

Tracing the Art of the Straub Family

CROATIAN CONSERVATION INSTITUTE • BAVARIAN STATE DEPARTMENT OF
MONUMENTS AND SITES • INSTITUTE FOR THE PROTECTION OF CULTURAL
HERITAGE OF SLOVENIA • UNIVERSITY OF GRAZ • UNIVERSITY OF LJUBLJANA

Tracing the Art of the Straub Family

CROATIAN CONSERVATION INSTITUTE

BAVARIAN STATE DEPARTMENT OF MONUMENTS AND SITES

INSTITUTE FOR THE PROTECTION OF CULTURAL HERITAGE OF SLOVENIA

UNIVERSITY OF GRAZ

UNIVERSITY OF LJUBLJANA

EDITED BY MATEJ KLEMENČIČ, KATRA MEKE, KSENIJA ŠKARIĆ

2019

CONTENTS

About the Project / 7

The Straub Family Tree / 11

ESSAYS

Julia Strobl, Ingeborg Schemper-Sparholz,
Matej Klemenčič

Between Academic Art and Guild Traditions / 19

Julia Strobl

The Straub Family in Wiesensteig / 29

Julia Strobl

Johann Baptist Straub / 43

Christina Pichler

Philipp Jakob Straub / 57

Valentina Pavlič

Joseph Straub / 67

Michael Preiß

Johann Georg Straub Jr / 81

Martina Ožanić, Martina Wolff Zubović

Franz Anton Straub / 85

Rupert Karbacher, Lea Rechenauer

**Results of the Examination of the High Altar
of St George in Munich-Bogenhausen / 99**

Paul-Bernhard Eipper

**The Historical Handling of Original Polychromy:
The Case of the Straub Family's Work / 111**

Saša Dolinšek, Katja Kavkler

Discovering Joseph Straub's Works of Art / 123

Ksenija Škarić

**Polychromy: The Study of Typology, Technology
and Masters of the Croatian Corpus / 135**

ARTWORKS CATALOGUE

Johann Georg Straub Sr/Johannes Straub / 147

Johann Baptist Straub / 151

Philipp Jakob Straub / 181

Joseph Straub / 205

Johann Georg Straub Jr / 229

Franz Anton Straub / 233

ADDENDA

Archival Sources and Other Documentation / 245

Literature / 251

List of Abbreviations / 269

Left: Puščava, Church of the Mary Help of Christians, sculpture of God the Father, the Holy Spirit, putti, angel heads and ornaments by Joseph Straub, around 1750 (ZVKDS, VB, 2018)

Co-funded by the
Creative Europe Programme
of the European Union

CROATIAN
CONSERVATION
INSTITUTE

Republika
Hrvatska
Ministarstvo
kulturne
Republik
of Croatia
Ministry
of Culture

Bavarian State Ministry of
Science and the Arts

Zavod za varstvo
kulturne dediščine Slovenije
*Institute for the Protection of
Cultural Heritage of Slovenia*

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KULTURO

Univerza Universitas
v Ljubljani *Labacensis*

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

Federal Ministry
Education, Science
and Research

TRACING THE ART OF THE STRAUB FAMILY
 AUF DEN SPUREN DER FAMILIE STRAUB
 TRAGOM UMJETNOSTI OBITELJI STRAUB
 PO SLEDEH UMETNOSTI DRUŽINE STRAUB

Published by:

Institute for the Protection of Cultural Heritage of Slovenia / Javni Zavod Republike Slovenije za varstvo kulturne dediščine, Poljanska cesta 40,
 SI-1000 Ljubljana

For the publisher: Janez Kromar

Croatian Conservation Institute / Hrvatski restauratorski zavod, Nike Grškovića 23,
 HR-10000 Zagreb

Ljubljana University Press, Faculty of Arts /
 Znanstvena založba Filozofske fakultete Univerze v Ljubljani, Aškerčeva 2, SI-1000 Ljubljana

Bavarian State Department of Monuments and Sites /
 Bayerisches Landesamt für Denkmalpflege,
 Hofgraben 4, DE-80539 München

Edited by Matej Klemenčič, Katra Meke, Ksenija Škarić

Sector editors: Saša Dolinšek, Elena Holzhausen,
 Rupert Karbacher, Eva Klein, Martin Mannewitz,
 Andreas Müller, Martina Ožanić, Valentina Pavlič,
 Miroslav Pavličić, Christina Pichler, Judith Schekulin,
 Ingeborg Schemper-Sparholz, Margit Stadlober, Julia Strobl, Martina Wolff Zubović

Authors of texts and catalogue units:

Zsuzsanna Boda (Museum of Fine Arts, Budapest),
 Saša Dolinšek (ZVKDS), Paul-Bernhard Eipper (UMJ),
 Elena Holzhausen (Archdiocese of Vienna), Rupert Karbacher (BLfD), Katja Kavkler (ZVKDS), Eva Klein (KFUG), Matej Klemenčič (UL), Martin Mannewitz (BLfD), Andreas Müller (BLfD), Martina Ožanić (KO Zg), Valentina Pavlič (UL), Christina Pichler (KFUG), Michael Preiss, Dagmar Probst (KFUG), Christine Rabensteiner (Alte Galerie/UMJ), Lea Rechenauer, Judith Schekulin (BLfD), Ingeborg Schemper-Sparholz (Uni Wien), Margit Stadlober (KFUG), Nina Stainer (Salzburgmuseum), Julia Strobl (Uni Wien), Ksenija Škarić (HRZ), Martina Wolff Zubović (HRZ)

Reviewers: Peter Steiner, Danko Šourek

Translations: Amidas (English), Šime Demo (Latin), Nikolina Jovanović (English), Rupert Karbacher (German), Heike Lang (English), Katra Meke (Slovenian), Christina Pichler (German), Eva Triebel (English)

Left: Čakovec, parish church of St Nicholas the Bishop, sculpture of archangel Raphael and Tobias by Joseph Straub, around 1742 (HRZ Photo Archive, LjG, 2013)

Proofreading: Amidas (Slovenian), Graham Clarke (English); Julia Brandt (German); Rosanda Tometić (Croatian)

Photos by: Dieter Bacher, Valentin Benedik, Hans-Peter Bojar, Jens Bruchhaus, Saša Dolinšek, Paul-Bernhard Eipper, Michael Forstner, Ljubo Gamulin, Miran Kambič, Rupert Karbacher, Matej Klemenčič, Jovan Kliska, Bastian Krack, Eva Kullmer, Nicolas Lackner, Anja Lindbichler, Philipp Mansmann, Barbara Murg, Igor Nikolić, Nikolina Oštarijaš, Martina Ožanić, Valentina Pavlič, Miroslav Pavličić, Christina Pichler, Michael Preiß, Julia Strobl, Ksenija Škarić, Goran Tomljenović, Nathalie Winter, Silvia Margrit Wolf, Zottmann GmbH

Cover photo: Dießen, parish church of the Assumption, angel above the baptismal font (BLfD, MF, 2017)

Design and layout: KaramanDesign Ltd, Zagreb

Printed by Printera Grupa, Zagreb

First Edition, September, 2019

Number of copies printed: 1000

Copyright © 2019 by the authors and institutions involved. All rights reserved.

The publication is free of charge.

The publication was co-funded by the Creative Europe Programme of the European Union

CIP - Kataložni zapis o publikaciji
 Narodna in univerzitetna knjižnica, Ljubljana

730(430):929.52Straub

TRACING the art of the Straub family / [authors of texts and catalogue units Zsuzsanna Boda ... [et al.] ; edited by Matej Klemenčič, Katra Meke, Ksenija Škarić ; sector editors Saša Dolinšek ... [et al.] ; translations Amidas (English) ... [et al.] ; photos by Dieter Bacher ... et al.]. - 1st ed. - Ljubljana [etc.] : Institute for the Protection of Cultural Heritage of Slovenia [etc.] = Zavod Republike Slovenije za varstvo kulturne dediščine [etc.], 2019

ISBN 978-961-6990-54-7 (Zavod Republike Slovenije za varstvo kulturne dediščine)

1. Boda, Zsuzsanna 2. Klemenčič, Matej, 1971- COBISS.SI-ID 301554688