

Colard Mansion

and the Brugean printing industry in the second half of the
fifteenth century
(working title)

Exhibition spring 2018

Openbare Bibliotheek Brugge – Ludo Vandamme
Groeningemuseum – Evelien de Wilde

Introduction

- Outstanding collection of incunabula by Colard Mansion in Public Library of Bruges
- One of the first book printers (1476-1484) to include engraved illustrations in incunabula
- Interdisciplinary approach

Selection objects

- Focus: Colard Mansion's incunabula and manuscripts in relation to contemporary engravings in interdisciplinary context
- Selection: *primarily* incunabula, manuscripts, engravings
additionally woodcuts, paintings, drawings, archival documents, engraved metal objects, woodcarvings and other works of art
- Area of focus: *primarily* Bruges and the Southern Netherlands
additionally other regions, in order to flesh out the story line

Examples

Groeningemuseum Brugge

Rijksmuseum Amsterdam

Examples

Museum of Fine Arts Boston

Public Library Brugge

Examples

Museum of Fine Arts Boston

Bibliothèque Nationale de Paris

Public Library Brugge

Examples

Albertina Vienna

Groeningemuseum Brugge

Content exhibition

1. Introduction
2. Bruges as a center of book production in an international context
3. Production process of incunabula, manuscripts and engravings
4. Content and style of incunabula, manuscripts and engravings
5. The distribution and use of incunabula, manuscripts and engravings
6. Epilogue

Scholarly output

- Exhibition catalogue with scholarly essays
- Exhibition committee:
 - Renaud Adam
 - Till-Holger Borchert
 - Nathalie Coilly
 - Cristina Dondi
 - Evelien de Wilde
 - Hubert Dewitte
 - Noël Geirnaert
 - Evelien Hauwaerts
 - Lotte Hellinga
 - Eberhard König
 - Huigen Leeflang
 - Christof Metzger
 - Johan Oosterman
 - Dominique Vanwijnsberghe
 - Anne van Oosterwijk
 - Ludo Vandamme
 - Hanno Wijsman

1. The story of an individual **versus** networks and historical context

- Tempting to build up a “biographical” exhibition: life and work of the *enigmatic* Colard Mansion
- Mansion is the incarnation | personification of the international book production and trade in late medieval Bruges
 - From manuscripts to printed books
 - From miniatures to woodcuts and engravings
 - An intellectual or a business man: adaptor, translator and author of texts and paratexts

**Le second probleme du
compileur de ce liure .**

Quoy deuant au commē
cement de ce liure a
este par layce de dieu
traittie des dieux et des ses .
de leurs figures et inclinati
ons qui estoit chose tresnee .
c'est a dire a l'entendement de la

matiere q̄ dieu aydant sera
traittie en ce volume Et les
quelz ont este reduis en sens
diuers assez prolixement a
celle fin que par ieuly tout
nostre auure puiſt estre des
couuert et appert a tous . Si
comme par la clef on auure
le cofre ou sont muchiez les
tresors sans y faire violence

**Leſus du ſoleil et de la lune
D'Alexandre premier .**

Le ſoleil ſelon ce
que dit le philoſophe
loſophyſte eſt ſeul
du monde . la
ſeigneurie de dieu . la hauteur du
ciel . la meſure de temps . la
vertu et origine de toutes cho
ſes naiffantes en terre . ſeul
de phinetes . conducteur et

en faſeur de toutes les es
toilles . La lune come
dit monſieur ſaint
Ambroise en ſon liure In
tuit exameron eſt la be
aute de la nuit . mere et
miniſtre de toutes humi
meſure de mois . Dame de
la mer . celle qui tranſmire
les ans . et eſt gouuernee
du ſoleil . Et vous auez

soison priant pour nous tous ensemble. Et
nous mesmes devons adorer et prier nostre sei-
gneur quil nous doinst participation ou saint
seruice qui est fait. et quil nous doinst en tele
maniere garder sa foy : q nous puissions estre
collogez en sa parmanable compaignie. Amen

Primum opus impressum per Colardum
mansion. Brugis Laudetur omnipotens

2. Mansion **and** the book business in late medieval Bruges

- An entrepreneur in a complex and international network (loose and fixe associations | subcontracting)
- Networks of manuscripts, prints and incunables: parallel or integrated (e.g. Master of Dresden Prayer Book)
- Blurred associations:
 - William Caxton
 - Master of the Flavius Josephus (incunable printer)
 - Engraver's workshops
- The Guild as a mere confraternity
- Metal workers in the city

Dante tempore ad summū
 glorie annūm peruenit
 n̄ cetero annū nidoſe exper
 mento dātoꝝ geſtue uſe fēu

Et miſue ſepidue puer ea
 am̄ am̄ p̄greſſue maac̄
 ſoſtem n̄reſim̄: auom̄ ſer
 uauit. Tuſue tam̄ memo
 uſiſe exue n̄de eſt ma
 p̄toſio ſtatua buſſata et
 m̄n̄ueta p̄reſerua. ſenatue
 conſulta poſtea. Inquum
 eam̄ p̄tāuit am̄ ſonei
 nondum̄ temp̄ſuum̄ uide

Dit heft Colacit manschion omfacen in midernesse vanden
 die ponden grooten die hij verleit hadde als hij dhen of
 ghinc singende onsen ontar / En ic was stant dhen
 int jaer hopenij hebbe ghewiddert zine sone alpoet
 hinc ghestreiden staet eerst bij den gheuenen die belofte
 ghe daen hadden en vs te vbet me alsoo sij staen by
 namen en bij toe namen

Colacit stue	1787
Jan de tollenaar	1787
Jan de buzer	1787
Jan vande beugel	1787
Jan de tollenaar	1787

3. How modern was Mansion (tradition **versus** innovation)?

- The sphere of “Burgundian” culture: French language, “aristocratic” texts, Burgundian *bastarda* [The counterpart of Dirk Martens, or, later, Aldus Manutius]

OR

- The sphere of early humanism: Latin, a second fount (of Italian inspiration?), unexpected texts, experimenting with engravings

tre personnes fut compile par deffunct veng
maistre alain chartier en son viuant doct
taire du roy . Charles le septiesme de ce r

La treshaulte et tresexcellente
A la tresdonnauee magni
Circonspection des ders. E
peuple francois. Alain char
re du roy et de mon tresredoubte seigneur
gent loingtain imitateur des orateurs sal
humiliacion soubz sa iustice . Cognoissan
recors de sa misericorde soubz la peinture
me les haultes dignites des seignouries
la diuine et infinie puissance de Dieu qui
sant en prosperite et en glorieuse renom
et tenir fermement que ainsi que leurs cor

et met l'une des parties dedens le calice . et les
deux autres tient dessus . Ce signifie que la
personne du pere et celle du saint esprit si de
mourerēt ou ciel . et dieu en la personne du filz
vint boire le calice de noz pechiez pour nostre
sauuemēt . iasoit ce que la vertu des trois soit
en chascune . et ces trois en vn . et vn en trois
Le prestre prent la pain . et puis est portee par
toute leglise a tous ceulx qui la veulent pren
dre . mais nul ne la doit prendre q̄ est en pechie
mortel . Et quiconques la prent sans pechie
mortel : il rechoit nostre seigneur espi rituelle
ment . et si a participation en tous les bienfaic
de sainte eglise . ¶ Apres commence le prestre
oroison priant pour nous tous ensemble . Et
nous mesmes deuons adorer et prier nostre sei
gnur .

Et commence Jehan Bocace
 de Certaldo son livre intitule
 de la Ripne des nobles hom
N au serennue miles
 et cetera. Bocace
 commence in loy

4. The invisible reading public

- “Mansion was a producer of luxury books (manuscripts and incunables) for aristocratic clients” (Paul Saenger)
- Building stones for a more balanced interpretation:
 - Provenance investigation
 - Texts and the intended public
 - A variety of copy finishing
 - Library catalogues

¶ Et commence Oude de
 Galmonen son liure intitule
 le Methamorphose. Conte
 nat. xv. liures particuliers
 moralise par maistre Tho-
 mas Vileys docteur en the-
 ologie de lordre sainte dom-
 nique Translate & Compi-
 le par Colard mansion en
 la noble ville de Bruges en 1359.

Saint Vol l'apostre
 a son disciple Ehy-
 mothe ou. iij. cha-
 pitre de son epistre escripte.
 Les hommes tourneront
 auantfors leur oye de verite
 et se conuertiront auy fables
 ¶ Ceste parolle puis induit
 re au propos de ce liure. cest
 q' de fables & de poetrie est au

*Le liure de Oude de Methamorphose en françois apertien a maistre
 Charles de Lyon seigneur Grand-maire de Bruges Lallec 1359
 Et se a sign. de son nom.*

¶ Et commence Oude de
 Galmonen son liure intitule
 le Methamorphose. Conte
 nat. xv. liures particuliers
 moralise par maistre Tho-
 mas Vileys docteur en the-
 ologie de lordre sainte dom-
 nique Translate & Compi-
 le par Colard mansion en
 la noble ville de Bruges

Saint Vol l'apostre
 a son disciple Ehy-
 mothe ou. iij. cha-
 pitre de son epistre escripte.
 Les hommes tourneront
 auantfors leur oye de verite
 et se conuertiront auy fables
 ¶ Ceste parolle puis induit
 re au propos de ce liure. cest
 q' de fables & de poetrie est au

*Le liure de Oude de Methamorphose en françois apertien a maistre
 Charles de Lyon seigneur Grand-maire de Bruges Lallec 1359
 Et se a sign. de son nom.*

DEc me con
lata est in
militate m
Ceste prop
tion est esc
ou liure du psalmiste en la
C. et. xviii. psalme laqu
vaut autant adire en nos
commun langage **¶** Ce
ma confort en mon humi

5. Epilogue

- A deep political and economic crisis in Bruges (civil war, 1482-1492) and the dispersal of the expertise of luxury industry and book production:
 - Transition from Bruges to Antwerp?
 - Transition following a more complex model?
- And finally ... : an ideal opportunity to put into the spotlights **Joseph-Basile Van Praet** (1754-1837), as “enigmatic” as Colard Mansion ...

Questions, what about the answers?

- Any input will be gratefully received
- And, come and see yourself, in the spring of 2018 in Bruges' Groeninge Museum
- Thank you very much!