

 [image: cover]

 [image:]

 Author: Virginia Pitts Rembert

 ISBN: 978-1-78160-596-7

 © Confidential Concepts, worldwide, USA

 © Parkstone Press International, New York, USA

 All rights reserved.

 © Museo Nacional del Prado

 © The National Gallery, London

 © Staatliche Museen zu Berlin-Preussischer Kulturbesitz Gemäldegalerie

 © Musée Claude Debussy, Saint-Germain-en-Laye

 © Instituto Português de Museus

 © Patrimonio Nacional

 No part of this may be reproduced or adapted without the permission of the copyright holder, throughout the world.

 Unless otherwise specified, copyright on the works reproduced lies with the respective photographers. Despite intensive research, it has not always been possible to establish copyright ownership. Where this is the case, we would appreciate notification.

 Virginia Pitts Rembert

 Hieronymus

 Bosch

 [image:]

 [image:]

1. Death of a Miser

 Oil on panel, National Gallery of Art, Washington

 (said to have been hanging over Philip II’s bed

 in the Escorial at the time of his death;

 now said to have been part of an altarpiece)

HIERONYMUS BOSCH and the LISBON "TEMPTATION": A VIEW from the 3rd MILLENNIUM

 In 1951, Wilhelm Fränger's tome, The Millennium of Hieronymus Bosch: Outlines of a New Interpretation, was translated into English. The book created a sensation, both on the scholarly and the popular levels. An article on the book accompanied by color illustrations in Life Magazine probably did more than anything else to popularize Bosch, because there had been little or nothing of the sort published on him at the time. Fränger's interpretation that Bosch did his major altarpieces not for orthodox religious purposes, but for use by quasi-religious cults was being promoted as a turning-point in the understanding of this enigmatic artist.

 While most art historians who have taken up Bosch in the years since Fränger's death in 1964 have renounced Fränger's contentions, there are still some who continue to endorse his assertion that the grand master of a cult of Adamites dictated its secret imagery to Bosch which he then revealed in his great painting in the Prado Museum, The Garden of Earthly Delights (p. 26-27), and in several minor paintings.

 The writers who commented upon Bosch in the nearly five centuries following his death compounded such a reputation for the man as a "faizeur de diables" (Gossart), that until the modern period he was hardly considered an artist at all.

 It was largely his frenzied hell scenes that attracted such attention. When he depicted the creatures and settings of these "hells" in terms of infinitely detailed naturalism, they were so convincing as to seem pure evocation.

 To the medieval mind, the man who could reveal so plainly its own worst fears must have been a wizard or a madman, perhaps the tool of the Devil himself. Later writers either reflected this point of view or, following the rationalist aftermath of the Renaissance and the Reformation, passed Bosch off as representing the worst of Medievalism.

OEBPS/Images/9781781605967.003.jpg

OEBPS/Images/9781781605967.001.jpg

OEBPS/Images/cover.jpg
7

'\‘l Fi - o
VIRGINIA PITTS REMBERT

OEBPS/Images/9781781605967.002.jpg
PARKSTONE

INTERNATIONAL

