, Mergentheim of München. De inventaris van de
Mergentheimse residentie en de nalatenschap van Maximiliaan III bevatte onder meer een aantal
kleine zilveren en bronzen beelden, die we nu niet meer kunnen identificeren.29 Deze moeten
ongetwijfeld van Gerhard of Gras geweest zijn en gingen in andere handen over of in de kunsthandel.
Het is evenwel niet goed doenlijk om in het kader van dit werkstuk de oorsprong en de verspreiding
van deze sculpturen nader te onderzoeken en te inventariseren.

24 Weihrauch, H. R., Europäische Bronzestatuetten : 15.-18. Jahrhundert, Braunschweig 1967 p. 261.
25 Chipps-Smith, J., 'Gras, Caspar', in Turner, J., Dictionary of Art, 1996 p. 315.
26 Peltzer, R. A., 'Caspar Gras', in Thieme Becker XIV p.523, 1921.
27 Zie Caramelle, F., 'Caspar Gras', in Allgemeines Künstlerlexikon on line, 2008.
28 E-mail bericht van Dorothea Diemer dd 26 januari 2011, gericht aan de auteur.
29 Diemer, D., Hubert Gerhard und Carlo di Cesare del Palagio : Bronzeplastiker der Spätrenaissance, Berlin 2004 p.355.

Figuur 11 Leopoldsbrunnen– detail,

Caspar Gras, 1627, Innsbrück

Pieter Vis studentnummer 6132294

10 

5 Conclusies

De keuze van de Fuggers en de Wittelsbacher adel voor Florentijnse kunst is van doorslaggevende
betekenis geweest voor de Zuid-Duitse beeldhouwkunst eind zestiende eeuw. Mogelijk speelde een
zekere rivaliteit met het Praagse hof van Rudolf II, dat een soortgelijke ontwikkeling kende, ook een
rol. Vorstenhuizen in Europa streden om beurten om de beste kunstenaars voor hun hoven aan te
trekken. De migratiebereidheid, beschikbaarheid en mogelijk de geringere honoraria in vergelijking
met Italiaanse en Franse vakgenoten waren factoren van belang, die kunnen verklaren waarom juist
kunstenaars uit de lage landen aangesteld werden.
De ontwerpen van Sustris en de uitvoering door Hubert Gerhard hebben een belangrijke rol gespeeld
in de realisatie van de wensen van hun opdrachtgevers. De fraai uitgevoerde, spectaculaire fontein-
beelden en andere grote sculpturen kregen ruim aandacht, waardoor vorstelijke opdrachtgevers uit de
omringende landen graag deze Italiaans/Nederlands geschoolde kunstenaar wilden gebruiken. De
Zuid-Duitse beeldhouwkunst en met name de vervaardiging van bronzen en terrcottasculpturen
bloeiden sinds het vierde kwart van de zestiende eeuw als nooit tevoren. Aldus werd het Laat-
Maniërisme door de komst van Gerhard, Carlo, Sustris en De Vries en enkele andere Nederlandse
kunstenaars in korte tijd een populaire hofkunst in de Duits sprekende gebieden.

Van Gerhard zijn de namen van vijf leerlingen bekend, waarvan drie zich tot uitstekende
beeldhouwers ontwikkelden. Hoewel Krumper, Gras en Reichle aanvankelijk stilistisch in lijn met
Gerhard lagen, hebben zij in toenemende mate ook een meer Duits georiënteerde stijl ontwikkeld. In
het geval van Hans Krumper was dit niet helemaal een vrijwillige keuze omdat aan het hof van
München sinds de dood van Friedrich Sustris in 1599 behoefte ontstond aan een andersoortige stijl.
Hans Krumpers werk werd beïnvloed door de Weilheimer hout- en ivoorsnijderij, maar zijn
onderwerpen zijn Italiaans georiënteerd, en zijn stijl komt – zeker in zijn eerste werken – overeen met
die van Hubert Gerhard. Caspar Gras was nog geruime tijd onder invloed van Hubert Gerhard
getuige zijn grafmonument voor Maximiliaan III en de Leopoldfontein. Hans Reichle is gedurende zijn
leertijd wellicht het meest beïnvloed door Giambologna, maar heeft als beeldhouwer een minder
belangrijke carrière gekend door zijn keuze om een belangrijk deel van zijn leven architect te zijn in
Brixen.
Toch hebben deze leerlingen ervoor gezorgd dat de beeldhouwkunst in het Duitstalige gebied bleef
bloeien, waarbij zij hun technisch kunnen zeker te danken hebben aan de werkplaatsscholing bij
Gerhard. Deze generatie had wel het ongeluk dat de dertigjarige oorlog (1618 tot 1648) het Heilige
Roomse Rijk teisterde, waardoor opdrachten steeds schaarser verstrekt werden.

Een nog niet goed onderzocht fenomeen is de rol die kleine “uit de kring van Gerhard afkomstige”
sculpturen hebben gespeeld. Het verspreidingsgebied is groot, er zijn vele musea die een beeldje in
hun collectie hebben die verwijzen naar Hubert Gerhard. Een inventarisatie en vergelijking is gewenst
om uitspraken te doen over de kunstenaar en de eigendomsgeschiedenis. Hierdoor kan vastgesteld
worden of Gerhards culturele nalatenschap wellicht groter is dan toch nog toe bekend.

Pieter Vis studentnummer 6132294

11 

Literatuur

Brinckmann, A. E., Süddeutsche Bronzebildhauer des Frühbarocks, München 1923

Caramelle, F., 'Caspar Gras', in Allgemeines Künstlerlexikon on line, 2008

Chipps-Smith, J., 'Gras, Caspar', in Turner, J., Dictionary of Art, 1996

Diemer, D., 'Hans Krumper', in Glaser, H., Wittelsbach und Bayern, München 1980

Diemer, D., 'Hans Reichle', in Turner, J., The Dictionary of Art, 1996

Diemer, D., Hubert Gerhard und Carlo di Cesare del Palagio : Bronzeplastiker der Spätrenaissance, Berlin

2004

Diemer, D., 'Krumper, Hans', in www.oxfordartonline.com, 2007

Feuchtmayr, K., 'Krumpper, Hans', in Thieme Becker, 1928

Jolly, A., 'Netherlandish sculptors in sixteenth-century northern Germany and their patron', Simiolus:

Netherlands Quarterly for the History of Art Nr. Vol. 27 No. 3 (1999), pp. 119-143

Maxwell, S., 'The Pursuit of Art and Pleasure in the Secret Grotto of Wilhelm V of Bavaria', Renaissance

Quarterly Nr. Vol. 61, No. 2 (2008), pp. 414-462

Peltzer, R. A., 'Caspar Gras', in Thieme Becker XIV p.523, 1921

Radcliffe, A., 'The Habsburg Images: Cigoli, Terzio and Reichle', The Burlington Magazine Nr. 128 nr

995 (1986), pp. 103-109

Roeck, B., Diemer, D., Brendel, K. en Mach, M., 'Der Augustusbrunnen in Augsburg', in Kühlenthal, M., Der

Augustusbrunnen in Augsburg, München 2003

Scholten, F., 'Spiriti veramente divini', in Alexander-Skipnes, I., Sculptors from the Low Countries in Italy,

1500-1600, Turnhout 2007

Weihrauch, H. R., Europäische Bronzestatuetten : 15.-18. Jahrhundert, Braunschweig 1967

http://www.oxfordartonline.com/

Pieter Vis studentnummer 6132294

12 

Bijlage A. Italiaanse invloeden op Gerhards werk

Figuur 13 Mozes, 1581-1584 Hubert
Gerhard en Carlo di Cesare Brons

verguld, H21,9,
Victoria & Albert Museum, London

Figuur 12 Pietro Francavilla

1548 —1615, Museo del Bargello

Figuur 15 Vulcanus Wittelsbacher
brunnen, brons, 1584-1587

Residenz München

Figuur 14 Neptunus, Giambologna,

1567, Bologna

Figuur 17 Ceres,
Wittelsbacherbrunnen ,

1585-87, brons,
Residenz München

Figuur 16 Venus, Giambologna
Grotto Buontalenti, Marmer Boboli Gardens,

Florence

Pieter Vis studentnummer 6132294

13 

Bijlage B Vergelijking Hans Krumper en Hubert Gerhard

Figuur 20 Zomer, Hans Krumper, 1611
brons, halfgroot, Bay.

Nationalmuseum

Figuur 19 Zomer, 1590-1600
Terracotta, H 75,5 cm

Bayerisches Nationalmuseum

Figuur 22 Philipp Wilhelm, Hans Krumper, 1608/09,
Dom Regensburg

Figuur 21 Maximiliaan III Hubert Gerhard
Brons 182 cm, ca 1608

St Jacobskirche, Innsbruck

Figuur 18 Kardinaal Philipp Wilhelm, detail
grafmonument, Hans Krumper, 1608/09 Dom

Regensburg

Pieter Vis studentnummer 6132294

14 

Figuur 24 Patrona Boiariae, Hans Krumper, 1615,

brons, Residentie, München

Figuur 23 Madonna met kind, Hubert Gerhard, 1593,

Mariensäule, München

Figuur 26 Allegorie Beieren c. 1590, Hubert Gerhard
brons, h 231 cm, Residenzmuseum, München.

De Krumper toevoegingen zijn verwijderd.

Figuur 25 Allegorie Beieren, rood omrand zijn
aanvullingen van Krumper. De Putti zijn verloren

gegaan.

Pieter Vis studentnummer 6132294

15 

Bijlage C Caspar Gras

Figuur 30 Leopoldfontein,
ruiterstandbeeld Leopold V, Caspar Grass

1622-1630, brons, Innsbruck

Figuur 32 Paul Sixt I, Graaf Trautson, Caspar Gras,
1614 brons, H 150 cm Michaelerkirche Wenen

Figuur 31 Maximiliaan III Hubert Gerhard
brons 182 cm, ca 1608

St Jacobskirche, Innsbruck

Figuur 29 Wittelsbacherbrunnen, Gerhard, 1584/87, brons Residenz München

Figuur 28 Detail Leopoldsbrunnen Oceanus

Figuur 27 Detail
Wittelsbacherbrunnen, riviergod,

Hubert Gerhard

Pieter Vis studentnummer 6132294

16 

Figuur 36 Caspar Gras, Innsbruck, ca 1630 Bronze
H: 34 cm

Figuur 33 Pegasus fontein Caspar Gras 1661 -1668, Slot Mirabell, Salzburg)

Figuur 34 Boomstam met 4 vogels, Caspar
Gras, brons h 40,5 cm, Kunsthistorisch

Museum, Wien
Figuur 35 Statuette aartshertog Ferdinand Karl (1628-1662)

of Sigmund Franz (1630-1665). Toeg. Caspar Gras ca
1650 H: 36,5 cm brons

Pieter Vis studentnummer 6132294

17 

Bijlage D Hans Reichle

Figuur 39 Maria Magdalena bij crucifix Giambologna, Hans
Reichle, 1594, brons Michaelskirche München

Figuur 40 Koning Childebert, Hans Reichle,
1596-1601 terracotta Hofburg in Brixen

Figuur 38 Maria Magdalena detail
Kruisigingsgroep,Hubert Gerhard ca 1610,

Schatzkammer Wien

Figuur 37 Hertog Otto van Wittelsbach, 1593/97, Hubert
Gerhard, Residenz München

Pieter Vis studentnummer 6132294

18 

Figuur 42 Aartsengel Michael verslaat Lucifer,
Hans Reichle, brons, 1603-1607, Zeughaus

Augsburg

Figuur 41 Aartsengel Michael overwint Satan, Hubert Gerhard,
1587/88 Brons groen patina 450 cm St Michaelskirche München

Figuur 44 Adelaar, Hans Reichle, 1605, brons,
Maximiliaanmuseum Augsburg Figuur 43 Griffioen detail Wittelsbacherbrunnen, Hubert Gerhard,

1584/87 brons, Residenz München

Pieter Vis studentnummer 6132294

19 

Bijlage E Kleine niet toegeschreven sculpturen, omgeving Gerhard?

Figuur 48 Riviergod, 48 cm

Figuur 46 Tarquinius die Lucretia aanrandt, 57,5 cm

Figuur 49 Justitia 12cm

Figuur 50 Maria Magdalena, 8 cm en treurende Maagd, 20 cm

Figuur 45 Maximiliaan III, 49 cm

Figuur 47 Riviergod

