

Universiteit
Leiden
The Netherlands

Dieren verbeeld. Diervoorstellingen in tekeningen, prenten en schilderijen door kunstenaars uit de Zuidelijke Nederlanden tussen 1550 en 1630

Rikken, M.E.

Citation

Rikken, M. E. (2016, June 23). *Dieren verbeeld. Diervoorstellingen in tekeningen, prenten en schilderijen door kunstenaars uit de Zuidelijke Nederlanden tussen 1550 en 1630*. Retrieved from <https://hdl.handle.net/1887/40617>

Version: Not Applicable (or Unknown)

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/40617>

Note: To cite this publication please use the final published version (if applicable).

Cover Page

Universiteit Leiden

The handle <http://hdl.handle.net/1887/40617> holds various files of this Leiden University dissertation.

Author: Rikken, M.E.

Title: Dieren verbeeld. Diervoorstellingen in tekeningen, prenten en schilderijen door kunstenaars uit de Zuidelijke Nederlanden tussen 1550 en 1630

Issue Date: 2016-06-23

Hoofdstuk 5: Dierentekeningen aan het Praagse hof

Inleiding

Vanaf circa 1550 was Antwerpen een centrum voor animalisten, mede door de sleutelrol van Ortelius. De Scheldestad lijkt deze positie aan het eind van de zestiende eeuw te verliezen; veel kunstenaars trokken weg na de val van Antwerpen in 1585, waardoor de uitzonderlijke clustering wegviel.¹ Joris Hoefnagel verliet zijn geboortestad al in 1577, Hans Bol vertrok in 1584 naar de Noordelijke Nederlanden.² Ook hun albums met tekeningen verdwenen met het vertrek van de kunstenaars uit de Scheldestad.

Rond 1600 heeft Praag de functie van knooppunt voor kunstenaars die zich specialiseerden in het weergeven van dieren overgenomen. Keizer Rudolf II (Wenen 1552 – Praag 1612) heeft hierbij een heel bewust beleid gevoerd. Hij had een bijzondere belangstelling voor de natuur. Zijn collectie bevatte veel opgezette dieren en tevens hield de keizer levende dieren in zijn menagerieën. Behalve naturalia, verzamelde hij op grote schaal kunst en artificialia.³ Hij kocht veel oude kunst aan, maar liet ook de beste kunstenaars naar Praag komen.⁴ Bovendien omringde hij zich aan zijn hof met een groot aantal wetenschappers, waaronder ook natuurhistorici. Door deze combinatie ontstond in Praag rond 1600 een klimaat dat vergelijkbaar was met Antwerpen in het derde kwart van de zestiende eeuw. Praag speelde dan ook een belangrijke rol in de volgende fase van de verzelfstandiging van de Zuid-Nederlandse diervoorstelling in de kunst.

De zestiende-eeuwse Antwerpse animalisten kwamen al snel bekend te staan – in de Zuidelijke Nederlanden en daarbuiten – om zowel hun artistieke kwaliteiten als hun kennis van de natuurlijke historie. Rudolf II kocht verschillende zestiende-eeuwse Antwerpse dierenalbums en losse dierentekeningen aan. De aanwezigheid hiervan aan het Praagse hof zou een belangrijke stimulans zijn voor een nieuwe generatie Zuid-Nederlandse dierenspecialisten die Rudolf II om zich heen verzamelde.⁵ Dat deze hofkunstenaars toegang hadden tot de collecties van Rudolf II waar zij het werk van hun voorgangers tot zich konden nemen, blijkt

¹ Niet alle animalisten trokken weg, maar de grote concentratie van dierenspecialisten die veelvuldig motieven uitwisselden, verdween hiermee. Latere zeventiende-eeuwse Antwerpse dierenspecialisten zijn bijvoorbeeld Jan Brueghel de Oude, die in het volgende hoofdstuk aan bod zal komen, en Jan van Kessel de Oude en Frans Snijders die in de slotbeschouwing worden besproken.

² Abraham Ortelius overleed in 1598.

³ Voor meer informatie over de verzamelingen van Rudolf II, zie bijvoorbeeld: Jürgen Schultze en Hermann Fillitz, *Praag um 1600: Kunst und Kultur am Hofe Rudolfs II.* (Freren: Luca Verlag, 1988).

⁴ Voor de kunstenaars aan het Praagse hof, zie: Kaufmann, *The School of Prague.* Voor de cultuur aan het Praagse hof, zie: Eliška Fučíková, *Rudolf II and Prague: The Court and the City* (Praag; Londen; New York: Thames and Hudson, 1997).

⁵ Ook Lee Hendrix stelt dat Praag een centrum werd voor kunstenaars die op de natuur focusten, en dat dit komt door de invloed van Nederlandse kunstenaars aan het hof, zie: Hendrix, *Joris Hoefnagel and the "Four Elements"*, 171–172. Waar die invloed echter precies uit bestond, blijft onduidelijk.

Hoofdstuk 5

duidelijk uit de overeenkomstige motieven in de nieuwe albums die ontstonden.⁶ Hiermee traden zij doelbewust in de voetsporen van hun oudere landgenoten. Bovendien zal blijken dat zij ook rekenschap gaven van nieuwe natuurhistorische kennis en hun aandacht verlegden naar nieuwe diersoorten, die ze zelf bestudeerden.

5.1 Dierenalbums in de collectie van Rudolf II

Rudolf II volgde in 1576 zijn vader Maximiliaan II (Wenen 1527 – Regensburg 1576) op als keizer van het Heilige Roomse Rijk. Niet lang daarna, in 1582, verplaatste hij het hof van Wenen naar Praag. Hoewel hij voor die tijd ook al geïnteresseerd was in kunst, kreeg zijn collectie voornamelijk vorm in Praag.⁷ Rudolf II kocht veel al bestaande dierenalbums aan, die hij bij elkaar bewaarde, een teken dat het hem primair om het onderwerp ging en niet om de vervaardiger. Rudolf II bemachtigde niet alleen de albums aan van Hans Bol en Joris Hoefnagel, maar ook een album van Jacques de Gheyn (Antwerpen 1565 – Den Haag 1629).

Een kist met dierenalbums

Tussen 1607 en 1611 heeft de miniaturist Daniel Fröschl (Augsburg 1563 – Praag 1613) een inventaris van de collectie in de *Kunstkammer* van Rudolf II opgesteld, waarin verschillende dierenalbums worden vermeld. Juist omdat Fröschl zelf dierentekeningen vervaardigde, is uit de inventaris een goed beeld te verkrijgen van de albums met dierentekeningen.⁸ Hoewel de inventaris van Fröschl gepubliceerd werd door Rotrand Bauer en Herbert Haupt, is er meer uit beschrijvingen van de dierenalbums te halen dan tot nog toe is gedaan en kunnen de beschrijvingen veelal aan overgeleverde albums worden gekoppeld.⁹

Uit de inventaris blijkt dat de meeste albums met dierentekeningen die Rudolf II bezat, op dezelfde pagina worden genoemd. Ze zaten in één kist (“Truhen

⁶ Thomas DaCosta Kaufmann stelt ook dat de hofkunstenaars toegang hadden tot de collectie van Rudolf II, evenals vrienden van de kunstenaars. Ook Karel van Mander gaf in zijn *Schilderboeck* het advies om Praag te bezoeken en de collecties aldaar te bekijken, zie: Thomas DaCosta Kaufmann, *The Eloquent Artist: Essays on Art, Art Theory and Architecture, Sixteenth to Nineteenth Century* (Londen: Pindar, 2004), 295.

⁷ Het grootste deel van zijn uitvoerige collectie werd ondergebracht in de Praagse burcht (Pražský hrad), waarvan de Noordelijke vleugel tussen 1587 en 1605 speciaal voor zijn kunst en wetenschappelijke collectie werd gebouwd en ingericht. Voor meer informatie hierover, zie: Robert John Weston Evans, *Rudolf II and His World: A Study in Intellectual History, 1576-1612*, (Oxford: Clarendon Press, 1973).

⁸ Hij werkte mogelijk voor Ulisse Aldrovandi voordat hij tussen 1597 en 1604 aan het hof van de groothertogen in Florence ging werken. Op aanraden van Hans von Aachen (Keulen 1552 – Praag 1615) is hij in 1601 naar het Praagse hof gehaald, maar al snel keerde hij weer terug naar Italië, waar hij wel bleef werken voor Rudolf II. Pas in 1604 vestigde hij zich in Praag, waar hij de inventaris opstelde.

⁹ Voor de inventaris, zie: Rotrand Bauer en Herbert Haupt, “Das Kunstkammerinventar Kaiser Rudolfs II., 1607-1611”, *Jahrbuch der Kunsthistorischen Sammlungen in Wien* 72 (1976): 1–191. Dat Fröschl waarschijnlijk de opsteller van de inventaris is, wordt besproken op p. XXII-XXIV. Bauer en Haupt hebben de inventaris ook van een namenregister voorzien. In het verleden zijn fouten gemaakt bij het identificeren van de overgeleverde albums die beschreven zijn in de inventaris. Ook is een aantal overgeleverde albums nog niet herkend in de beschrijvingen in de inventaris.

no. 96”) en lijken thematisch te zijn opgeborgen.¹⁰ Hoewel er in de kist ook nog andere albums met bijvoorbeeld portrettekeningen en historietekeningen zaten, lijkt Rudolf II de albums om hun onderwerp te hebben verzameld en niet zozeer om de kunstenaar die de tekeningen heeft vervaardigd; deze wordt niet altijd vermeld in de beschrijving. In de kist zaten zowel al bestaande dierenalbums die Rudolf II aangekocht had voor zijn verzameling, als albums die hij in opdracht liet maken door kunstenaars die hij naar het hof in Praag had gehaald. Opvallend is dat de albums van kunstenaars die ten tijde van Rudolf II leefden, als eerste worden beschreven in de inventaris. Mogelijk wist Fröschl meer over deze albums dan over de oudere, en heeft hij zich voor de volgorde van de beschrijvingen laten leiden vanuit dit praktisch oogpunt.

Van de twintig albums in de kist kunnen er tien onder de noemer flora en fauna worden gevat. De meeste van deze albums bevatten voornamelijk dierentekeningen, slechts één album bestaat uit tekeningen van vruchten en planten.¹¹ Een ander album bevat voornamelijk bloemen alsook enkele dieren.¹² Jacopo Ligozzi (Verona c. 1547 – Florence 1626) is met twee dierenalbums vertegenwoordigd in de inventaris.¹³ Voor zover bekend heeft hij nooit in dienst van Rudolf II gewerkt.¹⁴ Ligozzi heeft tekeningen voor Ulisse Aldrovandi vervaardigd, wat een reden kan zijn geweest voor Rudolf II om albums van hem te kopen.¹⁵ Hans Hoffmann (Neurenberg c. 1530 – Praag 1592) werkte wel voor Rudolf II en was in 1585 naar Praag was gehaald. Het is niet bekend of Rudolf een bestaand album van hem kocht of een album door hem liet maken.¹⁶ Hoffmann was vooral bekend om zijn imitaties van Albrecht Dürer en Rudolf II bezat ook verschillende albums van Dürer, waaronder één album waarin ook tekeningen van dieren zaten en drie

¹⁰ Ibid., 135.

¹¹ Het betreft hier nummer 2691, zie: Ibid. De kunstenaar van dit album is niet bekend.

¹² Het betreft hier nummer 2705, zie: Ibid. Ook hier wordt de kunstenaar niet genoemd.

¹³ De albums zijn te vinden onder inv.nrs. 2693 en 2696 respectievelijk een groot vissenalbum en een kleiner vogelalbum, zie: Ibid. Het vogelalbum correspondeert met Cod.min. 131 in de Österreichisches Nationalbibliothek, zoals ook is vermeld door Christina Weiler, zie: Christina Weiler, *Von Fischen, Vögeln und Reptilien: Meisterwerke aus den kaiserlichen Sammlungen* (Wien: Kremayr & Scheriau, 2011), 188–94. Het vissenalbum correspondeert met Cod.min. 83 in dezelfde bibliotheek, maar dit is vreemd genoeg niet eerder opgemerkt. Christina Weiler vermeldt niet dat er naast het vogelalbum ook een ander album van Ligozzi slechts drie nummers eerder wordt beschreven in de inventaris. Wel merkt zij op dat Cod.min. 83 overeenkomt qua boekband met Cod.min. 131, zie: Ibid., 194. Dat dit album niet eerder in verband is gebracht met de beschrijving in de inventaris, heeft ervoor gezorgd dat het aan verschillende kunstenaars is toegeschreven, onder wie Joris Hoefnagel, zie: Ibid., 199.

¹⁴ Ligozzi werkte vanaf 1577 aan hof van de Florentijnse groothertogen.

¹⁵ In Florence kreeg Ligozzi de opdracht van Aldrovandi om afbeeldingen van diens collectie te maken, zie: Erbentraut en Blübaum, *Die Erschaffung der Tiere*, 51. De dierenmotieven in het vissen- en vogelalbum in de collectie van Rudolf II lijken sterk op tekeningen uit Aldrovandi's collectie. In de meeste gevallen wijken details af wanneer dezelfde diersoort is verbeeld, maar enkele motieven komen geheel overeen in de verschillende collecties.

¹⁶ Dit album wordt als eerste beschreven in de inventaris in kist 96, onder nr. 2688 en bevatte tekeningen van viervoeters, vogels en bloemen, zie: Bauer en Haupt, “Das Kunstkammerinventar Kaiser Rudolfs II., 1607-1611”, 135. Er is geen album van Hoffmann bekend dat correspondeert met de beschrijving.

Hoofdstuk 5

tekeningen van vogels die Daniel Fröschl had ingeplakt.¹⁷ Dürer werd niet alleen als een van de grootste kunstenaars van zijn tijd gezien, maar was ook een van de eerste kunstenaars die diervoorstellingen vervaardigde.¹⁸ Voorts treffen we in deze kist de albums aan van Hans Bol en Joris Hoefnagel en een album dat kan worden toegeschreven aan Jacques de Gheyn.

Een anoniem album in de Praagse inventaris toegeschreven aan Jacques de Gheyn

In de inventaris van Fröschl wordt onder nummer 2705 een album met bloemen en vogels vermeld: 'Ein büchle in quarto in rot leder, darein etliche blümlein, vögel und dergleichen geschlecht von wasserf: gemalt.'¹⁹ Het betreft hier waarschijnlijk een album van Jacques de Gheyn, dat uit 22 bladen bestaat.²⁰ Karel van Mander schreef in zijn biografie van De Gheyn: 'Dit stuck heeft de Keyserlijcke Majesteit ghecocht, met oock een cleen Boecxken, daer de Gheyn metter tijt eenige bloemkens van Verlichterije nae t'leven in hadde ghemaect, met oock veel cleene beestkens.'²¹ Van Mander en Fröschl gebruiken deels dezelfde karakterisering; beiden beschrijven een klein boekje met bloemen en dieren.²²

In De Gheyns album komen voornamelijk bloemen voor. Op de meeste bladen zijn enkele bloemen weergegeven, die vaak kunstig gearrangeerd zijn, op een enkel blad staat een losse bloem vanuit verschillende gezichtspunten. Slechts op vier bladen zijn dieren verbeeld; twee van deze vier bladen tonen verschillende insecten op een blad (**Afb. 5.1**). Op één blad is een krab weergegeven en op het andere blad heeft De Gheyn een muis verbeeld. Dit komt overeen met de beschrijving bij Van Mander, maar wijkt af van de beschrijving van Fröschl, waarin over vogels wordt gesproken. Mogelijk bevatte het album vroeger ook enkele

¹⁷ Waarschijnlijk bevatte het album van Hoffmann kopieën naar Dürer. Voor meer informatie over Hoffmann en zijn kopieën naar Dürer, zie: Kurt Pilz, *Hans Hoffmann: ein Nürnberger Dürer-Nachahmer aus der 2. Hälfte des 16. Jahrhunderts* (Neurenberg, 1962). En: Andrea Bubenik, "The Art of Albrecht Dürer in the Context of the Court of Rudolf II", *Studia Rudolphina* 5 (2005): 17–27. De keizer betaalde maar liefst 200 gulden voor een kopie van Hoffmann naar Dürer, waaruit zijn bewondering voor zowel Dürer als Hoffmann blijkt, zie: Fučková, *Rudolf II and Prague*, 23. In 1588 kreeg Rudolf II de beroemde Imhoff collectie met Dürers werk aangeboden, waarvoor Hoffmann de originelen van de kopieën moest onderscheiden. Voor de inventaris van de Imhoff collectie die aan Rudolf II is aangeboden, zie: Fritz Koreny, *Albrecht Dürer und die Tier- und Pflanzenstudien der Renaissance* (München: Prestel-Verlag, 1985), 255. In kist 96 bevonden zich vijf albums van Dürer: nr. 2687 een 'fechtbuch'; nr. 2695 twee albums met onder meer portretten; nr. 2703 een handschrift met tekeningen van de menselijke proporties en nr. 2704 dat de dierentekeningen bevatte, zie: Bauer en Haupt, "Das Kunstkammerinventar Kaiser Rudolfs II., 1607-1611", 135.

¹⁸ Bubenik stelt dat Hoffmanns diervoorstellingen als voorloper van het zeventiende-eeuwse Nederlandse dierstuk kunnen worden gezien, zie: Bubenik, "The Art of Albrecht Dürer in the Context of the Court of Rudolf II", 24. Mijns inziens gaat dit eerder op voor de diervoorstellingen van Dürer dan voor die van Hoffmann.

¹⁹ Bauer en Haupt, "Das Kunstkammerinventar Kaiser Rudolfs II., 1607-1611", 135.

²⁰ Dit album is 228 x 176 en bevindt zich nu in de Fondation Custodia in Parijs, inv.nr. 5655. Het is in 1956 aangekocht door Frits Lugt.

²¹ Mander, *Het schilder-boeck*, f. 294v. Claudia Swan stelde dat het album niet voorkomt in de inventaris van Rudolf II, zie: Swan, *Art, Science, and Witchcraft in Early Modern Holland*, 66–71, 210.

²² Het quarto formaat dat Fröschl benoemt, komt overeen met het formaat in Parijs.

bladen met vogels, of heeft Fröschl de vliegende insecten onder de noemer “vögel und dergleichen geschlecht” gevat.²³ De bladen zijn weliswaar gemonogrammeerd, maar een titelpagina ontbreekt, waardoor de kunstenaar voor Fröschl bovendien onbekend zal zijn geweest.²⁴

Aangezien Van Mander vermeldt dat het boekje door de Keizer is aangekocht, kan het niet later dan 1604 in bezit van Rudolf II terecht zijn gekomen. De bladen dragen dateringen tussen 1600 en 1604, wat betekent dat Rudolf II het album vrijwel direct na vervaardiging heeft aangekocht. Rudolf II moet dan ook al snel – mogelijk via een agent in de Nederlanden – hebben gehoord dat De Gheyn een album had vervaardigd, of misschien was De Gheyn er zelfs nog mee bezig op het moment dat de keizer er interesse in toonde.²⁵ De aankoop van het album door Rudolf II maakt wederom niet alleen de interesse van Rudolf II duidelijk voor voorstellingen van flora en fauna, maar demonstreert vooral ook de reputatie van kunstenaars die zich hierin hadden gespecialiseerd.

De albums van Hans Bol duiken onverklaarbaar op in Praag

De drie dierenalbums van Hans Bol worden onder nummer 2706 in de inventaris van Fröschl vermeld: ‘Von H. Boln 1. 1. 1. Drey gleiche uberlengte büchlein, so er, H. Bol, von allerley thier. Vögel und visch auf pergamen von wasserf: gemalt.’²⁶ Het voorkomen van de albums in de inventaris betekent dat Rudolf II de albums vòòr 1611 moet hebben aangekocht. Een sluitende argumentatie voor de kwestie hoe en wanneer de albums van Hans Bol in Praag zijn beland, is nog niet voorhanden. Wel kan aannemelijk gemaakt worden dat Rudolf II de albums voor 1600 heeft aangekocht, mogelijk via tussenkomst van een andere kunstenaar.

Een van de motieven – van een gevlekte bunzing – in het viervoeteralbum is terug te vinden in een Praags album (**Afb. 5.2**). De tekening in het Praagse album, dat door Anselmus de Boodt (Brugge 1550 – Brugge 1632) is samengesteld, is voluit gesigineerd en 1600 gedateerd (**Afb. 5.3**).²⁷ Op dat moment was De Boodt in Praag, wat betekent dat de albums van Bol toen eveneens in Praag aanwezig waren. Anselmus de Boodt was een arts, die weinig contact lijkt te hebben gehad met kunstenaars voordat hij in 1583 naar Praag vertrok. Dit maakt het onwaarschijnlijk dat hij Rudolf II op de albums van Hans Bol heeft gewezen.²⁸ Verschillende andere kunstenaars kunnen dit wel hebben gedaan.

²³ Volgens Van Regteren Altena zijn de bladen in het album rond 1800 opnieuw ingebonden. De foliëring van de bladen lijkt wel oorspronkelijk en loopt door.

²⁴ Een inscriptie met de naam van Jacques de Gheyn is waarschijnlijk rond 1800 op een schutblad aangebracht.

²⁵ Er zijn geen aanwijzingen dat De Gheyn het album in opdracht van Rudolf II heeft vervaardigd.

²⁶ Bauer en Haupt, “Das Kunstkammerinventar Kaiser Rudolfs II., 1607-1611”, 135. Joaneath Spicer was de eerste die opmerkte dat dit waarschijnlijk de drie dierenalbums zijn die nu in Kopenhagen worden bewaard, zie: Hendrix, *Joris Hoefnagel and the “Four Elements”*, 40–41.

²⁷ De albums van De Boodt worden uitvoerig besproken in de vierde paragraaf van dit hoofdstuk.

²⁸ Bovendien heeft hij alleen dit motief van Bol overgenomen.

Joris Hoefnagel lijkt de meest logische kandidaat. Hij werkte tegelijkertijd met Bol aan zijn albums en de twee kunstenaars wisselden veelvuldig motieven uit. Er is geen contact bekend tussen Hoefnagel en Bol nadat Hoefnagel Antwerpen in 1577 had verlaten.²⁹ Maar het is zeer wel denkbaar dat Hoefnagel Bols albums bij Rudolf II heeft aanbevolen, nadat hij in 1591 in dienst kwam van de keizer. In literatuur is wel verondersteld dat Hoefnagel de albums van Bol zou hebben meegenomen tijdens zijn reis en dat hij ze heeft verkocht of gegeven aan Rudolf II.³⁰ Dit is niet aannemelijk, aangezien Adriaen Collaert in het begin van de jaren tachtig van de zestiende eeuw motieven van Bol heeft overgenomen voor zijn vogelserie en Bols albums toen dus nog in Antwerpen waren. Bol verliet in 1584 de Scheldestad en nam zijn albums waarschijnlijk mee naar de Noordelijke Nederlanden. De albums lijken dan ook vanuit de Noordelijke Nederlanden in Praag terecht te zijn gekomen.

Mogelijk heeft een van de leden van de familie Savery een rol gespeeld bij de verplaatsing van Bols albums naar Praag. Karel van Mander vermeldt dat Jacob Savery (Kortrijk c. 1565 – Amsterdam 1603) een leerling was van Hans Bol: ‘Noch hadde Bol een Discipel Iaques Savery van Cortrijck, die in't Iaer 1603. is gestorven t'Amsterdam van de Pest: desen is wel zijn beste Discipel geweest, was seer vlijtich, doende zijn dinghen seer net, en met grooter patientie, ghelijck noch teghenwoordich oock doet zijn Broeder en Discipel, Roelandt Savery, die zijn Meester in werck en Const niet ongelijck en is.’³¹ Ook Jacob Savery was, net als Hans Bol, naar de Noordelijke Nederlanden vertrokken.³² Zowel Bol als Savery worden in 1591 als burgers van Amsterdam vermeld.³³ Het is dan ook logisch te veronderstellen dat Savery in Amsterdam bij Bol in de leer is geweest.³⁴ Jacob

²⁹ Wel dient hierbij opgemerkt te worden dat miniatuur 39 in het *Terra* album drie puppies toont, die alle drie in exact dezelfde pose bij Bol zijn te vinden. De miniatuur is op het waterbakje van de honden 1580 gedateerd (A° 80). Het is mogelijk dat Hoefnagel in dat jaar de motieven van Bol overnam, wat zou suggereren dat hij Bols albums tijdens zijn reis bij zich had, maar het is waarschijnlijker dat Hoefnagel op dat moment de puppies al had gekopieerd en verder werkte aan de achtergrond van de miniatuur.

³⁰ Thea Vignau Wilberg stelt dat de albums van Bol mogelijk via Hoefnagel in Rudolfs collectie terecht zijn gekomen, aangezien Hoefnagel de albums van Bol mogelijk in zijn bezit had. Zij lijkt hiermee te impliceren dat Rudolf II ze rechtstreeks van Hoefnagel kreeg, zie: Herbert Haupt, *Le bestiaire de Rodolphe II: Cod. min. 129 et 130 de la Bibliothèque nationale d'Autriche* (Parijs: Citadelles, 1990), 34. Ze verwijst hierbij ook naar het proefschrift van Lee Hendrix, waarin echter niet wordt gesteld dat Hoefnagel de albums van Bol in zijn bezit kan hebben gehad. In een latere publicatie heeft Lee Hendrix wel verondersteld dat Rudolf II de albums van Hans Bol direct kreeg van Hoefnagel, zie: Fučíková, *Rudolf II and Prague*, 164.

³¹ Van Mander, *Het schilder-boeck*, 260v.

³² In 1584 bevond hij zich in Haarlem, maar hij vestigde zich vervolgens in Amsterdam.

³³ Charles Roelofs, “‘Orpheus en de dieren’ van Jacob Savery”, *Tableau* 2, nr. 6 (1980): 313.

³⁴ Fred Meijer en Adriaan van der Willigen stellen echter dat Jacob Savery al in de vroege jaren tachtig van de zestiende eeuw in de leer is geweest bij Hans Bol, zie: Adriaan van der Willigen en Fred G. Meijer, *A Dictionary of Dutch and Flemish Still-Life Painters Working in Oils, 1525-1725* (Leiden: Primavera Press, 2003), 176. Aangezien Bol tot 1584 in Antwerpen werkte, lijken zij te veronderstellen dat Jacob Savery daar toen ook werkzaam was. Er zijn echter geen bronnen die Savery in Antwerpen plaatsen en deze these ondersteunen. Ook Philippe de Potter en Isabelle de Jaegere lijken te veronderstellen dat Savery in Antwerpen bij Bol in de leer is geweest, zie: Isabelle De Jaegere, *Roelandt Savery 1576-1639* (Kortrijk: Broelmuseum, 2010), 18.

Savery heeft verschillende dierstukken geschilderd, waarvan er twee in 1601 zijn gedateerd.³⁵ De dieren in zijn schilderijen doen sterk denken aan de motieven in de albums van Bol, maar zijn niet identiek. Toch is het goed mogelijk dat Jacob Savery de albums van Hans Bol heeft gezien in Amsterdam in de vroege jaren negentig.³⁶

Roelant Savery (Kortrijk 1576 – Utrecht 1639) was de jongere broer van Jacob Savery. Hij zou zich gaan specialiseren in geschilderde diervoorstellingen en werkte vanaf 1603 aan het hof van Rudolf II in Praag.³⁷ De albums waren toen al in Praag, getuige het album van De Boodt. Roelant Savery kan de albums dus niet hebben meegenomen, hoewel dit wel is verondersteld in de literatuur.³⁸ De gedachte is aanlokkelijk dat Rudolf II de albums heeft gekocht van Jacob Savery, voor 1600, en dat dit contact ervoor heeft gezorgd dat Roelant Savery zich enkele jaren later naar Praag begaf. Het is echter niet uit te sluiten dat Rudolf II de albums direct van Hans Bol heeft gekocht, voordat deze in 1593 overleed.

De albums van Joris Hoefnagel die ontbreken in de inventaris

Er zijn sterke aanwijzingen dat de albums van Joris Hoefnagel zich eveneens in Praag bevonden, hoewel deze albums niet in de inventaris van Fröschl zijn opgenomen. Van Mander schreef dat de albums voor Rudolf II waren gemaakt: ‘Noch maeckte Hoefnaghel voor den Keyser Rhodolphus vier Boecken [...], en hadder voor in specien duysent gouden Croonen.’³⁹ Aangezien Hoefnagel in Antwerpen is begonnen met zijn albums en hij pas later, rond 1591, in contact kwam met de keizer, is het onwaarschijnlijk dat Rudolf II de opdrachtgever was van deze albums. De passage in het *schilder-boeck* maakt het echter wel waarschijnlijk dat de albums van Hoefnagel vóór 1604, toen het *schilder-boeck* verscheen, zijn gekocht door Rudolf II voor 1000 gouden kronen, een enorm bedrag. Maar de keizer lijkt de albums pas veel later fysiek in zijn bezit te hebben gekregen, als dit überhaupt is gebeurd voor zijn dood.⁴⁰

³⁵ Het ene schilderij toont Orpheus en is geschilderd met olieverf op paneel en is 46,5 x 92,5 cm. Het signatuur luidt: ‘IACQUES SAVERIJ FE 1601’. Het bevindt zich in een privéverzameling in Kortrijk. Het andere schilderij toont het Aards paradijs en is geschilderd met olieverf op koper en is 47 x 72,5 cm. Het bevindt zich in de verzameling Herbert Girardet in Kettwig.

³⁶ Philippe de Potter en Isabelle de Jaegere stellen dat Jacob de dierenmodellen van Bol gebruikte, zie: Jaegere, *Roelandt Savery 1576-1639*, 20.

³⁷ In het volgende hoofdstuk wordt Roelant Savery uitvoerig besproken. Volgens Philippe de Potter en Isabelle de Jaegere zou Roelant Savery in zijn vroege composities zijn beïnvloed door de dierenmotieven van Bol, zie: *Ibid.*, 21. Hoewel het mogelijk is dat Roelant Savery de albums van Bol kende, heeft hij mijns inziens geen motieven exact overgenomen.

³⁸ Zie bijvoorbeeld: Joël Hubrecht, *Peinture flamande et hollandaise: XVe - XVIIIe siècle: collection du musée des Beaux-Arts* (Straatsburg: Musees de la Ville de Strasbourg, 2009), 260. In de entry bij het Aards paradijs van Roelant Savery (inv.nr. 44.976.0.16) is vermeld dat hij zich voor zijn dieren baseerde op tekeningen van Hans Bol, wiens albums zich later in het bezit van Jacob Savery bevonden en die ze naliet aan Rudolf II. Waarop deze informatie is gebaseerd, wordt niet duidelijk in de entry.

³⁹ Van Mander, *Het schilder-boeck*, f. 263r.

⁴⁰ Lee Hendrix gaat ervan uit dat Rudolf II de albums voor 1604 wel in handen heeft gekregen, zie: Hendrix, *Joris Hoefnagel and the “Four Elements”*, 5.

Hoofdstuk 5

Andere objecten heeft Hoefnagel wel voor Rudolf II gemaakt, en deze komen voor in de inventaris. Zo heeft hij voor de keizer het manuscript *Mira calligraphiae monumenta* van Georg Bocskay († 1575) tussen 1591 en 1594 verlucht met motieven van flora en fauna.⁴¹ Dit boek wordt ook door Van Mander aangehaald, die aangeeft dat dit de aanleiding was voor Hoefnagels dienstverband bij de keizer.⁴² Ook worden miniaturen met diervoorstellingen van Hoefnagel in de inventaris vermeld. Deze waren bevestigd op een ivoren object: ‘Ein schöne offt auff: und inneinander gesetzte ablang von helffenb: gedrehte bixen, aussen herumb von miniatur von allerley frembden thierlin durch den alten Hueffnagel gemalt, in einem rot lidern mot golt gezierten futral, A62.’⁴³ Het is mogelijk dat deze miniaturen uit de albums zijn genomen en op het ivoren object zijn geplakt.⁴⁴ Ook dit vormt een aanwijzing dat de albums op enig moment voor 1607-1611 in Praag zijn geweest.

Joris Hoefnagel had een bijzondere positie aan het hof van Rudolf II. Hoewel het hof in 1582 van Wenen naar Praag was verplaatst, heeft Hoefnagel – die van 1591 tot aan zijn dood als hofkunstenaar was aangesteld – zich nooit in Praag gevestigd.⁴⁵ Hij woonde van 1591 tot 1594 in Frankfurt en daarna in Wenen. Hij moet wel regelmatig in Praag zijn geweest, wat wordt ondersteund door zijn verbeeldingen van de stad.⁴⁶ Bovendien was zijn dochter Susanna (geboren 1570) getrouwd met Nicolaes Snoeckaert (Schauburg 1568 – Halle 1635), een bankier en handelaar in dienst van het Praagse hof.⁴⁷ Hoefnagel werd, ondanks dat hij in een andere stad woonde, volgens Van Mander goed betaald door Rudolf II met zowel een riant jaargeld als aanzienlijke bedragen voor objecten die hij vervaardigde voor de keizer.

⁴¹ Georg Bocskay was de keizerlijke secretaris van Ferdinand I. Het manuscript bevindt zich nu in het J. Paul Getty Museum, inv.nr. MS. 20. Voor meer informatie, zie: Lee Hendrix en Thea Vignau-Wilberg, *Mira Calligraphiae Monumenta: A Sixteenth-Century Calligraphic Manuscript Inscribed by Georg Bocskay and Illuminated by Joris Hoefnagel* (Malibu: J. Paul Getty Museum, 1992). En: Lee Hendrix en Thea Vignau-Wilberg, *The Art of the Pen: Calligraphy from the Court of the Emperor Rudolf II* (Los Angeles: J. Paul Getty Museum, 2003).

⁴² Van Mander, *Het schilder-boeck*, f. 263r.: ‘Hy hadde oock verlicht een Boeck, van den besten Schrijver van der Weerelt gheschreven, wesende Exemplaren van verscheyden stoffe, waer by hy alle beduytselen seer versierigh hadde te weghe ghebracht, seer schoon en lustigh om sien. Hier mede quam hy in des Keyzers dienst, wel zijnde gheloont, en met heerlijck Iaer-gelt voorsien.’

⁴³ Zie nummer 958 in: Bauer en Haupt, “Das Kunstkammerinventar Kaiser Rudolfs II., 1607-1611”, 51–52.

⁴⁴ Zoals in het tweede hoofdstuk is beschreven, zijn er verschillende losse miniaturen van Hoefnagel bekend, die hij zelf uit de vier albums lijkt te hebben gehaald, waarna hij de nummering in de albums aanpaste.

⁴⁵ Er bestaat onduidelijkheid over het jaar van aanstelling. Thea Vignau stelt dat hij in 1591 in dienst kwam, zie haar biografie van Hoefnagel in: Vignau-Wilberg, “Hoefnagel”. Lee Hendrix gaat uit van 1590, zie: Fučíková, *Rudolf II and Prague*, 32. Ook Thomas DaCosta Kaufmann gaat uit van 1590, zie: Thomas DaCosta Kaufmann, *Arcimboldo: Visual Jokes, Natural History, and Still-Life Painting* (Chicago: University of Chicago Press, 2009), 183.

⁴⁶ Kaufmann, *Arcimboldo*, 183.

⁴⁷ Deze Susanna is een andere dan Joris Hoefnagels zus Suzanna van Hoefnagel (Antwerpen 1561 – Den Haag 1633), die trouwde in 1592 trouwde met Christiaan Hygens (Terheijden 1551 – Den Haag 1624).

Hoefnagel werd ook gewaardeerd om zijn natuurhistorische kennis van dieren, zoals blijkt uit twee beschrijvingen in de inventaris van Fröschl. Onder nummers 230 en 231 worden vissen vermeld die tot de collectie behoorden: ‘3 andere meervissh mit fligeln, aber nit so gross als obige, von G. Huefnahel mugil alatus genant’ en ‘1 ander klein merschwalbenfischlein der art wie die obern, von G. Huefnagl lyra mullus asper.’⁴⁸ Klaarblijkelijk heeft Hoefnagel de vissensoorten geïdentificeerd.⁴⁹ In Hoefnagels *Aqua* album zijn alle vissen genummerd, en ook de meeste dieren in *Terra* en vogels in *Aier* zijn voorzien van nummers. De nummering veronderstelt dat er lijsten zijn gemaakt met identificaties door Hoefnagel.⁵⁰ Dat deze lijsten niet zijn overgeleverd en niet alle dieren nummers hebben gekregen, kan betekenen dat het werk aan de albums niet is afgekomen, mogelijk omdat Hoefnagel overleed.

De albums kunnen na het overlijden van Joris Hoefnagel in handen zijn gekomen van zijn zoon Jacob Hoefnagel.⁵¹ Jacob verbleef van 1602 tot 1617 aan het hof van Rudolf II in Praag. Rudolf II kan de albums van Jacob Hoefnagel hebben gekocht tussen 1602 en 1604, onder de voorwaarde dat Jacob ze mocht houden en blijven gebruiken als motievenvoorraad voor zijn eigen werk als hij de albums tevens beschikbaar stelde voor andere hofkunstenaars. Dat de albums in Praag aanwezig waren, staat buiten kijf, aangezien verschillende andere kunstenaars in Praag motieven uit de albums hebben gekopieerd, zoals verderop aangetoond zal worden. Ook de uitzonderlijke positie van Joris Hoefnagel als hofkunstenaar en de waardering die Rudolf II voor hem had, waarschijnlijk vooral vanwege zijn kennis van de natuurlijke historie, is onbetwist en blijkt ook uit een ander album waar Hoefnagel een belangrijke rol bij lijkt te hebben gespeeld.

⁴⁸ Bauer en Haupt, “Das Kunstkammerinventar Kaiser Rudolfs II., 1607-1611”, 14. Waarschijnlijk gaat het hier om gedroogde vissen.

⁴⁹ Joaneath Spicer heeft ook opgemerkt dat Hoefnagel vissen identificeerde, zie: Joaneath Ann Spicer-Durham, *The Drawings of Roelandt Savery* (Connecticut: Yale University, 1979), 155.

⁵⁰ Thomas DaCosta Kaufmann heeft gesuggereerd dat er mogelijk een verklarende lijst bij de albums zat, zoals ook het geval was bij het missaal dat Hoefnagel heeft geïllustreerd voor Ferdinand II van Tirol (Linz 1529 – Innsbruck 1595), zie: Hendrix, *Joris Hoefnagel and the “Four Elements”*, 11. Het verschilt per album hoeveel lege bladen aan het eind zijn opgenomen, maar het lijkt mij niet waarschijnlijk dat het Hoefnagels bedoeling was om deze lijsten achterin de albums op te nemen, want dan was het handiger geweest om dit direct met het inbinden te doen.

⁵¹ Marissa Bass heeft mij deze suggestie aan de hand gedaan, waarvoor ik haar hartelijk wil bedanken. De albums duiken pas rond 1830 op in een particuliere verzameling in München. Hoewel dit geen bewijs is dat de albums niet tot de collectie van Rudolf II behoorden, maakt dit het wel meer waarschijnlijk, aangezien de herkomst van veel andere albums is te traceren naar de collectie van Rudolf II. Thea Vignau stelt dat Rudolf II de albums van Hoefnagel mogelijk in zijn privé-appartement bewaarde en dat dit kan verklaren waarom ze niet in de inventaris zijn opgenomen, zie: Haupt, *Le bestiaire de Rodolphe II*, 33. Deze hypothese is niet aannemelijk omdat er wel andere objecten van hem in de inventaris zijn beschreven en de meeste andere dierenalbums in het bezit van Rudolf II wel in de inventaris voorkomen.

5.2 Een verzamelalbum met dierentekeningen

Rudolf II verzamelde niet alleen al bestaande albums met tekeningen van flora en fauna, maar ook losse tekeningen met deze onderwerpen. Deze heeft hij laten bundelen in een verzamelalbum.⁵² Hierin bevinden zich diervoorstellingen van verschillende Zuid-Nederlandse kunstenaars, zoals Hans Verhagen, Peeter Liefrinck en Simon Marmion (Amiens c. 1425 – Valenciennes 1489). Deze tekeningen kunnen via Joris Hoefnagel in handen van de keizer zijn gekomen.⁵³ Ook van diens zoon, Jacob Hoefnagel, zijn tekeningen in het album te vinden en tekeningen die naar zijn ontwerp zijn gemaakt, maar door een andere Zuid-Nederlandse kunstenaar, Johannes Wierix (Antwerpen 1549 – Brussel c. 1620) zijn vervaardigd.

De samenstelling van het verzamelalbum

Het verzamelalbum bevat voornamelijk zestiende-eeuwse tekeningen, waarvan verschillende zijn gedateerd. De vroegste datum die voorkomt is 1552, de laatste 1585.⁵⁴ Vooral het jaar 1577 springt eruit met zeven gedateerde tekeningen. Rudolf II was toen net een jaar keizer van het Heilige Roomse Rijk en het is goed mogelijk dat hij kort na zijn kroning één of meerdere kunstenaars de opdracht heeft gegeven om dieren- en plantentekeningen te maken, waardoor veel tekeningen in het eind van de jaren zeventig van de zestiende eeuw kunnen zijn vervaardigd.⁵⁵ Gezien de laatste datering van 1585, zullen de tekeningen op zijn vroegst in dat jaar zijn gebundeld, maar waarschijnlijk is dit pas aan het begin van de zeventiende eeuw gebeurd, zoals verderop zal worden beargumenteerd.

De ordening van het verzamelalbum suggereert dat de bundeling in verschillende fasen plaatsvond. Het album opent met viervoeters, waarna vogels volgen vanaf folio 26. Tekeningen met planten, bloemen en fruit zijn vanaf folio 60 opgenomen. Vanaf folio 115 komen opeens weer dieren voor op enkele bladen, gevolgd door vogels. Hierna vinden we tekeningen van vissen, insecten en enkele reptielen, die alle als categorieën niet eerder voorkwamen in het album. Vanaf folio 130 zijn opnieuw weer tekeningen van planten, bloemen en fruit opgenomen, terwijl het album eindigt met een tekening van paradijsvogels. Hoewel de ordening onlogisch lijkt, is het wel aannemelijk dat deze oorspronkelijk is. Bij een latere

⁵² Dit album bevindt zich in de Österreichisches National Bibliothek in Wenen, inv.nr. Cod.min. 42. Het is 487 x 361 mm. Mijs inziens komt dit album overeen met het album dat onder nr. 2702 in de inventaris van Fröschl wordt beschreven: 'Von vogel, thier, und blumen gemalt ein buch in folio, mit zappenhaut überzogen', zie: Bauer en Haupt, "Das Kunstammerinventar Kaiser Rudolfs II., 1607-1611", 135. Deze beschrijving is niet eerder aan het overgeleverde album gekoppeld.

⁵³ Lee Hendrix heeft door de grote vertegenwoordiging van Vlaamse kunstenaars zoals Marmion en Jan Wierix ook verondersteld dat Hoefnagel een rol bij het verzamelalbum speelde, zie: Hendrix, *Joris Hoefnagel and the "Four Elements"*, 163. Zij gaat daarbij niet in op de tekening van Liefrinck. Mijs inziens zijn de tekeningen van Wierix niet via Hoefnagel in het bezit van Rudolf II gekozen, wat ik verderop in dit hoofdstuk zal toelichten.

⁵⁴ *Ibid.*, 147.

⁵⁵ Op dat moment was het hof nog niet in Praag gevestigd, maar Rudolf II kan zeer wel losse tekeningen hebben meegenomen naar Praag, om ze daar te laten bundelen.

algehele herordening zouden de dierentekeningen aan het eind naar voren zijn gehaald.

Hoewel in het begin van het verzamelalbum gelijksoortige dieren bij elkaar zijn gegroepeerd, zijn de tekeningen niet gelijksoortig van aard. Tekeningen met en zonder achtergrond en landschappelijke setting zitten door elkaar, waardoor direct duidelijk is dat ze door verschillende kunstenaars zijn vervaardigd en later bij elkaar gebracht zijn. In totaal zijn slechts acht tekeningen gesignd of hebben een inscriptie met de naam van de kunstenaar. Naast Verhagen, Liefcrinck, Marmion en Wierix is de enige andere naam die voorkomt die van Daniel Fröschl, die waarschijnlijk meer tekeningen in het album heeft vervaardigd.⁵⁶ Enkele tekeningen in het album zijn toegeschreven aan Hans Hoffmann.⁵⁷ Een vijftigtal plantenstudies is waarschijnlijk door Giorgio Liberale da Udine (ca. 1527 – 1579/80) gemaakt.⁵⁸ Daarnaast is een groot aantal planten- en dierentekeningen toegeschreven aan Giuseppe Arcimboldo (Milan 1526 – Milan 1593).⁵⁹ Arcimboldo werkte van 1562 tot 1587 voor het Habsburgse hof, eerst in Wenen onder Maximiliaan II, maar later ook in Praag voor Rudolf II.⁶⁰

⁵⁶ Deze 1580 gedateerde tekening is te vinden op fol. 54 en toont twee grote bonte spechten. Een tekening van een ijsvogel op folio 32 bevat het monogram D.F. en is ook van hem. Zijn hand is ook herkend in een tekening op fol. 43.

⁵⁷ De twee tekeningen op fol. 34 zijn toegeschreven aan Hoffmann, hoewel Thomas DaCosta Kaufmann de onderste van deze twee aan Arcimboldo heeft toegeschreven.

⁵⁸ Veel van deze tekeningen dragen de dateringen 1552 en 1553. Deze studies dienden als model voor de gravures in de geïllustreerde editie van de Latijnse vertaling van Dioscorides door Mattioli (1554), zie: Otto Pächt, “Simon Mormion myt der handt”, *Revue de l'art* 46 (1979): 14. Giorgio Liberale werkte voor Ferdinand II van Tirol, maar heeft voor zover bekend nooit voor Rudolf II gewerkt. Mogelijk heeft Rudolf II deze tekeningen van zijn oom gekocht.

⁵⁹ Thomas Dacosta Kaufmann komt tot een aantal van ruim 50 tekeningen, zie: Bernadette Bensaude-Vincent en William R Newman, *The Artificial and the Natural: An Evolving Polarity* (Cambridge, Mass.: MIT Press, 2007), 160. En: Kaufmann, *Arcimboldo*, 115–47. Kaufmann lijkt graag tekeningen aan Arcimboldo te hebben toegeschreven, ook als er andere namen op de tekeningen vermeld staan. Kaufmann heeft wel overtuigend beargumenteerd dat tekeningen met een kleine cirkel van de hand van Arcimboldo zijn, zie: *Ibid.*, 130, 142. Dit teken is voornamelijk op plantentekeningen te vinden, in tegenstelling tot wat Kaufmann stelt. Ook tekeningen waarop een dier is gecombineerd met één of meerdere losse bloemmotieven zijn waarschijnlijk van Arcimboldo, zie: *Ibid.*, 130. Kenmerkend voor Arcimboldo is volgens Kaufmann het gebruik van witte hoogsels, bijvoorbeeld op hoeven, het gebruik van blauwe waterverf om een schaduw weer te geven en het plaatsen van dieren op een gelige of groene grond, zie: *Ibid.*

⁶⁰ Wel is hij tussentijds voor enkele jaren teruggegaan naar Italië, zie: Kaufmann, *Arcimboldo*, 56. Een tekening van een kameleon op fol. 128 is 1553 gedateerd en zal dus nog in Italië zijn vervaardigd, zie: *Ibid.*, 34. Een tekening van een peer op fol. 161 draagt de inscriptie “In Praga 1579”, zie: *Ibid.*, 143. In 1582 werd hij door Rudolf II naar Duitsland gezonden om naast antiquiteiten ook zeldzame dieren uit de Nieuwe Wereld aan te kopen, zie: *Ibid.*, 119. En: Bensaude-Vincent en Newman, *The Artificial and the Natural: An Evolving Polarity*, 163. Ook werkte Arcimboldo, net als Ligozzi en Fröschl, voor Aldrovandi, zie: *Ibid.* Arcimboldo lijkt dit gelijktijdig met zijn aanstelling aan het Habsburgse hof te hebben gedaan. In een brief uit 1585 schreef de Weense arts Franciscus de Paduanis vanuit Praag aan Aldrovandi dat hij afbeeldingen van vogels en viervoeters van Arcimboldo voor Aldrovandi had verkregen, zie: Kaufmann, *Arcimboldo*, 123. Het is dan ook niet verbazend dat een aantal van Arcimboldo's motieven in het verzamelalbum ook in de collectie van Aldrovandi is te vinden. Dit suggereert dat Arcimboldo een motievenvoorraad van zijn eigen werk heeft aangelegd, zie: *Ibid.*, 146. Een aantal motieven komt ook voor in een album in het Kupferstichkabinett in Dresden (inv.nr. CA213), dat hij waarschijnlijk voor Maximiliaan heeft gemaakt, die het heeft geschonken aan keurvorst August van Saksen (Freiburg 1526 – Dresden 1586). Voor een overzicht van motieven van Arcimboldo in de

Hoofdstuk 5

Hoewel het aantal tekeningen in het verzamelalbum dat aan Zuid-Nederlandse kunstenaars is toegeschreven niet de overhand heeft, vormen deze wel een belangrijk segment in het album. Door hun goede reputatie in het realistisch en accuraat weergeven van vooral exotische en zeldzame diersoorten, is het niet verwonderlijk dat Rudolf II losse tekeningen van hen heeft verzameld en in het verzamelalbum heeft opgenomen. Een aantal van deze tekeningen lijkt via Joris Hoefnagel in zijn bezit te zijn gekomen.⁶¹

Tekeningen met een opschrift van Joris Hoefnagel

Joris Hoefnagel heeft weliswaar vier albums met dierentekeningen gemaakt, maar zoals eerder vermeld is hij niet als kunstenaar opgeleid en was hij in de eerste plaats kunsthandelaar. Verschillende inscripties op tekeningen in het verzamelalbum duiden erop dat Hoefnagel als handelaar verschillende dierentekeningen aan Rudolf II heeft verkocht of geschonken.

In het verzamelalbum komen vier tekeningen van Hans Verhagen voor, een van de Antwerpse animalisten van wie Joris Hoefnagel veel motieven kopieerde.⁶² Hoewel er weinig bekend is over Verhagen, lijkt hij nooit zelf in Praag te zijn geweest, aangezien zijn naam niet voorkomt in de archivalia van het Rudolfinische hof.⁶³ De vier tekeningen dragen alle de inscriptie: “Hans Verhagen den stomme van Antwerpen” (**Afb. 5.4**). Het handschrift van de inscriptie is geïdentificeerd als dat van Joris Hoefnagel.⁶⁴ Hoefnagel heeft deze tekeningen waarschijnlijk in zijn bezit gehad en kon ze derhalve kopiëren voor zijn eigen albums.⁶⁵ Uit brieven is bekend dat Hoefnagel vaker de naam van een kunstenaar schreef op bladen die hij verzond aan mogelijke kopers. In 1579 stuurde hij een brief aan *cavaliere* Niccolò Gaddi (Florence 1537 – Florence 1591) waaruit blijkt dat hij hem 35 tekeningen zond, waarop hij de namen van de kunstenaars had geschreven.⁶⁶ Het is daarom goed denkbaar dat Hoefnagel deze bladen van Verhagen aan Rudolf II heeft verkocht of geschonken, nadat hij ze zelf had gebruikt voor zijn albums.

collectie van Aldrovandi, in het album in Dresden en in Cod.min. 42, zie: Appendix 3 in *Ibid.*, 226. Arcimboldo gebruikte de motieven ook voor portretten die werden opgebouwd uit flora en fauna.

⁶¹ Een zestal tekeningen met tulpen, rozen en anjers op fol. 132 in het verzamelalbum is door Jacques de Gheyn gemaakt. Ze zijn geïdentificeerd door Beatrijs Brenninkmeijer-de-Rooij, zie: Lubomír Konečný, Beket Bukovinská, en Ivan Muchka, *Rudolf II, Prague and the World: Papers from the International Conference, Prague, 2-4 September, 1997* (Praag: Artefactum, 1998), 131. Deze tekeningen zullen niet via Joris Hoefnagel in het verzamelalbum terecht zijn gekomen; mogelijk heeft De Gheyn deze tekeningen als voorbeeld van zijn werk opgestuurd, waarna Rudolf II zijn album aankocht. Dit is ook door Hopper verondersteld, zie: *Ibid.*

⁶² De tekeningen zijn te vinden op fols. 26, 116, 118 en 121.

⁶³ Koreny, *Albrecht Dürer und die Tier- und Pflanzenstudien der Renaissance*, 130. Bovendien was Verhagen waarschijnlijk van een generatie eerder dan de meeste kunstenaars die naar het hof trokken.

⁶⁴ Dit handschrift is voor het eerst geïdentificeerd door Fritz Koreny, zie: *Ibid.*

⁶⁵ Ook Fritz Koreny komt tot deze hypothese, zie: *Ibid.*

⁶⁶ Thea Vignau-Wilberg, “Qualche deseigni d'importancia’: Joris Hoefnagel als Zeichnungssammler”, *Münchner Jahrbuch der bildenden Kunst* 38 (1987): 185–190.

Het handschrift van Hoefnagel is ook te vinden op een andere tekening in het verzamelalbum.⁶⁷ Een tekening op fol. 14 heeft als inscriptie “Peeter Lieftrinck” (**Afb. 5.5**).⁶⁸ Dit handschrift doet niet alleen sterk denken aan dat op de tekeningen van Verhagen, maar ook aan dat waarin hij de teksten in zijn eigen albums heeft geschreven. De hond op de tekening komt ook voor op miniatuur 36 in Hoefnagels *Terra* album (zie **Afb. 3.5**). Dit maakt het nog aannemelijker dat het handschrift inderdaad van Hoefnagel is. Hoefnagel heeft de pose van de hond van Lieftrinck iets aangepast in zijn miniatuur, maar de kleurstelling van de vacht van de hond vertoont sterke gelijkenissen.⁶⁹ Vooral de kleurstelling in de kop is zo sterk overeenkomstig dat hier geen sprake van toeval kan zijn. Dit doet vermoeden dat Hoefnagel de hond van Lieftrinck heeft gekopieerd, wiens tekening hij in zijn bezit had en later heeft verkocht aan Rudolf II.

Hoefnagel zal de tekening van Peeter Lieftrinck in Antwerpen hebben bemachtigd. De Lieftrinck familie was een kunstenaars- en uitgeversfamilie die voornamelijk in de Scheldestad werkte.⁷⁰ Hans I Lieftrinck (Augsburg 1518 – Antwerpen 1573) was rond het midden van de zestiende eeuw actief als tekenaar, graveur en uitgever.⁷¹ Zijn zoon Hans II Lieftrinck komt vanaf 1581 voor in de Liggeren van het Antwerpse Sint Lucasgilde.⁷² Hij was eveneens uitgever en gaf onder meer series van Hans I Collaert uit rond 1590. De Lieftrinck familie heeft mogelijk ook de dierenprentserie van Abraham de Bruyn uitgegeven.⁷³ Peeter Lieftrinck kan een zoon van Hans I Lieftrinck en broer van Hans II Lieftrinck zijn geweest. Hoefnagel was weliswaar geen lid van het Antwerpse Sint Lucasgilde, maar kende als handelaar veel kunstenaars. Hij kan ook via Abraham Ortelius, die vele contacten had in de Antwerpse uitgeverswereld, de tekening van Lieftrinck hebben verkregen.

⁶⁷ Dit is niet eerder opgemerkt in de literatuur.

⁶⁸ Ondanks de inscriptie schrijft Kaufmann dit motief aan Arcimboldo toe, zie: Kaufmann, *Arcimboldo*. Waarop de toeschrijving van Kaufmann berust, is niet duidelijk.

⁶⁹ Voor de houding lijkt Hoefnagel gebruik te hebben gemaakt van Dürers prent van de heilige Eustachius die Dürer rond 1501 heeft gegraveerd. Hoefnagel heeft dus twee picturale bronnen gecombineerd, hij nam de houding over van de hond bij Dürer, waarvan hij de kleuren niet kende, en gebruikte de kleurstelling van de vacht van Lieftrinck. Een dergelijke spitsvondigheid, waarmee Hoefnagel verwees naar het werk van twee kunstenaars in één miniatuur, komt vaker voor in Hoefnagels werk.

⁷⁰ Willem Lieftrinck graveerde prenten en gaf prenten uit in de eerste helft van de zestiende eeuw. In de eerste helft van de zeventiende eeuw graveerde Cornelis Lieftrinck prenten die werden uitgegeven door Claes Jansz Visscher.

⁷¹ Voor een overzicht van zijn werk in de collectiedatabase van het British Museum, zie: http://www.britishmuseum.org/research/collection_online/search.aspx?searchText=lieftrinck&images=true

⁷² Hans I had ook een dochter, Anna Lieftrinck, die de weduwe was van de schilder Peter de Vos en vele banden had in de Antwerpse uitgeverswereld, zie: Joris van Grieken, Ger Luijten, en Jan van der Stock, *Hieronymus Cock: The Renaissance in Print* (Brussel; New Haven, Connecticut: Mercatorfonds; Distributed by Yale University Press, 2013), 14.

⁷³ Geissler, “Kölnler Zeichnungen aus dem 16. und 17. Jahrhundert: Weitere Addenda”, 272.

Hoofdstuk 5

Twee tekeningen van Simon Marmion lijken ook via Joris Hoefnagel in het bezit van Rudolf II te zijn gekomen.⁷⁴ Beide tonen een hop, één is ingekleurd, de ander is een krijttekening. De ingekleurde tekening heeft als opschrift: “Simon Mormion uyt den Handt”.⁷⁵ De krijttekening staat op de versozijde van het blad met de ingekleurde tekening en heeft als inscriptie: “Man propria di M. Simon Marmion fiamengo miniatore” (**Afb. 5.6**).⁷⁶ Vooral het handschrift van dit tweede opschrift doet sterk denken aan dat van de opschriften bij de tekeningen van Verhagen en Lieftrinck. Over Simon Marmion is niet veel meer bekend dan dat hij in de vijftiende eeuw in Amiens en Valenciennes werkte.⁷⁷ Hoefnagel handelde ook in tekeningen van kunstenaars die lang voor zijn tijd leefden, zoals Marmion. Mogelijk heeft hij deze tekeningen als handelaar verkregen toen hij in Italië was, wat de Italiaanse inscriptie kan verklaren. Of misschien wilde hij de tekeningen aan iemand in Italië verkopen, maar werd de tekening teruggezonden, waardoor hij hem later aan Rudolf II kon verkopen.

Bijna twintig tekeningen in het album zijn toegeschreven aan Ludger tom Ring.⁷⁸ Ook dit kan het argument versterken dat Hoefnagel dieren tekeningen aan Rudolf II heeft doen toekomen. Voor zover bekend stond Hoefnagel niet in direct contact met Ludger tom Ring, maar Abraham Ortelius had wel contact met beide kunstenaars en kan Hoefnagel hebben laten kennismaken met werk van Tom Ring dat in Antwerpen is vervaardigd, zoals in het tweede hoofdstuk is besproken. Hoefnagel moet in ieder geval het dierenpaneeltje van Tom Ring hebben gekend, gezien de civetkat die hij van hem overnam. De motieven van Ludger tom Ring in het Praagse verzamelalbum zijn echter niet terug te vinden in het werk van Hoefnagel. Rudolf II kan derhalve de tekeningen van Tom Ring ook via een andere tussenpersoon, die banden had met kunstenaars in Braunschweig, hebben aangekocht.

⁷⁴ Dit is ook door Lee Hendrix beargumenteerd, zie: Hendrix, *Joris Hoefnagel and the “Four Elements”*, 163.

⁷⁵ De tekening staat op fol. 55. Door Otto Pächt is het signatuur gelezen als “Simon Mormion / myt der handt”, zie: Pächt, “Simon Mormion myt der handt”, 7. Volgens Pächt is het handschrift op basis van paleografische kenmerken aan het begin van de zestiende eeuw te dateren, was de schrijver van de inscriptie Duits en had hij de naam alleen van horen zeggen, waardoor het Mormion in plaats van Marmion werd.

⁷⁶ Volgens Pächt is deze inscriptie later gemaakt, aan het eind van de zestiende eeuw, nadat de natuurstudies in Cod.min. 42 waren gebundeld, zie: Ibid.

⁷⁷ Otto Pächt vermeldt dat hij waarschijnlijk aan het hof van Margaretha van Oostenrijk (Brussel 1480 – Mechelen 1530) werkte, die van 1507-1515 en 1519-1530 landvoogdes van de Nederlanden was, zie: Ibid. De levensdata van Marmion lijken dit echter tegen te spreken. Pächt heeft verondersteld dat het album zelf een Zuid-Nederlandse herkomst heeft. Het album heeft een binding met groen perkament net zoals vier verluchte manuscripten uit de bibliotheek van Margaretha van Oostenrijk, zie: Ibid., 14. Het is mogelijk dat Hoefnagel de band in handen heeft gekregen en aan Rudolf II heeft verkocht. Thomas Dacosta Kaufmann stelt echter dat de groene binding onmiskenbaar Rudolfinisch is, zie: Kaufmann, *Arcimboldo*, 175. Ook is er nog een ander manuscript met eenzelfde groene perkamenten binding dat voor Maximiliaan II is vervaardigd.

⁷⁸ De tekeningen bevinden zich op fols. 17/18, 25, 56/59, 120, 123/124, 163, 166-169. De tekeningen zijn toegeschreven door Sam Segal, zie: Lorenz, *Die Maler tom Ring*, 117.

Tekeningen van en naar Jacob Hoefnagel in het verzamelalbum

De eerste vijf tekeningen in het verzamelalbum worden door Lee Hendrix toegeschreven aan Jacob Hoefnagel.⁷⁹ Ze tonen een olifant, neushoorn, panter, wolf en everzwijn. Hoewel Joris Hoefnagel deze dieren ook heeft verbeeld in zijn albums, komen de motieven niet overeen. Dit is goed te zien bij de olifant, de pose van het dier zijn bij vader en zoon heel verschillend (zie **Afb. 2.22** en **Afb. 5.7**). Ook details zoals de oren en de slagstanden zijn anders. Dit hoeft niet te verbazen; Jacob Hoefnagel ontwikkelde gaandeweg in zijn carrière steeds meer een eigen stijl. Hij werd in 1602 aangesteld als hofkunstenaar in Praag, toen zijn vader al was overleden en zal de tekeningen op zijn vroegst in dat jaar hebben vervaardigd. Mogelijk heeft Rudolf II Jacob aangesteld als opvolger van zijn vader. Dat de tekeningen van Jacob helemaal aan het begin zitten, kan aangeven dat hij, net als zijn vader, in hoog aanzien stond bij Rudolf II. De tekeningen van Jacob Hoefnagel suggereren dat het verzamelalbum pas in het eerste decennium van de zeventiende eeuw is gebundeld.

In het verzamelalbum bevinden zich twee bladen met in totaal 21 tekeningen van Johannes Wierix, die via Jacob Hoefnagel in handen van Rudolf II terecht kunnen zijn gekomen.⁸⁰ De 21 tekeningen vormen een serie met een titelpagina waarop personificaties van de tijd en de dood zijn verbeeld aan weerszijden van het monogram van Wierix (**Afb. 5.8**).⁸¹ De overige tekeningen tonen motieven die overgenomen zijn van Jacob Hoefnagels serie *Archetypa Studiaque Patris*, die in 1592 in Frankfurt was uitgegeven, wat een *terminus post quem* oplevert voor de tekeningen van Wierix. De losse motieven zijn door Wierix op een bosgrond geplaatst (**Afb. 5.9**).

Gezien de titelpagina van de tekeningenserie, is het aannemelijk dat ook deze was bedoeld om als prentserie te worden uitgegeven, net als de *Archetypa*.⁸² Mogelijk had Jacob Hoefnagel, nadat hij in 1602 dienst van Rudolf II was gekomen, geen tijd meer om de *Archetypa* om te werken tot een nieuwe prentserie en heeft hij gevraagd of Johannes Wierix, die hij zal hebben gekend uit zijn tijd in Antwerpen, dit wilde doen. Wierix kan de tekeningen naar Hoefnagel hebben gestuurd ter goedkeuring, die de serie op zijn beurt aan Rudolf II kan hebben verkocht of geschonken. De tekeningenserie is waarschijnlijk rond 1606 vervaardigd door Wierix, aangezien eenzelfde titelblad met deze datering is overgeleverd in een privéverzameling.⁸³ Dat suggereert dat het verzamelalbum pas

⁷⁹ Hendrix, *Joris Hoefnagel and the "Four Elements"*, 151. Deze tekeningen zijn door Fritz Koreny en Sam Segal aan Hans Hoffmann toegeschreven, zie: Weiler, *Von Fischen, Vögeln und Reptilien*, 120–23.

⁸⁰ De tekeningen bevinden zich op fols. 60 en 61. Er is geen contact bekend tussen Wierix en Rudolf II.

⁸¹ Een datering ontbreekt.

⁸² Voor zover bekend, is dit nooit gebeurd.

⁸³ In deze privéverzameling bevinden zich drie series tekeningen van Wierix, zie: Joaneath Ann Spicer, "The Role of 'Invention' in Art and Science at the Court of Rudolf II", *Studia Rudolphina* 5 (2005): 13. Gezien haar beschrijving van de series is het mogelijk dat de serie in het verzamelalbum identiek is met een van de series in de privéverzameling. Ik heb dit echter niet met zekerheid kunnen vaststellen.

Hoofdstuk 5

na deze datum is gebundeld. Een *terminus ante quem* voor de bundeling is 1611, toen Fröschl klaar was met het opstellen van de inventaris waarin het album wordt beschreven.

Als het album in de tweede helft van het eerste decennium van de zeventiende eeuw is gebundeld, heeft Rudolf II lang gewacht met het bundelen van de losse tekeningen van flora en fauna. Deze tekeningen vormden mogelijk een “restgroep” in zijn collectie. Er is een aanwijzing dat het samengestelde karakter van het verzamelalbum met tekeningen die stilistisch zeer verschillend zijn, niet geheel bevredigend was voor Rudolf II. Veel motieven in het verzamelalbum zijn terug te vinden in twee andere albums die de keizer heeft laten maken, die stilistisch veel meer consistent zijn. Het verzamelalbum lijkt als motievenvoorraad voor deze albums te hebben gediend.⁸⁴ Maar het verzamelalbum zal niet hiervoor zijn samengesteld en evenmin zijn de twee nieuwe albums slechts een consistente kopie van het verzamelalbum. Rudolf II moet waarde hebben gehecht aan de tekeningen in het verzamelalbum an sich. De twee nieuwe albums tonen een nieuwe ambitie van de maker en de opdrachtgever.

5.3 Nieuwe albums van De Quade in opdracht van Rudolf II

Naast het aankopen van bestaande dierentekeningen en -albums liet Rudolf II ook twee nieuwe albums vervaardigen door een Zuid-Nederlandse kunstenaar.⁸⁵ Dirk de Quade van Ravesteyn (? c. 1565/70 – Praag 1618) maakte een viervoeter- en een vogelalbum, waarvoor hij zich deels baseerde op andere albums in de keizerlijke collectie. Zo nam hij verschillende motieven over uit het verzamelalbum, maar ook motieven uit het album van Hans Bol. Hij kopieerde niet lukraak motieven, maar juist de motieven die vanuit natuurhistorisch oogpunt interessant waren.⁸⁶ Bovendien bestudeerde hij ook de “natuurhistorisch interessante” dieren die zich in de naturalia collectie en in de menagerie van Rudolf II bevonden.

Joaneath Spicer heeft beargumenteerd dat Wierix deze drie series tekeningen voor Rudolf II heeft vervaardigd, aangezien een annotatie op een oude passe partout hierop duidt, zie: *Ibid.* Zij lijkt echter de tekeningen in het verzamelalbum niet te hebben opgemerkt.

⁸⁴ Dat dit album als bron voor de twee albums heeft gediend, is ook al door eerdere auteurs gesteld, zie: Weiler, *Von Fischen, Vögeln und Reptilien*, 82, 183. Volgens Christina Weiler is nauwelijks vast te stellen welke kunstenaars de afzonderlijke tekeningen in Cod.min. 42 hebben vervaardigd. Ik hoop te hebben aangetoond dat in een aantal gevallen de bron wel is te identificeren.

⁸⁵ De albums bevinden zich in de Österreichisches National Bibliothek, inv.nrs. Cod.min. 129 en 130. Ze zijn ca. 403 x 303 mm. Deze albums stonden lange tijd bekend als het “Museum van Rudolf II” of het bestiarium. Ik zal beide termen niet gebruiken, omdat deze verwarring kunnen oproepen.

⁸⁶ Lee Hendrix heeft gesteld dat de albums veel dierlijke overblijfselen en levende dieren tonen die de interesse van Rudolf II genoten of die hij zonder succes had geprobeerd aan te kopen, zie: Fučíková, *Rudolf II and Prague*, 162. Voor dit laatste heb ik geen aanwijzingen gevonden. Manfred Staudinger en Eva Irblich hebben erop gewezen dat de albums vooral wonderen van de natuur tonen, zie: Martin Roland en Eva Irblich, *Thesaurus Austriacus: Europas Glanz im Spiegel der Buchkunst, Handschriften und Kunstalben von 800 bis 1600* (Wien: Das Nationalbibliothek, 1996), 178.

Motieven uit het verzamelalbum

De twee albums van Dirk de Quade van Ravesteyn worden onder nummers 2689 en 2690 beschreven in de inventaris van Daniel Fröschl: 'Ihr May: thierbuch von allerley vierfüßiger thier, alle nach dem leben mit ölfarben von Dietrich Raffenstein auff pergamen gemalt, in rott leder gebunden' en 'Der ander theil ist das vogelbuch, darin auch die visch und ander gewürmb'.⁸⁷ Hoewel zijn naam in de beschrijving wordt genoemd, zijn de albums in de literatuur aan verschillende kunstenaars toegeschreven.⁸⁸ Ook is wel verondersteld dat De Quade van Ravesteyn niet als enige kunstenaar tekeningen in de albums heeft gemaakt, maar dat Hans Hoffmann, Giuseppe Arcimboldo en Daniel Fröschl eveneens verantwoordelijk zijn voor een aantal tekeningen.⁸⁹ Dit komt omdat verschillende bladen motieven tonen die ook in het verzamelalbum voorkomen en daar aan deze kunstenaars zijn toegeschreven. Dat betekent echter niet dat zij ook de tekeningen in het viervoeter- en vogelalbum hebben gemaakt; De Quade kan de motieven van de andere kunstenaars hebben gekopieerd.

Het viervoeteralbum bevat 89 bladen en het vogelalbum 91 bladen.⁹⁰ Ook dit aantal heeft geleid tot de veronderstelling dat er waarschijnlijk ook andere kunstenaars naast Dirk de Quade van Ravesteyn bij de vervaardiging betrokken waren.⁹¹ Dat één kunstenaar verantwoordelijk is voor alle bladen in de twee albums is qua hoeveelheid werk zeker niet ondenkbaar. De vier albums van Joris Hoefnagel bevatten circa 275 miniaturen, en de drie albums van Hans Bol bevatten samen zelfs 300 bladen en zij hadden vele andere bezigheden naast het maken van deze albums. De Quade was werkzaam in Praag van 1588 tot 1618, maar verder is weinig over hem bekend; het is zelfs niet geheel zeker waar hij vandaan kwam of waar hij

⁸⁷ Bauer en Haupt, "Das Kunstkammerinventar Kaiser Rudolfs II., 1607-1611", 135. Thea Vignau Wilberg heeft het verband gelegd tussen de beschrijving in de inventaris van de twee albums in de Österreichisches National Bibliothek, zie: Haupt, *Le bestiaire de Rodolphe II*, 55-59. Dat deze albums inderdaad identiek zijn met de beschrijving wordt ook betoogd in: Weiler, *Von Fischen, Vögeln und Reptilien*, 74, 108. De albums zijn waarschijnlijk met Matthias van Oostenrijk naar Wenen gekomen, zie: *Ibid.*, 74. Thomas DaCosta Kaufmann stelt dat de albums van De Quade onder nummers 2689 en 2781 worden vermeld in de inventaris, zie: Kaufmann, *The Eloquent Artist*, 38-39. De vermelding onder 2781 luidt: 'Von Dieteri Raf: in ein pergamen copert etlicherley mit ölfarb gemalte thier und vögel stuckweis eingelegt.' Mijns inziens gaat het hier niet om een verzamelband met losse tekeningen van De Quade. Waarom deze band in kist 98 is opgeborgen waarin 'Geschribene, gemalte weltlich und gaisliche bücher' zitten, en niet in kist 96 waarin de meeste dierenalbums zitten, is niet duidelijk. Er is geen werk van De Quade bekend dat met nummer 2781 kan corresponderen.

⁸⁸ Joaneath Spicer heeft de albums toegeschreven aan Jacob Hoefnagel en Hans Hoffmann, zie: Spicer-Durham, *The Drawings of Roelandt Savery*, 156. Lee Hendrix heeft de albums toegeschreven aan Jacob Hoefnagel, aangezien hij in 1610 een grote betaling ontving voor werk, waarvan zij veronderstelde dat het voor deze albums was, zie: Hendrix, *Joris Hoefnagel and the "Four Elements"*, 152, 154. Thea Vignau Wilberg heeft echter overtuigend beargumenteerd dat de betaling te maken had met koopwaar die Hoefnagel gedurende een aantal jaar had geleverd, zie: Haupt, *Le bestiaire de Rodolphe II*, 50.

⁸⁹ Aan Hoffmann worden vier bladen toegeschreven, aan Fröschl twee en Arcimboldo zou verschillende bladen hebben vervaardigd, zie: Roland en Irblich, *Thesaurus Austriacus*, 233.

⁹⁰ Oorspronkelijk hebben beide albums nog een tiental meer bladen bevat, aangezien de foliëring niet geheel doorloopt.

⁹¹ Weiler, *Von Fischen, Vögeln und Reptilien*, 108. Ook Christina Weiler noemt als kandidaten Fröschl, Hoffmann en Arcimboldo, zie: *Ibid.*, 116.

Hoofdstuk 5

is opgeleid, hoewel er meestal van wordt uitgegaan dat hij van Zuid-Nederlandse afkomst was.⁹² Diervoorstellingen waren duidelijk zijn specialisme, ook dieren in architecturale schilderijen van de gebroeders Hans en Paul Vredeman de Vries worden aan hem toegeschreven.⁹³ Gezien het geringe aantal overige werken dat van Dirk de Quade van Ravesteyn bekend is, lijkt het erop dat de twee albums zijn hoofdactiviteit vormden in Praag. De Quade kan gedurende langere tijd aan de albums hebben gewerkt nadat hij in 1588 in dienst van het hof was gekomen. De albums moeten in ieder geval vòòr 1611 zijn ontstaan, aangezien ze worden genoemd in de inventaris. Twee bladen in het vogelalbum zijn 1610 gedateerd, mogelijk het jaar waarin de albums helemaal afgerond waren.⁹⁴

In de literatuur is gesteld dat de tekeningen in de albums in verschillende stilistische groepen zijn in te delen.⁹⁵ Tevens is wel verondersteld dat de landschappen op de achtergrond en de “landschappelijke plateaus” waarop veel dieren staan van een andere hand zijn, mogelijk van een leerling, dan de dieren in de albums zelf.⁹⁶ Het is niet bekend of De Quade leerlingen had in Praag. Omdat er geen andere getekende diervoorstellingen van hem zijn overgeleverd, maar slechts geschilderde dierenmotieven die hij in schilderijen heeft ingevoegd, kunnen de landschappen niet met ander werk van hem worden vergeleken. Dat de tekeningen in de albums stilistische verschillen tonen, kan veroorzaakt zijn doordat De Quade motieven kopieerde van verschillende kunstenaars met elk hun eigen stijl.⁹⁷ Ook de

⁹² Fučíková stelt dat De Quade van Ravesteyn uit de Noordelijke Nederlanden kwam en een leerling van een van Florio's studenten was, zie: Fučíková, *Rudolf II and Prague*, 30. Waarop zij dit baseert, is echter niet duidelijk.

⁹³ *Ibid.*, 32. Lee Hendrix wijst erop dat bepaalde dierenmotieven in de schilderijen van de gebroeders Vredeman de Vries overeenkomen met motieven in de albums, zie: *Ibid.*, 162. Daarnaast zou De Quade voorstellingen met boerengezelschappen en herberginterieurs hebben geschilderd, zie: Kaufmann, *The Eloquent Artist*, 106. Ik heb geen werk kunnen vinden met een dergelijk thema dat aan De Quade wordt toegeschreven. Ook worden enkele schilderijen met figuren in de stijl van het maniërisme aan hem toegedicht. Waarop de toeschrijvingen gebaseerd zijn, is mij niet duidelijk. Voor zover bekend dragen deze werken geen signatures. Kaufmann stelt dat de stilistische diversiteit die De Quade toont door aan de ene kant natuurstudies en aan de kant schilderijen met gestileerde figuren te vervaardigen, een karakteristiek is die voor veel kunstenaars opgaat die aan het hof van Rudolf II werkzaam waren, zoals bijvoorbeeld ook Daniel Fröschl.

⁹⁴ Deze datum komt voor op fols. 17r en 69r in Cod.min. 130, zie: Fučíková, *Rudolf II and Prague*, 163. Hoewel het niet geheel zeker is of de albums nog de oorspronkelijke ordening bevatten, zijn er geen aanwijzingen die erop duiden dat dit niet het geval is. Crista Hofmann stelt dat de onbeschilderde linkerrand van de bladen erop duidt dat de tekeningen zijn vervaardigd met het idee dat ze gebundeld werden in een album en dat de losse bladen tussen 1610 en 1611 tot twee boeken werden gebundeld, zie: Weiler, *Von Fischen, Vögeln und Reptilien*, 136, 139. Christina Weiler is echter van mening dat het onduidelijk is of de ordening van de albums onder Rudolf II is ontstaan, of onder diens opvolger Matthias van Oostenrijk, zie: *Ibid.*, 74.

⁹⁵ Thea Vignau Wilberg heeft vier stilistische groepen aangewezen, zie: Haupt, *Le bestiaire de Rodolphe II*, 51. Zij noemt echter geen kunstenaars die naast De Quade verantwoordelijk kunnen zijn voor de bladen. Thomas DaCosta Kaufmann is van mening dat de meeste tekeningen wel door één kunstenaar, namelijk De Quade, zijn gemaakt, zie: Kaufmann, *Arcimboldo*, 182. Dat hij Arcimboldo niet als mogelijke kandidaat noemt, lijkt veelzeggend aangezien hij veel dierstudies aan hem heeft toegeschreven.

⁹⁶ Weiler, *Von Fischen, Vögeln und Reptilien*, 138.

⁹⁷ Haupt, *Le bestiaire de Rodolphe II*, 51. Kaufmann stelt dat de uitvoering van de tekeningen juist uniform lijkt, zie: Kaufmann, *Arcimboldo*, 182.

tekeningen in het verzamelalbum vertonen sterke stilistische verschillen, en hieruit kopieerde De Quade verschillende motieven.

In totaal zijn 49 motieven uit het verzamelalbum door Dirk de Quade van Ravesteyn overgenomen, die door het hele verzamelalbum verspreid stonden.⁹⁸ De Quade lijkt daarmee een hele bewuste keuze te hebben gemaakt voor welke motieven hij wel - en misschien nog wel meer voor welke hij niet – kopieerde uit het verzamelalbum. Dit veronderstelt dat hij een duidelijk doel voor ogen had met zijn albums; hij gaf voornamelijk dieren weer die vanuit natuurhistorisch oogpunt interessant waren en kopieerde juist die motieven waarvoor dit gold. Of dit een opdracht van Rudolf II was, of zijn eigen interesse reflecteerde, is niet bekend, maar het eerste is zeer wel denkbaar.

Alle motieven uit het verzamelalbum die misvormde dieren tonen, zijn door De Quade overgenomen. Zo heeft hij twee misvormde kuikens gekopieerd van folio 46 in het verzamelalbum (**Afb. 5.10**). De Quade heeft de kuikens aan weerszijden van een boomstronk geplaatst op folio 76 van het vogelalbum (**Afb. 5.11**). Het kuiken rechts heeft tussen beide achterpoten een extra achterpoot bungelen. Het kuiken links is naakt zonder veren, alsof het levend is geplukt. De hangende achterpoten van het naakte vogeltje, geven echter aan dat het om een dood exemplaar gaat, wat nog duidelijker is bij de tekening in het verzamelalbum.⁹⁹ Naast de misvormde dieren die uit het verzamelalbum zijn gekopieerd, komt er nog een aantal andere misvormde dieren in de albums van De Quade voor, die niet in het verzamelalbum zijn te vinden.¹⁰⁰ Misvormde dieren waren vanuit natuurhistorisch oogpunt interessant, omdat natuurhistorici op dat moment debatteerden over de vraag waar misvormingen uit voortkwamen.¹⁰¹ In de twee albums van De Quade zijn ook albinodieren te vinden, die toen eveneens als een curiositeit werden gezien.¹⁰²

Boven de twee kuikens heeft Dirk de Quade op de boomstronk een bijeneter geplaatst. Ook dit dier kan de natuurhistorische interesse van De Quade of Rudolf II hebben gewekt. Belon beschreef als eerste een bijeneter en ook Gessner schreef over deze vogel, waarover veel discussie bestond. De bijeneter heeft De

⁹⁸ In het vogelalbum zijn meer motieven overgenomen uit het verzamelalbum dan in het viervoeteralbum. In het verzamelalbum zijn echter ook meer bladen met vogeltekeningen te vinden dan bladen met tekeningen van viervoeters, waardoor dit niet verbazend is. In de albums van De Quade zijn ook – een weliswaar veel geringer aantal – motieven uit andere albums gekopieerd en bovendien zijn er van veel motieven geen picturale bronnen bekend. Uit mijn onderzoek blijkt dat op 23 van de 89 bladen in het viervoeteralbum motieven voorkomen die zijn gekopieerd uit andere albums, dit is ruim 25%. Voor het vogelalbum geldt dat op 31 van de 91 bladen motieven zijn te vinden uit andere albums, ruim 30%.

⁹⁹ Andere misvormde dieren in het vogelalbum die zijn gekopieerd uit het verzamelalbum zijn de duif met twee koppen op fol. 61, die daar op fol. 39 staat en de gans met een extra poot op fol. 66 die is overgenomen van fol. 44 uit het verzamelalbum.

¹⁰⁰ In het viervoeteralbum staat een Siamese haas op fol. 58, waarvan geen picturale bron bekend is. Dit geldt ook voor de gans met extra veren in zijn nek op fol. 67 in het vogelalbum.

¹⁰¹ Zie bijvoorbeeld: Ambroise Paré, *Des monstres et prodiges* (Parijs: Gabriel Buon, 1585).

¹⁰² In het viervoeteralbum geldt dit voor het hert op fol. 22 en in het vogelalbum voor de valk op fol. 7.

Hoofdstuk 5

Quade tevens gekopieerd uit het verzamelalbum.¹⁰³ Deze tekening is daarin 1583 gedateerd. Zowel de tekening van de bijeneter als van de misvormde kuikens in het verzamelalbum zijn aan Giuseppe Arcimboldo toegeschreven, die in 1583 aan het hof in Praag verbleef.¹⁰⁴ Mogelijk maakte het misvormde kuiken onderdeel uit van de collectie van Rudolf II, waar Arcimboldo het heeft kunnen bestuderen en tekenen, en waardoor De Quade het later kon kopiëren.

Motieven uit Zuid-Nederlandse albums

Dirk de Quade van Ravesteyn ontleende ook motieven uit andere albums in de Praagse collectie en deze motieven kunnen eveneens in verband worden gebracht met natuurhistorische discussies. Zo kopieerde hij de rotgans, de eendenmosselen en de tak met schelpen van blad 114 uit het vogelalbum van Hans Bol (zie **Afb. 2.25**). De lege achtergrond van Bol is door De Quade op folio 65 van het vogelalbum vervangen door een “landschappelijk grondje” met nog meer eendenmosselen en een donkere achtergrond, zoals kenmerkend is voor de voorstellingen in De Quades albums (**Afb. 5.12**). Joris Hoefnagel had deze motieven eveneens verbeeld in zijn *Aier* album, op miniatuur 28 (zie **Afb. 2.26**). Hij had de motieven ook in een landschappelijke setting geplaatst, waarbij de tak met schelpen uit een rots groeit en de stronk met eendenmosselen gedraaid en meer naar beneden is verplaatst, waardoor die op dezelfde hoogte kwam te liggen als de gans. In het vogelalbum van De Quade is weliswaar ook een grond toegevoegd, maar de tak met schelpen en de stronk met eendenmosselen zweven nog steeds in de lucht en bevinden zich op exact dezelfde positie en afstand ten opzichte van de gans als bij Bol. Daarmee is het duidelijk dat De Quade de motieven van Bol heeft gekopieerd en niet van Hoefnagel.¹⁰⁵

Deze motieven zijn niet lukraak bij elkaar geplaatst door Hans Bol en Joris Hoefnagel en De Quade zal zich hier bewust van zijn geweest. Zoals in het vierde hoofdstuk is besproken, was er veel te doen over de voortplanting van de “boomgans”, waarbij er onder natuurhistorici werd gedebatteerd over de vraag of de gans in eendenmosselen groeide, aan hout dat in zee dreef, of in fruit aan takken. De Quade heeft slechts één ander motief uit de albums van Bol

¹⁰³ De tekening met de bijeneter is in het verzamelalbum op fol. 40 geplakt.

¹⁰⁴ De tekening van de bijeneter in het verzamelalbum was voorheen aan Hans Verhagen toegeschreven. Gezien de datering van de tekening met 1583 lijkt dit niet waarschijnlijk, Verhagen vervaardigde zijn dierentekeningen vooral in de jaren zestig en misschien nog jaren zeventig van de zestiende eeuw. Thomas DaCosta Kaufmann heeft de bijeneter aan Arcimboldo toegeschreven. Volgens hem lijken veel van de tekeningen van Arcimboldo die Rudolf II in zijn bezit had, te zijn gekopieerd in het viervoeter- en vogelalbum, zie: Kaufmann, *Arcimboldo*, 138, 182. Hij schrijft 41 motieven uit de albums toe aan Arcimboldo. Elf van deze motieven bevinden zich niet in het verzamelalbum. Bijna al deze motieven bevinden zich wel in Arcimboldo's album in Dresden. Voor een goed overzicht van Arcimboldo's motieven, zie: Appendix 3 in *Ibid.*, 226. In deze appendix staat een concordantie van Arcimboldo's motieven in de collectie van Aldrovandi, het verzamelalbum (Cod.min. 42), het album in Dresden en de albums van De Quade (Cod.min. 129 en 130).

¹⁰⁵ Manfred Staudinger en Eva Irblich vermelden ook dat dit blad uit het vogelalbum teruggaat op het album van Bol, zie: Roland en Irblich, *Thesaurus Austriacus*, 270.

gekopieerd.¹⁰⁶ Dat suggereert dat De Quade heel selectief omging met Bols albums en ze heeft doorgebladerd op zoek naar natuurhistorisch bijzondere motieven, die inderdaad schaars waren bij Bol.

Dirk de Quade heeft waarschijnlijk ook de albums van Joris Hoefnagel gezien, hoewel hij slechts één motief uit Hoefnagels albums lijkt te hebben gebruikt. Op folio 80 heeft De Quade een nijlpaard verbeeld (**Afb. 5.13**). Op miniatuur 50 van het *Terra* album heeft Hoefnagel een nijlpaard op de achtergrond van de voorstelling weergegeven (zie **Afb. 4.11**). De houding van het dier komt vrij behoorlijk overeen, maar details verschillen. Bij Hoefnagel doet het dier sterk aan een everzwijn denken, aangezien het dier een harige vacht lijkt te hebben en een varkensneus en -poten heeft. Nijlpaarden waren nog vrijwel onbekend in Europa in de tweede helft van de zestiende eeuw. Ook voor natuurhistorici was dit dier nog grotendeels onbekend. Gessner beeldde een nijlpaard in zijn *Icones animalium* op dezelfde pagina af als een everzwijn (**Afb. 5.14**). Mogelijk was Hoefnagel hierdoor in de war. De Quades verbeelding van een nijlpaard is accurater dan die van Hoefnagel, en dat geldt met name voor de kop van het dier. Dit kan verklaard worden doordat De Quade zich niet alleen op picturale bronnen hoefde te baseren voor dit dier, maar tevens gebruik kon maken van de naturalia collectie van Rudolf II, waarin zich een huid van een nijlpaard bevond.

De naturalia collectie en menagerie van Rudolf II als bron voor De Quade

Dirk de Quade van Ravesteyn heeft voor verschillende bladen in zijn viervoeter- en vogelalbum gebruik gemaakt van zowel de naturalia collectie, met opgezette dieren, als de menagerie van Rudolf II met levende dieren. Ook hierbij koos hij ervoor om dieren weer te geven die interessant waren vanuit natuurhistorische oogpunt en die net waren ontdekt en waarover nog weinig bekend was.

De Quade heeft de nijlpaardenhuid uit de collectie van Rudolf II verbeeld op folio 81 (**Afb. 5.15**). De huid is over een stok heen gedrapeerd, die met een touw aan een katrol aan het plafond hangt. Op de volgende folio in het album, folio 82, heeft hij een uitvergroting van de kop getekend. Het nijlpaard is het enige dier dat in drievoud voorkomt in het album. Dit toont aan dat er bijzonder belang werd gehecht aan deze natuurhistorische curiositeit. Dat het dier niet was opgezet, maar alleen de huid was tentoongesteld, kan erop duiden dat het niet levend in de collectie is aangekomen en niet bekend was hoe het zich voortbewoog. Dirk de Quade lijkt dit ook niet te hebben geweten. Hij heeft mogelijk de miniatuur van Hoefnagel gebruikt voor de houding, heeft zich voor het uiterlijk gebaseerd op de huid. Hoewel De Quade er redelijk goed in is geslaagd het nijlpaard een geloofwaardige pose te geven, zijn de voorpoten opvallend lang en ontbreekt de kenmerkende huidplooi bij de overgang van de romp naar de poten.

¹⁰⁶ Het betreft een motief van een everzwijn dat in het viervoeteralbum van De Quade op fol. 30 is te vinden, en in Bols viervoeteralbum op fol. 32.

Een ander bijzondere diersoort die De Quade heeft weergegeven is de pinguïn, die op fol. 90 in het vogelalbum is te vinden (**Afb. 5.16**). Het is duidelijk dat De Quade de zeevogel niet levend in de collectie van Rudolf II heeft gezien; de pinguïn vliegt, waarbij de stompe vleugels wijd zijn uitgespreid. Hoewel pinguïns wel een vliegende beweging kunnen maken, en van ijsschotsen kunnen afduiken, kunnen ze niet voor langere tijd in de lucht blijven en zeker niet boven de zee vliegen zoals is verbeeld. Het verenkleed is daarentegen accuraat. Het moet hier gaan om een pinguïn uit het geslacht *Spheniscus*, die in gematigde klimaten als Zuid-Afrika en de zuidkusten van Chili en Argentinië voorkomt. Waarschijnlijk betreft het een magelhaenpinguïn, waarvan De Quade een huid of een opgezet exemplaar moet hebben gezien in de keizerlijke collectie. Deze soort wordt voor het eerst beschreven in een reisverslag van de Nederlandse expeditie naar de straat van Magelhaen uit 1600.¹⁰⁷ Clusius is de eerste natuurhistoricus die deze pinguïn beschrijft in zijn *Exoticorum libri decem* uit 1605. Ook nam hij de illustratie uit het reisverslag over (**Afb. 5.17**).¹⁰⁸ Het is niet bekend of Dirk de Quade de pinguïn heeft getekend voor of nadat Clusius' publicatie was verschenen, maar zijn verbeelding behoort tot de allervroegste van de pinguïn, die toen ongetwijfeld als een vreemd dier werd beschouwd, waarvan het onduidelijk zal zijn geweest hoe het zich voortbewoog.

Van andere zeldzame dieren wist De Quade wel welke houdingen ze aannamen, welk gedrag ze vertoonden en hoe ze zich voortbewogen, omdat hij ze levend in de menagerie van Rudolf II kon bestuderen. Zo heeft hij op fols. 36 en 37 van het viervoeteralbum twee zebra's weergegeven. Ook zebra's behoorden toentertijd tot de noviteiten; Gessner, Belon en Clusius kenden dit Afrikaanse dier nog niet. Aldrovandi had in 1616 wel een illustratie van een zebra opgenomen.¹⁰⁹ De zebra die De Quade op fol. 37 heeft verbeeld, is duidelijk niet op de werkelijkheid gebaseerd (**Afb. 5.18**). De strepen volgen een mooie, maar onnatuurlijke curve en zijn niet alleen wit en zwart, maar ook rood. Hij heeft hiervoor een illustratie uit een verslag van Filippo Pigafetta (Vincenza 1533 – Vincenza 1604) over Congo gekopieerd (**Afb. 5.19**).¹¹⁰ De andere zebra van Dirk de Quade is wel

¹⁰⁷ Barent Jansz [Potgieter], Zacharias Heyns, en Herman de Buck, *VVijdtloopigh verhael van tgene de vijf schepen (die int jaer 1598 tot Rotterdam toegerust werden om door de Straet Magellana haren handel te dryuen) wedervaren is, tot den 7. September 1599 toe, op welken dagh capiteyn Sebald de Weert met twee schepen door onweder van de vlote verstecken werdt.* ([Amsterdam]: [Herman de Buck voor] Zacharias Heyns, 1600).

¹⁰⁸ Voor meer informatie over het reisverslag en de illustratie, zie: P. Mason, 'Americana in the Exoticorum libri decem of Charles de l'Ecluse', in: Florike Egmond, Paul Hoftijzer, en Robert Visser, *Carolus Clusius: Towards a Cultural History of a Renaissance Naturalist* (Amsterdam: Koninklijke Nederlandse Akademie van Wetenschappen, 2007), 195–219.

¹⁰⁹ Aldrovandi, Tamburini, en Uterverius, *De quadrupedibus solidipedibus volumen integrum*, 417.

¹¹⁰ In 1591 werd *Relatione del reame del Congo* gepubliceerd. Een Nederlandse editie verscheen in 1596. De Duitse editie, waar de illustratie uit afkomstig is, verscheen in 1597, zie: Duarte Lopes en Filippo Pigafetta, *Regnum Congo, hoc est Warhaffte und eigentliche beschreibung dess königreichs Congo in Africa: ubersetzt durch Augustinum Cassiodorum* (Frankfurt am Main: J. Saur in verlegung H.D. und H.I. von Bry, 1597).

natuurgetrouw weergegeven (**Afb. 5.20**). Dat hij de twee zebra's na elkaar heeft opgenomen in zijn viervoeteralbum veronderstelt dat hij verwantschap zag tussen de dieren. Maar mogelijk begreep hij niet dat het om dezelfde diersoort ging, anders had hij kunnen volstaan met de accurate weergave.¹¹¹ De tweede zebra heeft hij in levende lijve gezien, zoals niet alleen blijkt uit de tekening van de vacht en houding, maar ook uit het feit dat het dier een halster heeft en met een touw aan een boomstronk is vastgebonden. Met deze tekenen van gevangenschap heeft De Quade onderstreept dat het dier in de menagerie van Rudolf II werd gehouden.¹¹²

Bij twee dieren in de albums van Dirk de Quade is een inscriptie opgenomen die niet alleen natuurhistorische informatie over de dieren geeft, maar ook benadrukt dat ze in Praag aanwezig waren en *ad vivum* zijn weergegeven. In het viervoeteralbum staat een inscriptie bij een franjeaap: "Gurissa, dier uit Ethiopië, dat door de aanblik van andere dieren op de vlucht gejaagd wordt, [en wel] zolang totdat het in de bomen door honger en dorst uitgeput raakt."¹¹³ De aap is door De Quade bij een boom geplaatst en kijkt de beschouwer direct aan.¹¹⁴ In het vogelalbum staat een inscriptie bij twee verschillende bladen met een helmkasuaris: "De vogel emu [= kasuaris]. [Enkele vogels zijn er] aan de Hollanders door de koning van Groot Java ten geschenke gegeven en door dezelfde inwoners van Java naar ons gestuurd; [zij zijn] voor ons even vreemd als nieuw, [en] naar het leven afgebeeld."¹¹⁵ Hierbij wordt dus extra benadrukt dat het om een onbekende, nieuwe diersoort ging, die in Praag terecht is gekomen en naar het leven is verbeeld (**Afb. 5.21**). Clusius had een helmkasuaris beschreven en geïllustreerd in zijn *Exoticorum libri decem* uit 1605 (**Afb. 5.22**). Hij schrijft dat deze kasuaris uit Nieuw Guinea aan Georg Everard, de Landgraaf van Solms in Den Haag, was gegeven. Nadat Everard genoeg had van het dier, gaf hij het aan de keurvorst Ernst van Keulen, die het op zijn beurt in 1601 aan Rudolf II in Praag deed toekomen. Dit moet dus ook dezelfde kasuaris zijn die De Quade portretteerde.

Dirk de Quade van Ravesteyn heeft niet één maar zelfs twee kaketoesoorten weergegeven, de geelkuifkaketoe en de molukkenkaketoe op fols. 19 en 20 in het vogelalbum (**Afb. 5.23** en **Afb. 5.24**). Kaketoës waren nog toen zeer zeldzaam. In 1608 is er 100 gulden voor de verzorging van een witte papegaai – waarschijnlijk de molukkenkaketoe – betaald door de rentmeester van Rudolf II. Deze vogel was toen zeven jaar lang verzorgd, en zal dus rond 1601 aan het Praagse hof zijn

¹¹¹ In de meeste gevallen heeft De Quade een diersoort slechts één keer verbeeld in de albums.

¹¹² Slechts drie andere dieren in het viervoeteralbum hebben een halsband of zitten vast met een ketting. In het vogelalbum hebben vier verschillende vogels een ring met bel om hun poot. In de albums van Bol zijn ook enkele dieren met een halsband weergegeven, zoals de giraf en de civetkat.

¹¹³ De inscriptie is in het Latijn: Gurissa animal aethiopiae quod usque adeo aliorum animalium conspectum fugit ut in arboris fame ac siti enecatur. Het staat op fol. 43.

¹¹⁴ Deze apensoort wordt nog niet beschreven in de natuurhistorische publicaties van die tijd.

¹¹⁵ Ook deze inscriptie is in het Latijn: Emau avis. Hollandis a rege Iaphae maioris dono datae, et ab iisdem ad nos advectae Iaphae incolis, aequae peregrinae ac nobis novae, vivae delineatae. Het staat op fol. 29 en 30.

Hoofdstuk 5

gekomen.¹¹⁶ Naderhand is het dier opgezet, en het is niet duidelijk of het dier nog leefde toen De Quade het verbeeldde.¹¹⁷ Aldrovandi was de eerste natuurhistoricus die in 1599 een kaketoë beschreef en illustreerde (**Afb. 5.25**). Uit zijn beschrijving wordt echter niet duidelijk om welke soort het gaat. Ook de illustratie in zijn boek geeft hier geen uitsluitsel over. Deze is gebaseerd op een overgeleverde tekening in zijn collectie. Hoewel de tekening is ingekleurd, is hier de soort ook niet uit af te leiden (**Afb. 5.26**). De kuif is grijs, waarbij één veer wit is gelaten. Dit is een kleurstelling die niet bestaat. Mogelijk was de bron voor de tekening een opgezet exemplaar, waarvan de veren al verkleurd waren.

Al deze voorbeelden onderstrepen dat De Quades albums waren bedoeld om natuurhistorische bijzonderheden weer te geven.¹¹⁸ Dat juist een Zuid-Nederlandse kunstenaar hiervoor werd gevraagd, wekt geen verbazing meer. Ook de zestiende-eeuwse Antwerpse animalisten hadden veelvuldig hun kennis van de natuurlijke historie in tekeningen en prentseries laten zien, waardoor zij hierin een sterke reputatie hadden opgebouwd.¹¹⁹ Aan het Praagse hof verkeerde nog een Zuid-Nederlander, die eveneens werkte aan een dierenalbum.

5.4 Een nieuw project van de hofarts De Boodt

Ook Anselmus de Boodt werkte aan het hof van Rudolf II aan een dierenalbum. Hij was niet als kunstenaar, maar als arts naar Praag gekomen. Zijn album had een heel andere functie dan de albums van De Quade. De Boodt lijkt zoveel mogelijk dierentekeningen bij elkaar te hebben gebracht om hier een publicatie van te kunnen maken, net zoals Abraham Ortelius in de tweede helft van de zestiende eeuw had gedaan. De Boodt heeft zelf tekeningen vervaardigd, veelal naar voorbeeld van andere picturale bronnen, zoals de albums van zijn landgenoten die in de collectie van Rudolf II voorhanden waren. Maar daarnaast heeft hij ook tekeningen bij andere Nederlandse kunstenaars buiten Praag besteld.

Een album als project voor publicatie

Anselmus de Boodt werkte al vanaf 1583 aan het hof van Rudolf II, zes jaar voordat Dirk de Quade dat ging doen. In eerste instantie kwam hij naar Praag als lijfarts van Wilhelm Rosenberg (1535 – Trebon 1592), burggraaf en gouverneur van Praag, maar al snel werd hij lijfarts van Rudolf II.¹²⁰ Naast zijn functie als hofarts, werkte

¹¹⁶ Roland en Irblich, *Thesaurus Austriacus*, 240.

¹¹⁷ Het opgezette exemplaar wordt in de inventaris van Fröschl vermeld, zie: Bauer en Haupt, “Das Kunstkammerinventar Kaiser Rudolfs II., 1607-1611”, nr. 160.

¹¹⁸ Voor andere bijzondere diersoorten in de albums, zie: Roland en Irblich, *Thesaurus Austriacus*, 229–86.

¹¹⁹ De albums hebben zelf ook weer als een inspiratiebron gediend voor kunstenaars en natuurhistorici. Een aantal tekeningen lijkt te zijn gekopieerd door een Nederlandse kunstenaar en is uiteindelijk terecht gekomen in de Sloane albums in het British Museum, zie: Kaufmann, *Arcimboldo*, 182.

¹²⁰ Het exacte jaartal waarin De Boodt lijfarts van Rudolf II werd, is onduidelijk. Doorgaans wordt 1584 aangehouden. Volgens Eliška Fučíková werd De Boodt pas de persoonlijke hofarts van Rudolf II vanaf 1604, zie: Fučíková, *Rudolf II and Prague*, 62.

De Boodt aan verschillende andere projecten, waaronder drie albums met tekeningen van flora en fauna. Eén album toonde viervoeters, een ander vogels en het derde album bevatte tekeningen van bloemen.¹²¹

Er zijn verschillende aanwijzingen dat de albums van De Boodt geen opdracht van Rudolf II betrof, zoals het geval was met de albums van De Quade, maar een project was van De Boodt zelf. In 1611, één jaar voor het overlijden van de keizer, keerde De Boodt terug naar zijn geboortestad Brugge en hij lijkt de albums meegenomen te hebben, wat onlogisch zou zijn als de albums in opdracht van Rudolf II waren gemaakt.¹²² Of De Boodt in Brugge nog aan de albums heeft gewerkt, is onduidelijk.¹²³ Slechts één dierentekening is gedateerd met het jaartal 1600 (zie **Afb. 5.3**). Op dat moment werkte hij nog aan het Praagse hof. Omdat er in de albums verschillende motieven zijn te vinden uit andere albums die zich in de Praagse collectie bevonden, lijkt De Boodt vooral in Praag aan de albums te hebben gewerkt.

De drie albums van De Boodt lijken niet zozeer als eindproduct te moeten worden gezien, maar als werkdocument. Een ander project waar De Boodt in Praag aan werkte, was een publicatie over gesteenten en mineralen. Hij bestudeerde en catalogiseerde alle in Praag aanwezige gesteenten en mineralen – waardoor hij in feite tevens fungeerde als keizerlijk lapidarius. Dit project resulteerde in de publicatie *Gemmarum Et Lapidum Historia*, die in 1609 verscheen.¹²⁴ Deze bestond uit twee delen; in het eerste deel bespreekt De Boodt algemene karakteristieken van mineralen en in het tweede en belangrijkste deel komen meer dan 100 verschillende soorten aan de orde waarvan hij in een systematische ordening de verschillende namen, eigenschappen, hardheid, verspreiding en prijs vermeldt. Waarschijnlijk werkte De Boodt tegelijkertijd aan zijn mineralen project en aan zijn albums met dieren en bloemen. Het is dan ook goed mogelijk dat hij hetzelfde voor ogen had met beide onderzoeken en net zo'n veelomvattende publicatie wilde maken over dieren en bloemen, waarin de fauna en flora zowel

¹²¹ De albums zijn in de negentiende eeuw opnieuw geordend door Joseph van Huerne (Brugge 1752 – Brugge 1844) en verdeeld over 11 nieuwe volumes. Deze bevinden zich nu in een privéverzameling in Zwitserland. Van Huerne heeft de bladen op groot papier geplakt, heeft er nieuwe bladen aan toegevoegd, heeft de bladen opnieuw gerangschikt met het werk van Buffon als leidraad en heeft sommige bladen bijgewerkt en aangevuld, zie: Maselis, Balis, en Marijnissen, *De albums van Anselmus de Boodt (1550-1632)*, 9, 30. De oorspronkelijk indeling is dus verloren gegaan.

¹²² De Boodt liet in 1631 bij testament 'drie boucken met blommen, beesten ende voghelen' aan zijn familie na, zie: *Ibid.*, 9. Het is mogelijk dat de albums nog niet af waren in 1611 en dat hij ze in zijn geboortestad wilde voltooiën, om ze later aan de keizer te sturen. Ook kan hij ze hebben meegenomen, omdat ze nog niet betaald waren door Rudolf II. In 1612 krijgt De Boodt 100 gulden uitgekeerd van de keizer. In 1614 volgt nog een "ongehoorde achterstand" die verrekend wordt in 1615. De Boodt noteerde in zijn testament dat Rudolf II hem nog "3160 duytsche guldens makende omtrent 900 of 800 ponden grooten vls." schuldig is, zie: Marie-Christiane De Boodt-Maselis, *Anselmus Boëtius de Boodt (Brugge 1550-1632): een Vlaams humanist met Europese faam* (Handzame: Familia et Patria, 1981), 62.

¹²³ Omdat de tekeningen opnieuw zijn geordend, kunnen aanwijzingen dat de albums mogelijk nog niet af waren, verloren zijn gegaan.

¹²⁴ Anselmus Boëtius de Boodt, *Gemmarum et lapidum historia* (Hanau: Claude de Marne en Johann Aubry, 1609).

Hoofdstuk 5

werd beschreven als verbeeld. De Boodt had niet alleen kennis van en ervaring in het publiceren over mineralen, maar ook kennis van flora. Bekend is dat hij zelf de bergen in trok om te herboriseren.¹²⁵ Bovendien had hij het toezicht over de keizerlijke plantentuin van Clusius overgenomen.¹²⁶ Tussen 1614 en 1632 stelde De Boodt een kruidboek samen dat bestond uit 60 koperplaten, dat postuum in zijn geboortestad Brugge werd gedrukt.¹²⁷ Dat een publicatie over bloemen en dieren het doel was, is dan ook aannemelijk.

De tekeningen in de albums dragen in veel gevallen verschillende naamgevingen in het Latijn, Grieks, Frans, Duits, Nederlands, Italiaans, Spaans en Tsjechisch.¹²⁸ Ook in de publicatie over mineralen worden de namen in meerdere talen gegeven. Hetzelfde zien we in veel natuurhistorische publicaties, zoals de *Historia Animalium* van Gessner, die eveneens verschillende naamgevingen van dieren bevatten. Ook het feit dat De Boodt de drie albums met zich mee heeft genomen naar Brugge en ze nooit in de collectie van Rudolf II terecht zijn gekomen, suggereert dat hij er nog plannen mee had die heel goed uit een publicatie konden bestaan. Een laatste aanwijzing voor een publicatie is het titelblad in het eerste album op fol. 5. Hoewel het titelblad niet contemporain lijkt te zijn, kan het teruggaan op een tekening van De Boodt.¹²⁹ Het titelblad toont zeven vrouwelijke figuren die een cartouche omringen. De cartouche draagt als opschrift: *Historia Naturalis / A. Boëtii*. Hieronder is een ruimte leeg gelaten, mogelijk was het de bedoeling gegevens van de publicatie hier op te nemen.

Als De Boodt de albums met dieren en bloemen inderdaad als werkdocument heeft bedoeld voor een veelomvattende publicatie, dan lijkt hij zich met eenzelfde soort project als Abraham Ortelius bezig te hebben gehouden, die eveneens een publicatie over dieren voor ogen kan hebben gehad. Voor zover bekend is er geen contact geweest tussen Ortelius en De Boodt. Wel kan De Boodt over Ortelius hebben gehoord van Joris Hoefnagel die regelmatig het Praagse hof bezocht. Net als Ortelius, lijkt De Boodt vooral een functie als “samenbrenger” te hebben vervuld. Hij maakte zelf tekeningen, maar heeft ook tekeningen van anderen verzameld en vervolgens alles gebundeld. De aantekeningen zoals de naamgevingen, komen zowel voor op tekeningen die door De Boodt zelf zijn

¹²⁵ Maselis, Balis, en Marijnissen, *De albums van Anselmus de Boodt (1550-1632)*, 59.

¹²⁶ Marie-Christiane De Boodt-Maselis, “Anselmus Boetius De Boodt (1550-1632): Brugs humanist aan het Hof van Oostenrijk”, *Vlaanderen: tweemaandelijks tijdschrift voor kunst en cultuur* 51, nr. 1 (2002): 22.

¹²⁷ Anselmus Boëtius de Boodt, *Florum, herbarum ac fructuum selectiorum icones, et vires pleraeque hactenus ignotae* (Brugge: Johann Babtista en Luc Kerchovius, 1640). Voor meer informatie over dit kruidboek, zie: Boodt-Maselis, *Anselmus Boetius de Boodt (Brugge 1550-1632)*, 68–75.

¹²⁸ Volgens Thomas DaCosta Kaufmann zijn deze inscripties alle in het handschrift van De Boodt zelf. Kaufmann stelt tevens dat deze inscripties erop duiden dat De Boodt over standaardisering heeft nagedacht, zie: Kaufmann, *Arcimboldo*, 121.

¹²⁹ Volgens de lijst met inhoud van de albums die door Roger Marijnissen is opgesteld, is het titelblad vermoedelijk begin negentiende-eeuws, zie: Maselis, Balis, en Marijnissen, *De albums van Anselmus de Boodt (1550-1632)*, 183. Marijn Schapelhouman dateert het titelblad rond 1700 en denkt dat het naar een bestaand voorbeeld is getekend en ik dank hem voor deze informatie.

gemaakt, als op tekeningen die van andere kunstenaars zijn. Hieruit valt op te maken dat hij zoveel mogelijk tekeningen bij elkaar wilde hebben, alvorens hij ze is gaan ordenen en bundelen. Hetzelfde lijkt Ortellius gedaan te hebben met het Lombard album: hij heeft tekeningen van Lombard aangevuld met tekeningen van andere kunstenaars en heeft ze daarna geordend en gebundeld, maar zover bekend heeft zelf geen dierentekeningen gemaakt; in dat opzicht verschilt De Boodt van Ortellius.

Eigenhandige dierentekeningen van De Boodt

Dat Anselmus de Boodt zelf dierentekeningen heeft gemaakt, is opvallend, aangezien hij zich nooit als kunstenaar heeft gepresenteerd. Wel heeft hij toen de hofschilder en graveur Martin Rota (c. 1520-1583) in Praag stierf, diens graveerbrevet overgenomen in 1588.¹³⁰ Of De Boodt zelf heeft gegraveerd, blijft onduidelijk, maar hij kan de vaardigheid om te graveren al eerder hebben opgedaan, mogelijk in zijn geboortestad Brugge, waar Marcus Gheeraerts actief was.¹³¹ Hoeveel tekeningen in de albums door De Boodt zelf zijn gemaakt, is eveneens onduidelijk, omdat hij niet al zijn tekeningen signeerde.¹³² Op 26 tekeningen staat zijn volledige signatuur. Ook de in 1600 gedateerde tekening met de gevlekte bunzing is voluit gesigneerd (zie **Afb. 5.3**).¹³³ Op drie van de tekeningen met de volledige signatuur van De Boodt is nog de aanduiding “ad vivum” toegevoegd.¹³⁴ Voor deze tekeningen geldt inderdaad dat hier geen picturale bron voor bekend is, wat voor een aantal andere tekeningen die door De Boodt zijn gesigneerd, wel het geval is, zoals nog zal blijken.

Negen tekeningen in de albums dragen de signatuur “A.D.B. fecit”.¹³⁵ Over de vraag of dit ook een signatuur is van De Boodt, verschillen de meningen, aangezien de tekeningen met een monogram of signatuur onderling sterke verschillen in artistieke kwaliteit vertonen.¹³⁶ Een verklaring hiervoor kan volgens

¹³⁰ De Boodt voltooide het derde deel van Rota's Laatste Oordeel. Ditzelfde deed hij voor het derde deel van Jacobus Typotius' *Symbola Divina et Humana*, zie: Boodt-Maselis, “Anselmus Boetius De Boodt (1550-1632): Brugs humanist aan het Hof van Oostenrijk”, 22.

¹³¹ Er is geen direct contact tussen Gheeraerts en De Boodt bekend.

¹³² Volgens J. Kickx komen er in de huidige albums nog 258 tekeningen voor van De Boodt zelf waaronder 92 vogels, 34 vissen, kwalen en insecten, 82 planten en bloemen en 50 viervoeters, zie: Boodt-Maselis, *Anselmus Boetius de Boodt (Brugge 1550-1632)*, 42. Waarop deze aantallen zijn gebaseerd, is niet duidelijk.

¹³³ Deze tekening staat in volume II, fol. 44.

¹³⁴ Dit geldt voor de tekeningen in volume III 22, 85; IV 32.

¹³⁵ Dit geldt voor volume I 39, 62, 63, 87; II 33, 35, 59, 60, 65.

¹³⁶ Thomas DaCosta Kaufmann lijkt alle tekeningen met het monogram aan De Boodt toe te schrijven en stelt dat de eigen tekeningen van de Boodt een hogere kwaliteit hebben dan die van andere kunstenaars, zie: Kaufmann, *Arcimboldo*, 121. De Boodt zou volgens Kaufmann in zijn tekeningen hebben geprobeerd de dieren in een juiste setting weer te geven, zie: Ibid. Volgens Roger Marijnissen lijken alle initialen van latere datum te zijn, maar hij stelt wel dat het papier van de tekeningen met de initialen behoort tot dezelfde groep als tekeningen die wel een volledig uitgeschreven signatuur van De Boodt dragen, zie: Maselis, Balis, en Marijnissen, *De albums van Anselmus de Boodt (1550-1632)*, 35. Arnout Balis sluit zich aan bij Marijnissen, volgens Balis loopt de kwaliteit van de tekeningen die aan De Boodt zijn toe te schrijven bovendien sterk uiteen en zijn de meer ‘coherenter’ ontworpen tekeningen van De Boodt

Hoofdstuk 5

Arnout Balis zijn dat De Boodt is begonnen 'als een onhandige autodidact die geleidelijk teken- en penseelvaardigheid verwierf om ten slotte werk voort te brengen dat professioneel voldragen mag heten'.¹³⁷ Dit veronderstelt dat De Boodt gedurende een langere periode tekeningen voor de albums heeft vervaardigd en inderdaad oppert Balis de mogelijkheid dat er misschien wel 40 jaar aan de albums is gewerkt.¹³⁸ Hier zijn echter geen aanwijzingen voor. De Boodt lijkt vooral rond 1600, de enige datering die voorkomt op een tekening, in Praag aan de albums te hebben gewerkt, aangezien verschillende tekeningen met een signatuur of monogram motieven tonen uit Zuid-Nederlandse albums die zich in de collectie van Rudolf II bevonden.

Een behoorlijk aantal tekeningen toont motieven die ook voorkomen in de albums van Joris Hoefnagel en Hans Bol.¹³⁹ Op drie van de 26 voluit gesigioneerde tekeningen komen andere motieven uit de albums van Hans Bol voor.¹⁴⁰ Nog eens twee van de 26 voluit gesigioneerde tekeningen laten motieven uit de albums van Joris Hoefnagel zien. Daarnaast zijn op vier tekeningen met het monogram motieven te vinden uit de albums van Hans Bol.¹⁴¹ In totaal komen 118 motieven in de albums van De Boodt ook voor in de albums van Bol en Hoefnagel. Het is aannemelijk dat al deze motieven in de albums door Anselmus de Boodt zelf zijn getekend, wat ook geldt voor die waarop geen enkele vorm van een signatuur is te bespeuren.¹⁴² De Boodt moet in Praag uitgebreid in de gelegenheid zijn geweest om de albums van zijn landgenoten te bestuderen.

Ook andere tekeningen in de albums van De Boodt kunnen op basis van een vergelijking met de motieven die zijn overgenomen van Bol en Hoefnagel aan de hofarts worden toegeschreven. Op fol. 74 in het eerst volume is een blad met

gemaakt naar bepaalde modellen, zie: *Ibid.*, 53. Zo gaan de fazant op fol. 49 en de patrijs op fol. 62, beide in het derde volume, allebei terug op motieven van Gessner volgens Balis.

¹³⁷ Maselis, Balis, en Marijnissen, *De albums van Anselmus de Boodt (1550-1632)*, 53.

¹³⁸ *Ibid.*

¹³⁹ Thomas DaCosta Kaufmann legt een relatie tussen de albums van De Boodt en de albums van Hoefnagel, omdat beiden de gehele dierenwereld hebben proberen te verbeelden, zie: Kaufmann, *Arcimboldo*, 120. Hij gaat niet in op de overeenkomstige motieven.

¹⁴⁰ Ook de gesigioneerde en gedateerde tekening van de gevlekte bunzing toont een motief dat voorkomt bij Bol.

¹⁴¹ Geen van de tekeningen met het monogram toont motieven uit de albums van Joris Hoefnagel.

¹⁴² Arnout Balis heeft wel gesignaleerd dat een aantal tekeningen uit de albums van De Boodt motieven toont die ook in de albums van Bol en Hoefnagel zijn te vinden, maar hij heeft hier geen conclusies aan verbonden. Voor enkele tekeningen heeft hij gesuggereerd dat deze door De Boodt zelf zijn vervaardigd. Maar hij heeft ook enkele voluit gesigioneerde tekeningen waarop een motief van Hoefnagel is te zien, afgeschreven. Dit geldt bijvoorbeeld voor de tekening in volume I, 61 die een motief toont uit miniatuur 26 in het *Terra* album. Ditzelfde geldt voor enkele tekeningen met het monogram. Zo heeft Balis de tekening in volume I, 62 afgeschreven, terwijl die eveneens een motief uit miniatuur 26 uit het *Terra* album toont. Ook de tekeningen op fols. 33, 59, 60, 65 uit volume II met monogram zijn door Balis afgeschreven, hoewel er motieven uit het viervoeteralbum van Bol op voorkomen. Balis heeft mijn inziens in enkele gevallen een motief van De Boodt niet tot een juiste picturale bron herleid. Zo gaat hij ervan uit dat de walrus op fol. 45 in volume II teruggaat op de walrus in het Lombard album, zonder zich daarbij af te vragen hoe de kunstenaar van de tekening in de albums van De Boodt daarmee in aanraking is gekomen. Deze walrus komt ook voor op miniatuur 3 in Hoefnagels *Aqua* album, waaruit De Boodt het motief waarschijnlijk heeft gekopieerd.

drie hermelijnen geplakt (**Afb. 5.27**).¹⁴³ De twee onderste hermelijnen zijn, weliswaar in omgekeerde volgorde, op folio 55 in het viervoeteralbum van Hans Bol te zien (**Afb. 5.28**). De bovenste hermelijn bij De Boodt komt niet bij Bol voor, maar is duidelijk wel van dezelfde hand als de twee andere hermelijnen en zal ook door De Boodt zelf zijn getekend. Op fol. 64 van het zesde volume komen acht verschillende waterdieren voor (**Afb. 5.29**). De bovenste twee zijn op miniatuur 52 in het *Aqua* album van Hoefnagel weergegeven (**Afb. 5.30**). De waterdieren op de tweede rij heeft De Boodt gekopieerd van miniatuur 48 in het *Aqua* album van Hoefnagel. Zoals in het vierde hoofdstuk is besproken, is de grote krab (nummer 3 bij De Boodt) door Hoefnagel ondersteboven verbeeld. Dit is verklaard doordat in sommige edities van het vierde volume van Gessners *Historia Animalium* de houtsnede verkeerd is afgedrukt. Ook De Boodt heeft dit, net als Hoefnagel, niet gecorrigeerd. De overige vier waterdieren komen niet in Hoefnagels albums voor, maar zullen door De Boodt uit een andere picturale bron zijn gekopieerd. Het is ook mogelijk dat deze specimens zich in de naturalia collectie van Rudolf II bevonden.

In de albums van De Boodt komen achttien bladen voor die “Blad van mengelmoes” getiteld zijn.¹⁴⁴ Op de tekeningen zijn insecten, spinnen, kleine waterdieren en zoogdieren verbeeld tussen bloemen, fruit en groenten. De tekeningen zijn exacte kopieën van Jacob Hoefnagels prentserie *Archetypa Studiaque Patris* uit 1592, die in Frankfurt was gedrukt.¹⁴⁵ Jacob Hoefnagel verbleef vanaf 1602 aan het hof in Praag en zal afdrukken – zo niet de platen – van zijn serie hebben meegenomen. De mengelmoes bladen in de albums van De Boodt lijken evenwel niet van de hand van Jacob Hoefnagel zelf te zijn. De artistieke kwaliteit van de tekeningen is geringer dan die van de prenten. In de prenten zijn subtiele schaduwen weergegeven door verschillende soorten arceringen (zie **Afb. 3.37**). De schaduwwerking in de tekeningen is daarentegen vlakker en de motieven hebben minder volume (**Afb. 5.31**). Dat is bijvoorbeeld goed te zien bij de abrikoos linksonder. Het is waarschijnlijk dat ook deze tekeningen door De Boodt zijn gemaakt.¹⁴⁶ De kans is groot dat Hoefnagel en De Boodt, beiden uit de Zuidelijke Nederlanden afkomstig, contact met elkaar hadden in Praag en dat Jacob

¹⁴³ De onderste tekening van een mangoest kan later door Van Huerne zijn toegevoegd aan het blad.

¹⁴⁴ De bladen bevinden zich in volume VII op fol. 30-47.

¹⁴⁵ De tekening op fol. 30 correspondeert met *Archetypa, pars prima* 6; de tekening op fol. 31 komt niet voor in de prentserie; de tekening op fol. 32 correspondeert met *Archetypa, pars secunda* 11; de voorstelling op fol. 33 komt ook niet voor in de prentserie; 34 correspondeert met *Archetypa, pars prima* 8; 35 met *Archetypa, pars secunda* 4; 36 met *Archetypa, pars secunda* 3; 37 met *Archetypa, pars secunda* 9; de voorstelling op fol. 38 komt wederom niet voor in de prentserie; 39 correspondeert met *Archetypa, pars prima* 12; 40 met *Archetypa, pars secunda* 12; 41 met *Archetypa, pars prima* 7; 42 met *Archetypa, pars secunda* 1; 43 met *Archetypa, pars secunda* 10; 44 met *Archetypa, pars prima* 10; 45 met *Archetypa, pars secunda* 7; 46 met *Archetypa, pars prima* 4; 47 met *Archetypa, pars prima* 1.

¹⁴⁶ Deze tekeningen zijn door Arnout Balis aan Elias Verhulst toegeschreven, op wie ik straks nader in zal gaan. Verhulst is in Delft te situeren en is nooit in Praag geweest. Ook had Verhulst voor zover bekend geen contact met Jacob Hoefnagel.

Hoofdstuk 5

Hoefnagel hem zijn prenten heeft laten zien. Alle motieven in de mengelmoes tekeningen zijn genummerd, terwijl dat in de prentserie niet het geval is. De reden van de nummering kan zijn dat De Boodt de flora en fauna op deze voorstellingen ook wilde gebruiken voor een publicatie hierover.

De Boodt heeft niet alleen motieven overgenomen van Zuid-Nederlandse albums en prentseries, hij heeft ook illustraties uit natuurhistorische publicaties gekopieerd. Hij had aan drie internationale universiteiten gestudeerd en zal veel natuurhistorische werken hebben gekend.¹⁴⁷ Het aantal tekeningen dat terug te leiden is tot een motief uit een natuurhistorische publicatie is echter relatief klein.¹⁴⁸ Mogelijk gaf De Boodt de voorkeur aan gekleurde tekeningen boven ongekleurde illustraties. Bovendien zal hij liever motieven uit tekeningen hebben willen overnemen dan uit natuurhistorische illustraties met het oog op een publicatie van het door hem verzamelde materiaal, omdat het dan minder nieuw en interessant zou zijn voor kopers. De enkele motieven die wel gekopieerd zijn uit natuurhistorische publicaties, komen vooral uit Gessners *Icones* edities en uit Clusius' *Exoticorum libri decem* uit 1605.¹⁴⁹ Zo is een luiaard op een tekening met het monogram van De Boodt een exacte kopie van een illustratie die is opgenomen door Clusius.¹⁵⁰ Ook de kasuaris die in het derde volume op fol. 39 staat, heeft De Boodt overgenomen van een illustratie in de *Exoticorum libri decem* (zie **Afb. 5.22** en **Afb. 5.32**). De Boodt heeft de kasuaris in spiegelbeeld weergegeven ten opzichte van de illustratie. Mogelijk heeft hij zich ook gebaseerd op de kasuaris die door Dirk de Quade in het viervoeteralbum was verbeeld en wel in dezelfde richting staat als die van De Boodt (zie **Afb. 5.21**). Hij kan voor de kleuren gebruik hebben gemaakt van de tekening van De Quade, maar hij kan de kasuaris tevens in Praag hebben bestudeerd voor de kleuren. De veer en het ei zijn echter uit Clusius' compendium afkomstig.

De Boodt lijkt zich niet direct gebaseerd te hebben op de albums van De Quade. Weliswaar heeft De Boodt ook een molukkenkaketoe verbeeld, maar hij heeft de net ontdekte vogelsoort in een andere houding weergegeven dan De Quade (zie **Afb. 5.24** en **Afb. 5.33**). De Boodt heeft de kop bovendien twee keer weergegeven, ten teken dat hij het dier in levende lijve heeft kunnen bestuderen en de werking van de kuif begreep. De houding van de kaketoe bij De Boodt is vrij

¹⁴⁷ Hij had rechten gestudeerd in Leiden en medicijnen in Heidelberg en Padua.

¹⁴⁸ Arnout Balis stelt dat een aanzienlijk deel van de tekeningen van het atelier van Verhulst zijn ontleend aan plaatwerken en natuurhistorische boeken, zoals kruidboeken uitgegeven door Plantijn, de compendia van Gessner en de plaatwerken van Collaert, zie: Maselis, Balis, en Marijnissen, *De albums van Anselmus de Boodt (1550-1632)*, 52, 60–63. Ik heb geen natuurhistorische bronnen gevonden voor de dierentekeningen die aan Verhulst worden toegeschreven, voor de plantentekeningen heb ik het niet onderzocht. In totaal komt Balis op een honderdtal ontleningen. Daarbij merkt hij op dat hij de albums daarop niet systematisch heeft onderzocht, zie: *Ibid.*, 52, 56.

¹⁴⁹ Een aantal motieven die mogelijk uit Gessners *Icones* is gekopieerd, komen ook voor in Hoefnagels albums. Het lijkt mij waarschijnlijker dat De Boodt ze rechtstreeks van Hoefnagel heeft gekopieerd, aangezien Hoefnagels tekeningen gekleurd zijn. In totaal komen zes motieven in de albums ook bij Gessner voor.

¹⁵⁰ De tekening staat in volume II op fol. 35. De tekening is door Arnout Balis echter afgeschreven.

fantasieloos, wat er eveneens op duidt dat de Boodt het (mogelijk opgezette) dier zelf heeft bestudeerd en niet een picturale bron van een vaardige kunstenaar heeft gekopieerd. Dat De Boodt geen motieven uit De Quades albums heeft gekopieerd is opvallend, omdat de twee Zuid-Nederlanders tegelijkertijd in Praag aan hun dierenalbums lijken te hebben gewerkt. De Quade dateerde twee tekeningen 1610, mogelijk het jaar waarin de albums voltooid waren. De Boodt moet, gezien de ontlening aan Clusius, in ieder geval na 1605 nog aan de albums hebben gewerkt. Het kan zijn dat De Quade, die de albums in opdracht van Rudolf II maakte, ze niet wilde laten zien aan iemand die met een eigen project bezig was.

Tekeningen besteld door De Boodt

De Boodt heeft voor zijn project ook tekeningen besteld bij andere kunstenaars die niet in Praag werkten. Een tekening van een koe draagt als opschrift: “I Verbrugghe Brugensis Fe”.¹⁵¹ De Boodt kwam ook uit Brugge en kan deze man persoonlijk hebben gekend. Een andere kunstenaar die tekeningen voor het album heeft gemaakt is Elias Verhulst. Bij een tekening van een jonge kwak staat de inscriptie: “Elias Verhulst fecit”, waarin het handschrift van De Boodt is herkend (**Afb. 5.34**).¹⁵² Deze kunstenaar kwam uit Mechelen, waar de familienaam veel voorkwam en in verband te brengen is met kunstenaars.¹⁵³ De schilder Peeter Verhulst was de stamvader van dit geslacht en al zijn zonen uit zijn eerste huwelijk werden schilder.¹⁵⁴ Elias Verhulst zou een kleinzoon van Peeter Verhulst kunnen zijn. Montias heeft Elias Lucasz Verhulst in Delft gelokaliseerd, die daar in 1601 overleed.¹⁵⁵ In mei 1598 bezocht de historicus Arnold Buchelius (Utrecht 1565 – Utrecht 1641) het atelier van ene Elias in Delft, en het is goed mogelijk dat het hier om dezelfde kunstenaar handelt, aangezien Buchelius vermeldt dat hij daar voorstellingen van vele bloemsoorten zag. Bovendien merkte Buchelius op dat de kunstenaar met evenveel talent schelpen en dieren levendig en in kleur schilderde.¹⁵⁶

¹⁵¹ Deze tekening staat in volume I, fol. 31 en wordt niet vermeld in: Maselis, Balis, en Marijnissen, *De albums van Anselmus de Boodt (1550-1632)*. Over Verbrugghe is nagenoeg niets bekend.

¹⁵² Deze tekening staat in volume V, fol. 36. Het handschrift is geïdentificeerd door Arnout Balis, zie: *Ibid.*, 50.

¹⁵³ Volgens Thomas DaCosta Kaufmann kwam Verhulst uit Mechelen, zie: Kaufmann, *Arcimboldo*, 121.

¹⁵⁴ Hij nam in 1520 een leerjongen in dienst wat erop duidt dat hij vrijmeester was en een atelier had, zie: A. Monballieu, “De kunstenaarsfamilie Verhulst Bessemeers”, *Handelingen van de Koninklijke Kring voor Oudheidkunde, Letteren en Kunst van Mechelen* 78 (1974): 107–109.

¹⁵⁵ Maselis, Balis, en Marijnissen, *De albums van Anselmus de Boodt (1550-1632)*, 50. Helias Lucasz, schilder, werd op 22 januari 1601 vanuit het Rietveld begraven, zie: DTB 35, fol. 49. Uit de Delftse archieven blijkt verder dat Helias Verhulst, schilder en afkomstig uit Mechelen, op 25 februari 1589 in ondertrouw ging met Katelijne Daudaer/Daudare uit Antwerpen, zie: DTB 123, fol. 97v. Ze trouwden op 14 maart, zie: DTB 1, fol. 21. Veel dank aan Frans Grijzenhout die deze informatie gevonden heeft.

¹⁵⁶ *Ibid.* Swan, *Art, Science, and Witchcraft in Early Modern Holland*, 51.

Het is mogelijk dat Elias Verhulst ook bekend stond als Elias Crans, die rond 1600 in Delft is te situeren en eveneens voorstellingen van bloemen maakte.¹⁵⁷ De voornaam Elias kwam toentertijd niet veel voor en Crans kan de bijnaam zijn geweest van Verhulst.¹⁵⁸ Elias Crans duikt op in een brief van De Boodt aan Clusius. Op 2 mei 1602 schreef De Boodt een eerste brief aan de natuurhistoricus.¹⁵⁹ De Boodt verzocht Clusius om voor hem te informeren of het geschilderde herbarium nog te koop was dat De Boodt enkele jaren daarvoor [in 1600] bij de weduwe van de apotheker Dirck Cluyt (1546-1598) had gezien.¹⁶⁰ Omdat De Boodt het herbarium in eerste instantie te duur vond, had hij van de koop afgezien, maar kennelijk had de Praagse hofarts nu zijn mening veranderd, en wilde hij het alsnog kopen, mits de prijs goed was en het werk nog even volledig was, zoals hij in de brief schreef.

Waarom De Boodt het herbarium alsnog wilde kopen, valt mogelijk te herleiden uit een tweede brief die De Boodt ruim vijf maanden later aan Clusius schreef op 12 oktober 1602.¹⁶¹ Uit deze brief blijkt dat De Boodt ondertussen te weten was gekomen dat de weduwe 450 florijnen voor het herbarium wilde ontvangen. De Boodt had echter nog niet gehoord hoeveel voorstellingen het herbarium op dat moment bevatte en wilde dat eerst weten, voordat hij een beslissing zou nemen over de aankoop. De Boodt schreef vervolgens aan Clusius dat hij enige jaren geleden in Delft bij de schilder Elias Crans (of Craus), die de bloemen had geschilderd in het herbarium, 200 tekeningen van bloemen had besteld.¹⁶² Dit kan de reden zijn geweest dat De Boodt niet enkele jaren daarvoor al het herbarium had gekocht; hij kon voor een laag bedrag van 'niet meer dan zes stuivers' per stuk tekeningen bij dezelfde schilder bestellen. De Boodt was echter niet blij toen de bestelling in Praag arriveerde. Hij was er vanuit gegaan dat Crans (of Craus) nieuwe tekeningen had gemaakt 'ad vivum exemplar', maar De Boodt ontdekte dat vele door 'tyrones', beginnelingen of leerlingen, waren vervaardigd. Dit kan verklaren waarom De Boodt nu alsnog het geschilderde herbarium wilde aankopen; hij was immers niet tevreden met het geleverde werk en in het herbarium van Cluyt zaten tekeningen die wel aan zijn standaard voldeden.

¹⁵⁷ Dit is voor het eerst gesuggereerd door Arnout Balis, zie: Maselis, Balis, en Marijnissen, *De albums van Anselmus de Boodt (1550-1632)*, 50–51.

¹⁵⁸ Dit is ook opgemerkt door Balis, zie: *Ibid.*, 51. Crans zou kunnen slaan op een bloemenkrans, een schilderkunstig specialisme dat Verhulst lijkt te hebben beoefend.

¹⁵⁹ De brief bevindt zich in de Universiteitsbibliotheek Leiden, Cod.Vulc. 101. De brief is zeer formeel van opzet en er wordt niet verwezen naar eerder contact, wat het waarschijnlijk maakt dat het hier om het eerste contact gaat.

¹⁶⁰ Het herbarium was getaxeerd door Jacques de Gheyn in 1598, zie: Swan, *Art, Science, and Witchcraft in Early Modern Holland*, 50.

¹⁶¹ Deze brief bevindt zich tevens in de Universiteitsbibliotheek Leiden, Cod.Vulc. 101.

¹⁶² Voor een transcriptie van de twee brieven en een Nederlandse vertaling, zie: Maselis, Balis, en Marijnissen, *De albums van Anselmus de Boodt (1550-1632)*, 204–205. Dat uit deze tweede brief blijkt dat Craus de schilder was die ook de bloemen in het herbarium heeft geschilderd, is niet opgemerkt door Balis en Swan.

De brieven van De Boodt aan Clusius maken helaas niet duidelijk of Elias Crans (of Craus) en Elias Verhulst één en dezelfde persoon waren. Hiertegen pleit dat De Boodt in de brief spreekt van Elias Crans, maar Elias Verhulst als naam is aangeduid in De Boodts handschrift op een tekening in de albums. Bovendien schreef De Boodt in de brief dat hij 200 tekeningen had ontvangen van Crans, terwijl de naam Verhulst bij slechts één tekening – nota bene van een dier – in de albums voorkomt. Hoe dan ook, Arnout Balis meent op stilistische gronden meer dieren en zelfs het merendeel van de plantenvoorstellingen in De Boodts albums aan Elias Verhulst/Crans toe te kunnen schrijven.¹⁶³ Balis beargumenteert dat de stijl van de tekeningen van de “Verhulst groep” onpersoonlijk is, perspectivische fouten vertonen en soms een onhandige lijnvoering hebben.¹⁶⁴ Als Verhulst en Crans dezelfde persoon zijn, kan dit verklaren waarom De Boodt niet tevreden was over het geleverde werk, dat was gemaakt door beginnelingen of leerlingen.¹⁶⁵

Hoewel niet van alle tekeningen in de albums van De Boodt duidelijk is door wie ze zijn gemaakt, is de rol van de Praagse hofarts wel duidelijker geworden. Hij moet een belangrijk gedeelte van de dierentekeningen zelf hebben vervaardigd. Veel van deze tekeningen heeft hij gebaseerd op picturale bronnen, voornamelijk op tekeningen van Joris Hoefnagel en Hans Bol die hij in Praag kon selecteren. Ook heeft hij de naturalia collectie van Rudolf II gebruikt voor zijn tekeningen. Dit kan het kwaliteitsverschil in veel tekeningen verklaren; de motieven die hij kopieerde van vaardige kunstenaars, hebben een hogere kwaliteit dan de tekeningen die hij zelf gemaakt heeft maar waarvoor hij geen picturale bron had. Daarnaast heeft hij tekeningen besteld bij andere kunstenaars, waarvan de kwaliteit ook niet altijd hoog was. Dat De Boodt weinig natuurhistorische illustraties heeft gekopieerd, heeft waarschijnlijk te maken met het doel waarvoor hij de albums heeft samengesteld. Voor een publicatie zal hij zo veel mogelijk niet gedrukt materiaal hebben gewild, zoals gold voor veel motieven in de albums van Hans Bol en Joris Hoefnagel.

Conclusie

Dat Anselmus de Boodt in Praag gewerkt lijkt te hebben aan een publicatie over het dierenrijk, waarmee hij in de voetsporen van Abraham Ortelius trad, hoeft geen verbazing te wekken. De Boodt kon profiteren van de dierenalbums van zijn landgenoten die in Praag aanwezig waren. Rond 1600 had Praag de rol van

¹⁶³ Dit doet hij voor de diervoorstellingen voor: III 14, 17, 33, 44; IV 13, 16, 18, 38, 47, 49; V 32, VI 47. Tevens wijst Arnout Balis op overeenkomsten tussen een aantal plantenmotieven in het album en een gravure die naar een schilderij van Verhulst is vervaardigd, zie: *Ibid.*, 51.

¹⁶⁴ *Ibid.*, 50–52.

¹⁶⁵ Bij Balis' toeschrijving van een aantal dierentekeningen aan Verhulst moet echter wel een kanttekening worden geplaatst. De gier op een tekening die aan Verhulst is toegeschreven, komt ook voor op miniatuur 4 in Hoefnagels *Aier* album. De kans dat een kunstenaar in Delft op de hoogte was van Hoefnagels albums is klein. Het is veel waarschijnlijker dat De Boodt dit motief zelf heeft gekopieerd.

Hoofdstuk 5

Antwerpen overgenomen als centrum voor de vervaardiging van diervoorstellingen, mede door de rol die Rudolf II speelde. Hij had dierenalbums van Jacques de Gheyn, Hans Bol en Joris Hoefnagel aangekocht. Ook liet Rudolf II losse dierentekeningen in een verzamelalbum bundelen, waarin zich tekeningen bevonden van Peeter Liefrinck, Hans Verhagen, Simon Marmion, Jacques de Gheyn en Johannes Wierix.

Juist doordat er veel dierentekeningen uit de Zuidelijke Nederlanden hun weg naar Praag vonden, kon de ontwikkeling hier verder gaan. Bovendien haalde Rudolf II verschillende Zuid-Nederlandse kunstenaars naar het hof, die dierentekeningen vervaardigden. Dirk de Quade van Ravesteyn gaf in zijn dierenalbums echter weinig rekenschap van het werk van zijn landgenoten. Zijn albums hadden dan ook vooral tot doel om zo veel mogelijk “nieuwigheden” en bijzondere natuurhistorische bevindingen te tonen. Veel van de diersoorten die de zestiende-eeuwse Antwerpse animalisten hadden verbeeld, waren rond 1600 al lang bekend. De Quade kon nieuwe, recent ontdekte soorten weergeven, omdat Rudolf II niet alleen diervoorstellingen verzamelde en liet maken, maar tevens levende en opgezette dieren bezat in zijn menagerie en naturalia collectie.

De aanwezigheid van de exotische diersoorten in de menagerie van Rudolf II ontketende de volgende fase in de ontwikkeling van de diervoorstelling. De Zuid-Nederlandse kunstenaars gingen er belang aan hechten om te tonen dat ze dieren levend hadden bestudeerd, wat bijvoorbeeld blijkt uit tekenen van gevangenschap. Ook het weergeven van een dier in verschillende houdingen was een manier om te demonstreren dat een dier in levende lijve was bestudeerd. Op tekeningen werden de dieren echter doorgaans in slechts één pose verbeeld. Al snel kwam een nieuw medium op voor de diervoorstelling: kunstenaars gingen exotische dieren combineren op olieverfschilderijen. Deze ontwikkeling, die zich deels in Praag afspeelde, staat centraal in het volgende hoofdstuk.