

Cambridge University Press

978-1-107-60544-2 - Rethinking the Renaissance: Burgundian Arts Across Europe

Marina Belozerskaya

Frontmatter

[More information](#)

Rethinking the Renaissance

BURGUNDIAN ARTS ACROSS EUROPE

In this study, Marina Belozerskaya reassesses the common perception of the Renaissance as an Italian-based phenomenon and reestablishes the importance of the Burgundian court as a cultural and artistic trend setter in fifteenth-century Europe. The Burgundian dukes embodied prevalent contemporary values: magnificence in appearance, ceremony, and surroundings; chivalry inspired by Greco-Roman antiquity; power manifested through ingenious ensembles of luxury arts. Their splendid deployment of goldwork, tapestries, manuscripts, music, and multimedia pageants elevated the dukes beyond their titular status to rival kings. The potency of this “Burgundian mode” fostered a pan-European demand for its constituent arts and their creators. Rulers of England, Germany, Spain, and even Italy eagerly acquired Burgundian artworks in multiple media. This interdisciplinary study of the Burgundian arts as internationally recognized markers of refinement and power offers a historiographical reappraisal of the Renaissance and provides a new paradigm for further inquiry into the pluralism and cosmopolitanism of the period.

Marina Belozerskaya is a scholar of early modern European art. She is the author, most recently, of *To Wake the Dead: A Renaissance Merchant and the Birth of Archaeology* (2009) and *The Medici Giraffe and Other Tales of Exotic Animals and Power* (2006).


Europe 1260-1510 showing the main towns in Western Europe

Cambridge University Press

978-1-107-60544-2 - Rethinking the Renaissance: Burgundian Arts Across Europe

Marina Belozerskaya

Frontmatter

[More information](#)

Rethinking the Renaissance

BURGUNDIAN ARTS ACROSS EUROPE

MARINA BELOZERSKAYA

Cambridge University Press

978-1-107-60544-2 - Rethinking the Renaissance: Burgundian Arts Across Europe

Marina Belozerskaya

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Tokyo, Mexico City

Cambridge University Press
32 Avenue of the Americas, New York, NY 10013-4343, USA

www.cambridge.org
Information on this title: www.cambridge.org/978110604424

© Marina Belozerskaya 2012

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2012
First paperback edition 2012

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication Data

Belozeroskaya, Marina, 1966–
Rethinking the Renaissance : Burgundian arts across Europe / Marina Belozerskaya.
p. cm.
Includes bibliographical references and index.

1. Arts, European – 15th century. 2. Arts, Renaissance – Europe – 15th century.
3. Arts – Netherlands – 15th century. 4. Netherlands – History –
House of Burgundy, 1343–1477. I. Title.

NYU 4500
b o2 – dc21

NYU 978 8859 Hardback
NYU 978 0511 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Cambridge University Press

978-1-107-60544-2 - Rethinking the Renaissance: Burgundian Arts Across Europe

Marina Belozerskaya

Frontmatter

[More information](#)

To each eye the outlines of a given civilization probably present a different picture; and when we discuss a civilization that, as mother of our own, still influences us, the individual judgment and feeling of both writer and reader must come into play at every moment. On the vast ocean upon which we venture, the possible ways and directions are many; and the same studies that have served for this work might easily, in other hands, not only receive a wholly different treatment and interpretation, but might also lead to essentially different conclusions. In fact, the subject is so important that it still calls for fresh investigation, and may be studied with advantage from the most varied points of view.

Jacob Burckhardt, *Civilization of the Renaissance in Italy* (1860)

Cambridge University Press

978-1-107-60544-2 - Rethinking the Renaissance: Burgundian Arts Across Europe

Marina Belozerskaya

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-60544-2 - Rethinking the Renaissance: Burgundian Arts Across Europe

Marina Belozerskaya

Frontmatter

[More information](#)

For Ken

dulci coniugi

Cambridge University Press

978-1-107-60544-2 - Rethinking the Renaissance: Burgundian Arts Across Europe

Marina Belozerskaya

Frontmatter

[More information](#)

Contents

<i>List of Illustrations</i>	<i>page</i> xi	• ix
<i>Acknowledgments</i>	xv	
Rethinking the Renaissance	I	
ONE The Legacy of Vasari	7	
Early Conceptions of the “Renaissance”	8	
Vasari’s Formative Role	10	
In the Wake of Vasari	15	
Art Academies and Academic Values	17	
History as a System	19	
The Rehabilitation of the Middle Ages	24	
Universalist Art-Histories	26	
Enter Flemish Primitives and the Burgundian Dukes	29	
GrandVisions of “the Renaissance”	32	
TWO Through Fifteenth-Century Eyes: The Burgundian Dukes in the International Arena	47	
The Princely Virtue of Magnificence	48	
The Burgundian Dukes and International Politics	58	
Chivalry	65	
Classical Learning and Stagecraft	67	
THREE Perceiving Value: The Hierarchy of Arts and Their Uses	76	
The Language of Splendor	78	
Goldwork and Politics	84	
Tapestry, Embroidery, and Luxury Fabrics: Cloths That Made Men	103	

CONTENTS

	Armor in the Culture of Tournament and War	125
	Music – The Auditory Grandeur	130
	Multimedia Festivities	135
FOUR	The Politics of Desire: Burgundian Arts across Europe	146
	England: Edward IV and Henry VII	146
	The Catholic Monarchs of Spain	160
	Between Spain and Italy: Alfonso V of Aragon and Ferrante I of Naples	179
	The Sforza	194
	The Medici	201
	Federigo da Montefeltro	208
FIVE	The Economics of Consumption: Art for the Masses	221
	Social Climbing	222
x •	Markets, Fairs, and Mass-Marketing	226
	Brabantine Altarpieces	232
	Netherlandish Painting	238
	Netherlandish Artists and Artifacts on Foreign Soils	255
	“Playing the Market”	262
	Conclusion	271
	Notes	275
	Bibliography	325
	Index	355

Cambridge University Press

978-1-107-60544-2 - Rethinking the Renaissance: Burgundian Arts Across Europe

Marina Belozerskaya

Frontmatter

[More information](#)

List of Illustrations

Plates

• xi

Plates follow page xvi

Color versions are available to view at www.cambridge.org/9781107605442

- I. Presentation miniature in Jean Wauquelin, *Roman de Girard de Roussillon*, Master of Girard de Rousillon. Vienna, Österreichische Nationalbibliothek
- II. Presentation miniature in Quintus Curtius and Vasco da Lucena, *Les faiz du grant Alexandre*, Loyset Liédet. Paris, Bibliothèque Nationale
- III. Philip the Good at the Seige of Mussy l'Eveque," in *Avis pour faire le passage d'Outre-mer*, Jean Miélot. Paris, Bibliothèque Nationale
- IV. "1473 Chapter of the Order of the Golden Fleece," in Guillaume Fillastre, *Histoire de la Toison d'or*. Brussels, Bibliothèque Royale
- V . *Trojan War* tapestry, "Andromache and Priam Urging Hector Not to Go to War," Tournai
- VI. *Trojan War* tapestry, "Siege of Troy," Tournai
- VII. *Goldene Rössl*, Paris
- VIII. "Philip the Good at Mass," in *Traité sur l'Oraison Dominicale*, Jean le Tavernier (?), Brussels, Bibliothèque Royale Albert 1er
- IX. Goblet of Philip the Good, Burgundian
- X. Saltcellar and poison detector, West German or Burgundian
- XI. Reliquary of Charles the Bold, Gérard Loyet, Liège
- XII. *Three Coronations* tapestry, Netherlandish
- XIII. *Three Coronations* tapestry, detail
- XIV. Coronet of Margaret of York
- XV. Tomb of Juan II of Castile and Isabella of Portugal, Gil de Siloe
- XVI. Breviary of Queen Isabella Catolica. London, British Library
- XVII. *Triumph of the Mother of God*, or *Paños de Oro* tapestry, Pieter van Aelst

LIST OF ILLUSTRATIONS

- XVIII. Reliquary for a finger of St. Catherine, Burgundian
 XIX. Urbino Palace, studiolo
 XX. Urbino Palace, frescoed room
 XXI. *Famous Men*, Joos van Ghent, Urbino studiolo
 XXII. *Annunciation*, Jos Ammann
 XXIII. *Cloth market in s'Hertogenbosch*, Anonymous
 XXIV. Aristotle, *Ethics, Politics and Economics*, translated by Nicole Oresme,
 Netherlandish master, Rouen, Bibliothèque Municipale
 XXV. *Holy Sacrament Altarpiece*, Jan de Molder

Figures

xii •		
1.	<i>Philip the Good</i> , Rogier van der Weyden's workshop	50
2.	<i>Charles the Bold</i> , Rogier van der Weyden's workshop	51
3.	<i>History of Alexander the Great</i> tapestry, Netherlandish	54
4.	Burgundian booty in Diebold Schilling, <i>Chronique de Lucerne</i> . Lucerne, Zentralbibliothek	88
5.	Swearing-in cross of the Order of the Golden Fleece, France	89
6.	Drageoir. Reconstruction by the author	91
7.	Spoon with a fox, Netherlandish	93
8.	<i>Huntsman Salt</i> , Netherlandish?	95
9.	Ring of Mary of Burgundy, Burgundian	96
10.	Brooch, Burgundian	96
11.	Charles the Bold's bejeweled hat. Seventeenth-century engraving after ca. 1555 drawing	97
12.	Sword of Charles the Bold, Burgundian	98
13.	<i>Throne of Grace</i> , Burgundian	99
14.	Philip's columnar monument, after Aubin-Louis Millin, <i>Antiquités Nationales ou Recueil de Monumens</i> , Paris, 1798–9	104
15.	<i>Story of Caesar</i> tapestries, Netherlandish	109
16.	<i>Millefleurs</i> tapestry, Netherlandish	113
17.	<i>Virgin with Canon van der Paele</i> , Jan van Eyck	117
18.	Pluvial of the Order of the Golden Fleece, Burgundian	118
19.	Antependium of the Order of the Golden Fleece, Burgundian	119
20.	<i>St. John Altarpiece</i> , Hans Memling	125
21.	Parade armor of Philip II of Spain, Desiderius Helmschmid and Jörg Sigman	127
22.	Medusa shield of Charles V, Filippo Negroli	129

LIST OF ILLUSTRATIONS

23. Dance at court, in <i>Histoire of Renaud de Montauban</i> , Paris, Bibliothèque de l'Arsenal	131
24. Monkey Cup, Netherlandish	143
25. Frontispiece of Caxton presenting the volume to Margaret of York, in Raoul Le Fevre, <i>Recuyell of the Histories of Troy</i> , San Marino, The Huntington Library	149
26. <i>Henry VII</i> , Michel Sittow	153
27. <i>Marriage of Prince Arthur</i> tapestry, Pier Enghien (?)	157
28. Tomb effigy of Lady Margaret Beaufort, London, Westminster Abbey	159
29. Tomb of Prince Alfonso, Gil de Siloe	164
30. Retablo, Gil de Siloe and Diego de la Cruz	165
31. <i>Catherine of Aragon</i> , Michel Sittow	167
32. <i>The Assumption of the Virgin</i> , Michel Sittow	168
33. <i>Christian II of Denmark</i> , Michel Sittow	169
34. <i>Temptation of Christ</i> , Juan de Flandes	172
35. <i>Isabella of Castille</i> , Juan de Flandes	173
36. <i>Juana la Loca</i> , Juan de Flandes	175
37. <i>Philip the Fair</i> , Juan de Flandes	175
38. "The Visitation," in the <i>Book of Hours of Queen Isabella the Catholic</i> . Cleveland, Cleveland Art Museum	177
39. <i>Mass of St. Gregory</i> tapestry, Brussels	178
40. <i>Miraculous Draught of Fish</i> tapestry, Pieter van Aelst after cartoons by Raphael	179
41. <i>Altarpiece of the Virgin with the Councilors</i> , Luis Dalmau	181
42. Arch of Alfonso of Naples, Francesco Laurana. Naples, Castel Nuovo	182
43. Medal of Alfonso of Aragon, Antonio Pisanello	183
44. <i>Sforza Crucifixion</i> triptych, Rogier van der Weyden	210
45. Urbino Palace, courtyard, Luciano Laurana	211
46. Urbino Palace, west facade, Luciano Laurana	212
47. <i>Très Riches Heures</i> of the Duc de Berry, "September," Limbourg brothers, Chantilly, Musée Condé	213
48. <i>Federigo da Montefeltro</i> . Urbino, Galleria Nazionale delle Marche	214
49. <i>Communion of Apostles</i> , Joos van Ghent	217
50. <i>Famous Men</i> , Joos van Ghent, Urbino studiolo	219
51. <i>Annunciation</i> , Rogier van der Weyden	223
52. <i>Merode Altarpiece</i> , Robert Campin	228
53. <i>David Aubert presenting "Les Chroniques et Conquêtes de Charlemagne" to Philip the Good</i> , Jean Le Tavernier. Brussels, Bibliothèque Royale	229

• xiii

LIST OF ILLUSTRATIONS

54. Västeras II retable, Antwerp	233
55. Strängnäs I retable, Jan Borreman II workshop	234
56. Retable of Claudio de Villa, Brussels	235
57. <i>Columba Altarpiece</i> , Rogier van der Weyden	239
58. <i>Lamentation</i> , Rogier van der Weyden	240
59. <i>Lamentation</i> , Fra Angelico	241
60. <i>Entombment</i> , Michelangelo	241
61. <i>Last Judgment</i> triptych, Hans Memling	242
62. <i>Last Judgment</i> triptych, Hans Memling, wings	243
63. <i>Portinari Altarpiece</i> , Hugo van der Goes	244
64. <i>Tomaso Portinari</i> , Hans Memling	245
65. <i>Maria Maddalena Baroncelli</i> , Hans Memling	245
66. <i>Ludovico Portinari</i> , Master of St. Ursula Legend	246
xiv • 67. <i>Lamentation</i> , Master of St. Lucy Legend	247
68. <i>Virgin and Child in a Landscape</i> , Master of St. Lucy Legend	248
69. <i>Virgin and Child with Saints</i> Altarpiece, wings, Master of St. Lucy Legend	249
70. <i>Donne Triptych</i> , Hans Memling	251
71–72. <i>Triptych of Bonkil</i> , Hugo van der Goes	252–253
73. <i>Marco Barbarigo</i> , Follower of van Eyck	254
74. <i>Edward Grymeston</i> , Petrus Christus	254
75. Eton College paintings, Eton College Chapel	257
76. Tomb of Richard Beauchamp, Warwick, Church of St. Mary in Warwick	258
77. Chapel of Richard Beauchamp, Warwick, Church of St. Mary in Warwick	259
78. Tomb of Richard Beauchamp, detail. Warwick, Church of St. Mary in Warwick. Warwickshire Museum	261
79. Vestments with the Life of St. John the Baptist	262
80. <i>Federigo da Montefeltro and Battista Sforza</i> , Piero della Francesco	264
81. <i>Christ as the Man of Sorrows</i> , Hans Memling	265
82. <i>Christ as the Man of Sorrows</i> , Florentine replica of Hans Memling	265
83. <i>Madonna and Child</i> , Botticelli's workshop	266
84. <i>Madonna of the Goldfinch</i> , Raphael	267
85. <i>St. John the Baptist</i> , Hans Memling	268
86. <i>St. Veronica</i> , Hans Memling	269
87. <i>St. George with the Dragon</i> , Raphael	270

Acknowledgments

Numerous friends, colleagues, museum curators, conservators, librarians, and other generous souls have extended countless kindnesses in the course of my work on this project. For stimulating and informative conversations and comments, for research support and access to materials and collections, for opportunities extended to me at various steps of the way I would like to thank:

• xv

Ingrid Alexander, Frances Ames-Lewis, Patricia Berman, Bonnie Blackburn, Rita Brock, Michael Camille, Lorne Campbell, Jeffrey Chipps Smith, Charles Cohen, J. Cowell at Hampton Court, Lamia D'Amato, Principessa Donna Orietta Doria Pamphilj, Alice A. Donohue, Mary Maples Dunn, Dr. Floridi at the Palazzo Doria Pamphilj, Eric Garberson, Melanie Gifford, John Oliver Hand, James Hankins, the late Francis Haskell, George Holmes, Robert Hunt, Brian Keliher, Reyahn King, Gordon Kipling, Joseph Leo Koerner, Barbara Lane, Graham Larkin, John Law, Henry Luttkhuizen, James Marrow, Susan Merriam, Catherine Metzger, Miranda Marvin, Brian W. Ogilvie, Gervase Rosser, Ingrid Rowland, Camille Serchuk, John Shearman, Judith B. Sobré, Ron Spronk, Richard Stadtherr, Andrew Stewart, Reinhard Strohm, Sarolta Takács, Thomas Thuerer, Johan Van der Beke, Dominique Vanwijnsberghe Dssa. Vastana at Urbino, Michael Vickers, Thomas Willette, Georgina Wilson, Irene Winter, and the anonymous reviewers.

My fellow sisters and staff at the Bunting Fellowship Program at Radcliffe have offered so much encouragement, nourishment, and pure joy as I was completing this book, that I cannot imagine a more conducive environment for inspired thought.

The Mellon Fellowship for Humanistic Studies, Samuel H. Kress Foundation, and the Bunting Fellowship Program have sustained me financially and

Cambridge University Press

978-1-107-60544-2 - Rethinking the Renaissance: Burgundian Arts Across Europe

Marina Belozerskaya

Frontmatter

[More information](#)

ACKNOWLEDGMENTS

afforded the luxury to work on my writing in long campaigns uninterrupted by mundane necessities.

I have been blessed with a superb editorial team. Beatrice Rehl believed in this book from its beginning and sagaciously oversaw the transformation from manuscript into a handsome volume. Robin Ray polished the text with sharp eye and keen mind. Françoise Bartlett sculpted it into a beautiful book and Christina Viera designed the elegant layouts.

I cherish the affectionate pride of my parents and grandparents.

My greatest debt is to my beloved, Kenneth D. S. Lapatin. His love and ever-present support have illuminated my journey, his continuous intellectual and editorial input have strengthened this manuscript immeasurably, his photographic and logistical help have smoothed the road. I dedicate this book to him as a humble token of my joyous love.


I. Presentation miniature in Jean Wauquelin, *Roman de Girard de Roussillon*, 1450s. Master of Girard de Rousillon. Vienna, Österreichische Nationalbibliothek, Cod. 2549, fol. 6.


II. Presentation miniature in Quintus Curtius and Vasco da Lucena, *Les faiz du grant Alexandre*, Loysset Liédet, ca. 1468–79. Paris, Bibliothèque Nationale Ms. f.22.547, fol. 1.


III. "Philip the Good at the Siege of Mussy l'Evêque," in *Advis directif pour faire passage d'Outremer*, 1455. Jean Miélot. Paris, Bibliothèque Nationale, Ms. 9087, fol. 152v.


IV. "1473 Chapter of the Order of the Golden Fleece," in Guillaume Fillastre, *Histoire de la Toison d'Or*. Brussels, Bibliothèque Royale, Ms. 9028, fol. 6r.


V. *Trojan War tapestry, "Andromache and Priam Urging Hector Not to Go to War,"* Tournai, late fifteenth century. New York, The Metropolitan Museum of Art, Fletcher Fund, 1939 (39.74). Photograph © 1992 The Metropolitan Museum of Art.

Cambridge University Press

978-1-107-60544-2 - Rethinking the Renaissance: Burgundian Arts Across Europe

Marina Belozerskaya

Frontmatter

[More information](#)


VI. *Trojan War* tapestry, “Siege of Troy,” Zamora Cathedral, Spain. Copyright IRPA-KIK, Brussels.


VII. *Goldene Rössl*, Paris, ca. 1403. Altötting, Bavaria, Collegiate Church. Bayerisches National Museum.


VIII. "Philip the Good at Mass," in *Traité sur l'Oraison Dominicale*, Jean le Tavernier (?), after 1457. Brussels, Bibliothèque Royale Albert 1er, Ms. 9092, fol. 9r.


IX. Goblet of Philip the Good, Burgundian, ca. 1453–67. Vienna, Kunsthistorisches Museum, Schatzkammer, KK 27.


X. Saltcellar and poison detector, West German or Burgundian, ca. 1400. Vienna, Schatzkammer des Deutschen Ordens (Museum of the Teutonic Order), Inv. no. 76.


XI. Reliquary of Charles the Bold, Gérard Loyet, 1466–7. Liège, St. Lambert's Cathedral.
Copyright IRPA-KIK, Brussels.

Cambridge University Press

978-1-107-60544-2 - Rethinking the Renaissance: Burgundian Arts Across Europe

Marina Belozerskaya

Frontmatter

[More information](#)


XII. *Three Coronations* tapestry, Netherlandish, fifteenth century. Sens, Cathedral Museum. Cl. Musées de Sens, J. P. Elie.

Cambridge University Press

978-1-107-60544-2 - Rethinking the Renaissance: Burgundian Arts Across Europe

Marina Belozerskaya

Frontmatter

[More information](#)


XIII. *Three Coronations* tapestry, detail. Sens, Cathedral Museum. Cl. Musées de Sens, J. P. Elie.

Cambridge University Press

978-1-107-60544-2 - Rethinking the Renaissance: Burgundian Arts Across Europe

Marina Belozerskaya

Frontmatter

[More information](#)


XIV. Coronet of Margaret of York, ca. 1468. Aachen Cathedral. Domkapitel Aachen (Foto Pit Siebigs).

Cambridge University Press

978-1-107-60544-2 - Rethinking the Renaissance: Burgundian Arts Across Europe

Marina Belozerskaya

Frontmatter

[More information](#)


XV. Tomb of Juan II of Castile and Isabella of Portugal, Gil de Siloe, 1489–93. Burgos, Cartuja de Miraflores, Capilla Mayor. Scala/Art Resource, New York.