
SPLENDOURS
OF THE SPANISH

BAROQUE

SPLENDOURS OF

THE SPANISH BAROQUE

CATALOGUE

4

JUAN BAUTISTA DE ESPINOSA
(Madrid, 1590- 1641)

“Portrait of Sebastián de Covarrubias y Orozco”

Oil on canvas
108.5 x 85 cm
Signed and dated: “Espinosa, f. anno, 1616”

Provenance:
Don Nicolás de Vargas. Toledo. Mid 19th century

Literature:
Viñaza, Conde de la Viñaza: Adicciones al Diccionario Histórico de los más ilustres profesores de las
Bellas Artes en España de Juan Agustín Ceán Bermúdez, compuestas por… Tomo segundo. Siglos
XVI, XVII y XVIII, A-L. Madrid, 1889, II, p. 162, citing the Retrato de un jurista (Portrait of a
jurist), believed to be a member of the Narbona family, who is reading a book by Covarrubias,
signed in 1616

There are a number of reasons for identifying the person portrayed by Juan Bautista de
Espinosa in 1616 as Don Sebastián de Covarrubias y Orozco (Toledo 1539-1613), Canon of
Cuenca Cathedral. He was the author of such important books as Emblemas Morales (Moral
Emblems) (Madrid, 1610) and Tesoro de la Lengua castellana o española (Treasury of the
Castilian or Spanish language) (1611), which was followed by a supplement, Suplemento,
whose manuscript is kept at the Spanish National Library in Madrid (Inv. No. 6159). Canon
Sebastián de Covarrubias was born into a highly distinguished family in Toledo that was
dedicated to the arts, the practice of law, literature and emblemology: he was the son of
the licentiate Sebastián de Orozco and his wife, María de Covarrubias, sister to Diego and
Sebastián - the three children of the royal architect Alonso de Covarrubias. He had a brother,
Juan de Covarrubias Orozco (1645-1610), who also published his own Emblemas Morales
(Moral Emblems) (Segovia, 1589).

Espinosa depicted him during a pause in his reading, sitting in his richly furnished study with a
pleasant landscape in the background. There is a book on the desk, with an inscribed spine that
reads “Couaruuias, O.p.a. tº. Iº.”, which probably refers to the first volume of the Opera Omnia
by his uncle Don Diego de Covarrubias y Leyva (1512-1577), the most famous member of the
family, who was a theologian present at the Council of Trent, Bishop of Cuenca and then of
Segovia, as well as Head of the Council of Castile. The Opera Omnia was first published in Lyon
(1568) and then at later dates in other cities (Lyon, 1584-1595; Salamanca, 1576-1578; Venice,
1581, 1588 and 1604; Zaragoza, 1583; Turin, 1594; and Antwerp, 1610 and 1614). It is impossible
to identify the edition due to the idealised nature of the portrait, which can be clearly seen in the
discrepancy between the apparent age of the subject – around 35 or 40 years old – and the date
of his death in 1613, when he was around 64. The date of 1616 beside the signature indicates that

5

6

it is a posthumous portrait and suggests there might have been another previous one that was
used as a model, whereby the image would correspond to the way Canon Covarrubias looked
between 1575 and 1580. Another portrait of Sebastián de Covarrubias y Orozco (Fig.1) showing
how he had aged, is to be found in the miniature included in the book Libro de la Capilla del
Santo Christo a la Columna (Book of the Chapel of the Holy Christ of the Column)…(Cuenca
Cathedral Archive)1, the canon’s personal foundation in the final years of his life (Fig.1). His
aspect is reminiscent of the portrait of his contemporary preacher canon Don Pedro González del
Castillo (Logroño, Co-cathedral of Santa María de la Redonda), signed in 1597 by Juan Pantoja de
la Cruz2.

The pictorial style of Espinosa’s portrait is characterised by the figure’s rounded composition
and the fine detail on the accessories in the scene. This is achieved through the sharpness of the
drawing that defines the outlines, the uniform lighting and the deep colouring, as the typical
features of a painter well versed in the aesthetic tradition of Italian mannerism and influenced by
the portrait paintings of the court of Phillip II.

Juan Bautista de Espinosa (circa 1585–1640/1641) pursued his career in Toledo and Madrid,
alternating his residence between the two cities. Although his prestige as a painter has been based
on his Still life with silver-gilt salvers, (Fig.2) signed in 1624 (Oviedo, Asturias Museum of Fine
Arts, Masaveu Collection)3, his output branched out to include religious paintings and portraits,
which were far more common genres in Spain in the first third of the 17th century. We have
documentary details, direct testimonies of scholars and signed works that enable us to complete
a reasonably accurate biographical profile, despite certain gaps. One of the tasks undertaken in
recent years has been to individually identity the personal details and output of different painters
who shared the same or a similar name and lived in the 17th century in several parts of Spain4.
Furthermore, P. Cherry has helped to document the life of Juan Bautista de Espinosa, although the
documents not always respect the name of “Juan Bautista de Espinosa.”

Among all these documents, there are certain details that are worthy of special mention. In terms
of his life, there is a document dated 26 September 1620 in which Espinosa states he is 35 years old,
which means it can be confidently assumed he was born in around 15855. He died sometime between
December 1640 and September 1644, with these dates corresponding to the contract for the work on
painting the altarpiece in the church in Lugarnuevo (archbishopric of Toledo) and the re-assignment

1 P.M.I.M. (Pedro Miguel Ibáñez Martínez), “Anónimo. Retrato de Sebastián de Covarrubias Orozco”, in Celosías.
Arte y piedad en los conventos de Castilla-La Mancha durante el siglo del Quijote, exhibition catalogue, Curator: Palma
Martínez-Burgos García, Toledo, 2006, p. 278.
2 María Kusche, Juan Pantoja de la Cruz y sus seguidores B. González, R. de Villaldrando y A. López de Polanco. Ma-Ma-
drid, 2007, pp. 90 and 92-93.
3 Regarding this painting, which is a vital part of any exhibition on the Spanish still life, see, among numerous other
publications, the old article by Enriqueta Harris, “Obras españolas de pintores desconocidos”, in Revista Española de
Arte, vol. 12 (1935), pp. 258-259. Also, William B. Jordan, Spanish Still life in the Golden Age, 1600-1650. Fort Worth,
Kimbell Art Museum, 1985, pp. 92-93.
4 Ismael Gutiérrez Pastor, “Juan de espinosa y otros pintores homónimos del siglo XVII”, in Príncipe de Viana, Anejo
11-1988: Primer Congreso General de Historia de Navarra. 6. Comunicaciones, (Proceedings from the First General Con-
ference on the History of Navarre) pp. 202-228.
5 Cherry, op. cit., 1999, p. 477.

7

Fig. 1

8

of the work to other artists following the painter’s death6. It is not known where he was born or with
whom he learnt the painter’s trade, although his output clearly reveals the influence of the Italian
painters working at San Lorenzo del Escorial, which at that time was a focal point for both Madrid and
Toledo. Such is the direction taken by his repeated collaboration with Francisco Granelo, informed or
commissioned to work on various altarpieces for churches within the diocese’s boundaries, as recorded
in the ledgers de los Oficiales y de las Obras (of the Craftsmen and of the Works) of the Secretaría del
Consejo de Gobernación (Secretariat of the Governing Board) of the Archbishopric of Toledo. These
ledgers kept a record of the projects commissioned for the churches within its jurisdiction7.

The first mention we have of Espinosa relates to his registered abode in Madrid from the early
1610s onwards, although in around 1616 he moved to Toledo. In 1611 or 1612, he joined the
brotherhood of the Santísimo Sacramento at the church of San Sebastián in Madrid. In 1613, he
rented part of a house for a year, stating that he was “pintor del señor duque del Ynfantado…e
residente en esta dicha villa de Madrid” (painter to the Duke of Infantado…and resident in this
city of Madrid)8. This mention highlights his privileged position among distinguished members
of the nobility at the Court. Indeed, regarding the ducal house of the Infantado, which at the
time was headed by Doña Ana de Mendoza y Enríquez de Cabrera (6th Duchess between 1601-
1633, married for the second time, to Don Juan Hurtado de Mendoza, 2nd Duke of Mandas y
Villanueva), Espinosa painted a series of portraits of their forbears with the obvious intention
of honouring the family’s glorious past. At the Infantado’s palace in Guadalajara, Valentín de
Carderera saw the Iñigo López de Mendoza, Count of Tendilla, copying it in a watercolour that
now stands in the place of the original, which is in an unknown location (Fig. 3) We do not know
the extent of this series of portraits, although there are others in a range of different styles and
techniques that appear to have been part of the same ducal gallery of ancestors.

In November 1616, Espinosa was in Toledo, being recorded in the Libro de los Oficiales (ledger of
official craftsmen) for the commissioning of work by the archbishopric of Toledo9. Coincidently,
this is the same year for the dating of the Portrait of Sebastián de Covarrubias y Orozco and
the Portrait of a jurist, signed in 1616, which Carderera saw in the collection of Don Nicolás
de Vargas in Toledo towards the end of the 19th century. Although it was believed to portray a
member of the Narbona family, the presence of books by Covarrubias on the desk10 indicates that
the two portraits are one and the same.

Juan Bautista de Espinosa’s facet as a painter of religious themes has not been sufficiently
explored, which is compounded by the fact that no verification has yet been made of what remains

6 Manuel Gutiérrez García-Brazales, Artistas y artífices barrocos en el Arzobispado de Toledo. Toledo, 1982. Based
on the will dated 5 July 1641 of Magdalena Muñoz, the widow of one “Juan de Espinosa painter”, Cherry narrows the
timeframe in which Juan Bautista must have died (op. cit., 1999, p. 477). Nevertheless, nothing is known about our
painter’s one or more wives, and the death certificate relating to the burial of a daughter in San Sebastián in Madrid sheds
no further light.
7 Gutiérrez García-Brazales, op. cit., 1982, pp. 215, 306, 309, 323 and 335. Cherry, op. cit., 1999, pp, 475-477.
8 Cherry, op. cit., 1999, p. 475.
9 Gutiérrez García-Brazales, op. cit., 1982, p. 47, 195 and 215. Cherry, op. cit., 1999, p. 476.
10 Conde de la Viñaza, Adicciones al Diccionario Histórico de los más ilustres profesores de las Bellas Artes en España de Juan
Agustín Ceán Bermúdez, compuestas por… Tomo segundo. Siglos XVI, XVII y XVIII, A-L. Madrid, 1889, II, p. 162.

9

Fig. 2

10

of the altarpieces commissioned, either to him on his own or accompanied by Francisco Castelo,
in different towns and villages in the vast bishopric of Toledo, which extends from the mountain
range outside Madrid to Villarrobledo (Albacete) and the boundary with Extremadura. One item
that has unfortunately been lost is the James the Elder that decorated the altarpiece in the chapel
of Dehesa de Castejón, owned by Toledo Cathedral. According to Carderera, it was signed by
Espinosa in 1626, and the painter added that he held the status of “pintor del rey” (painter to the
king)11, but nothing more is known about it. His last known work is a painting of Saint Beatrice
da Silva, signed in 1632 (Toledo, convent of the Concepción Franciscana), which still retains clear
references to the saints in the Escorial12. Alongside it, the Still life with silver-gilt salvers, signed in
1624 (Oviedo, Asturias Museum of Fine Arts, Masaveu Collection), is undoubtedly a masterpiece
that reveals a certain interest for the naturalist style of painting.

ISMAEL GUTIÉRREZ PASTOR
Head Professor of the Art department of the Autónoma University of Madrid

11 Conde de la Viñaza, op. cit., 1889, II, p. 162.
12 A imagen y semejanza. 1700 años de santidad en la Archidiócesis de Toledo. Exhibition catalogue by Pilar Gordillo Isaza
(curator). Toledo, 2004, p. 191.

Fig. 3

11

12

BARTOLOMÉ GONZÁLEZ Y SERRANO
(Valladolid, 1564 – Madrid, 1627)

“Portrait of the Infante Don Fernando de Austria”

Oil on canvas
183 x 108 cm

Painted circa 1617/18

Literature:
Kusche, María, “Juan Pantoja de la Cruz y sus seguidores B. González, R. de Villandrando y A.
López Polanco”, Madrid, 2007, page 299, fig. 228

Bartolomé González y Serrano was a painter from the early Spanish baroque who specialised
in portrait painting, proving himself to be a continuer of the type of renaissance court portrait
painted by Alonso Sánchez Coello and, especially, by Juan Pantoja de la Cruz.

He was a disciple in Valladolid of Patricio Cajés and of Juan Pantoja de la Cruz, who he imitated
in many ways. When the court left the city of his birth he, too, moved to Madrid, where there is
documentary evidence of his presence in 1607, focusing his activity on the painting of portraits
at the service of the crown together with Santiago Morán, Rodrigo de Villandrando and Andrés
López Polanco. From 1617 onwards he held the position of painter to King Philip III, filling the
post left vacant by Fabricio Castello and competing with a very young Velázquez.

His surviving work is almost wholly dedicated to the production of royal portraits destined for
various European courts and to restock, under the supervision of Pantoja de la Cruz, the portrait
gallery in the Prado Palace that was destroyed by fire in 1604. González applied himself to the
extremely detailed depiction of features, embroideries, jewels and other items of ornament. Up
until the death of Philip III he painted ninety-one portraits of the royal family. Many of these
were copies of other people’s pictures, and reveal a somewhat lacklustre approach.

He also painted a number of religious paintings, such as the Saint John the Baptist signed in 1621
and now in the Museum of Fine Arts in Budapest, or The Rest on the Flight into Egypt (1627,
Prado Museum), in which one can appreciate a greater proximity to Caravaggist tenebrism than to
the mannerist models of his portraits.

Thanks to his will, dated 8 October 1627, which was witnessed by Felipe Diricksen, and to the
inventory of his estate compiled upon his death a few days later, it is known that the artist also
painted still lifes and landscapes, although none of his output in these genres survives to this day,
and also executed numerous copies of paintings in the royal collection, by both Italian artists
(Titian and Rafael) and contemporary Spanish ones, amongst which were Pedro de Orrente, Blas
de Prado and Vicente Carducho.

13

14

Don Ferdinand, the son of Philip III and Margarita of Austria, was born on 10 May 1609 and
was ordained as a cardinal at the age of 10, on 29 May 1619. On 6 October 1634 he achieved an
important victory over the Protestants at the Battle of Nördlingen. He was made governor of
Flanders in 1634 and died in Brussels on 9 November 1641.

The portrait was painted shortly after Bartolomé González was appointed chamber painter in
1617, and before Don Fernando became a cardinal.

A variation on this portrait, albeit smaller in size (145 x 90 cm) is kept at Hearst Castle,
California (Fig. 1).

Fig. 1

15

16

RODRIGO DE VILLANDRANDO
(Circa 1588 - Madrid, 1622)

“Portrait of a gentleman in a cape”

Oil on canvas
124.4 x 100.5 cm

Signed:”….andran…”
Painted circa 1619

Literature:
Kusche, María, “Juan Pantoja de la Cruz y sus seguidores B. González, R. de Villandrando y
A. López Polanco”, Madrid, 2007, pages 400 – 401, fig. 327

Rodrigo de Villandrando was painter to the king and preceded Velázquez in this position, as it
was upon Villandrando’s death that Velázquez embarked on his career at the court. His style,
therefore, continues the 16th century tradition in court portraiture, which the painter took from
Juan Pantoja de la Cruz and Bartolomé González.

17

18

Fig. 1 Fig. 2

There are few paintings by Rodrigo de Villandrando that can be confidently attributed to him.
The only signed portraits known to date are Prince Phillip, future Phillip IV, and the dwarf Miguel
Soplillo (fig. 2), Princess Isabella of Bourbon, the delicate Portrait of the Countess of Añover, in the
church in Cuerva (Toledo) (fig. 3), Sebastián Contreras, and the portrait we are presenting here.

This portrait reveals the stiffness and metallic tones that are characteristic of the painter, and the
same pose that can be seen in the full-figure portrait of Sebastián Contreras in the Condes de
Bornos Collection in Madrid (fig. 1).

19

According to Dr. Kusche, it is one of the most beautiful portraits by Villandrando and of its time.
Dr. Kusche suggests that it might be a portrait of Victor Amadeus, who in 1619 married Christine
Marie, the sister of Louis XIII of France, and therefore sister-in-law to the Infanta Ana Mauricia
and sister to Isabella Queen of Spain.

Fig. 3

20

PEDRO NÚÑEZ DEL VALLE
(Madrid, 1597/98 – 1649)

“Christ on the Cross”

Oil on a cross shape panel
Signed and dated: Pº nuñeB. Fat 1627

47 x 31,5 cm.

Exhibition:
Madrid, “1ª Exposición de Anticuarios”. 1966. Nº 106

Literature:
Angulo Iñiguez, D. y Pérez Sánchez, A. E. Historia de la pintura española. Escuela madrileña del
Segundo Tercio del siglo XVII, Madrid, C.S.I.C, 1983, pp. 327-334, nº 8 y lám. 272.

Pedro Núñez del Valle was a painter from Madrid who while still very young decided to travel to
Rome and complete his training. His entire output is heavily influenced by what he learnt there,
and he is sometimes mistaken for a painter from Northern Italy, and more specifically for Cecco
del Caravaggio, who was later identified in research by Gianni Papi in 1991 as Francesco Buoneri,
one of the leading exponents of the Caravaggist movement. (See Pedro Núñez del Valle e Cecco
del Caravaggio (e una postilla per Francesco Buoneri), in Arte Cristiana, 752, pp. 39-50).

This very precisely drawn picture has a certain tenebrist treatment and a classicism that stems
from what he learnt during his time in Rome.

On 22 December 1627, the year in which the painting was signed, an inventory was drawn up of
all the items owned by the painter, and mention is made of the picture in question:

… dos quadros grandes el uno de nuestro señor y el otro de nuestra señora de las rosas
mas un xpto. en la cruz pequeño
mas un lienzo de la monja de burgos … (Archive of palace protocol)
… two large paintings one of our lord and the other of our lady of the roses
and a christ on the small cross
and a canvas of the nun of burgos …

21

22

PEDRO NUÑEZ DEL VALLE
(Madrid, 1597/98 – 1649)

“Judith and her maid Abra with the head of Holofernes”

“Jael and Sisera”

Oil on canvas, a pair, both signed and dated:
Po. nuñe� fat. 1630

88.5 x 108 cm.

Provenance:
Private collection, Madrid

Pedro Núñez del Valle, who according to Palomino hailed from Madrid, was born around 1590.
Regarding his artistic instruction, Lázaro Diez del Valle has him being a disciple of Carducho,
even though on another occasion he says he studied painting in Rome. There is no doubt that he
stayed in that city and must have remained in Italy after that, perhaps working in the studio of
Cecco del Caravaggio to whom is greatly indebted. He is mentioned in the Accademia di San Luca
in 1613 and 1614, but in 1623 we find him back in Huesca, where he autographs the monumental
San Orencio in the church of San Lorenzo, as “Academicus Romanus”. In 1625, he painted in the
cloister of the convent of La Merced in Madrid, alongside van der Hamen, Lanchares and Cajés.
He applied unsuccessfully for the position of painter to the king in 1627, although he did
nevertheless work for the court. In 1631, he valued the estate of Juan van der Hamen and the
Historia de Agamenón (Story of Agamemnon) by Cajés, and in 1633 he produced several paintings
for the chapel of San Juan del Buen Retiro, for which he was paid 900 reales. In 1639, he was called
upon to collaborate in the ornament of the theatre hall, or Salón de Comedias, at the Royal Alcazar.
Although a commission dated 4 September that year required him to paint only one canvas, in
August 1642 he was paid 120 ducats for each one of two paintings, one of Henry I and Alphonse
IX, and the other of Phillip III and Phillip IV. A significant detail that reveals the esteem in which
he was held is that he was commissioned to paint the portraits of the reigning monarch and his
father. In 1649, together with Francisco Rizi, he painted and gilded the palace theatre to coincide
with the Queen’s birthday. According to Palomino, he died in Madrid around 1654.

The paintings so far known to be by this artist have a major chiaroscuro impact, balanced by the
colourist and luminous naturalism of Orazio Gentileschi and the early work of his daughter
Artemisia; Caravaggism in all its splendour with an echo of the Bolognese-Roman classicism of
Guido Reni.

23

24

These two hitherto unknown paintings by Núñez del Valle are an important addition to the small
catalogue of works that are definitely by the artist, signed one year before the Adoración de los
Magos (Adoration of the Magi) in the Prado Museum (a painting influenced by Juan Bautista
Maino) and the magnificent canvas with the same subject matter of Jael and Sisera in the National
Gallery in Dublin (attributed prior to a recent restoration to Cecco del Caravaggio), with which
it maintains numerous stylistic similarities, above all in the sumptuously adorned figures with the
same physical features (Fig. 1).

Fig. 1

25

26

The consistency between the Agar e Ismael in the Casa de la Misericordia in Ávila and these two
paintings, as regards the Old Testament setting, size, signature and date, suggests that they were
designed as part of the same set (Fig. 2).

These quality paintings by Pedro Núñez del Valle, together with others that have appeared in recent
years, have enhanced his status within the panorama of 17th century painting in Madrid, reinstating
the prestige he enjoyed at the time, being praised by Lope de Vega in his Laurel de Apolo.

Fig. 2

27

28

FRANCISCO COLLANTES
(Madrid, circa 1599 – 1656)

“St. Jerome listening to the trumpet of the Final Judgement”

Oil on canvas
124.3 x 103.8 cm

Painted circa 1640

Provenance:
Private collection, Madrid

As usual in large religious figures, Collantes is clearly influenced by the tenebrist naturalism
of Jose de Ribera. The models, as with Ribera, are popular subjects that can be seen in all their
roughness. His admiration for Ribera encouraged him to follow his models and even copy them,
as in the case of the San Pedro Penitente (St. Peter Penitent) by Ribera in the former Delclaux
Collection in Bilbao. The copy in the former Reder Collection in London is signed by Collantes
and the only difference is the style of the brushstroke, coinciding technically with the sensitivity
of his peers in Madrid, as in the case of Antonio Pereda, Antonio Puga and Diego Polo.
This technique, the expressive face and the hardened hands are very similar to this hitherto
unknown San jerónimo, albeit this one has the spontaneity and freshness of a painting that is
not a copy.

29

30

The forced stoop and the position of the figure of San Jerónimo also coincide with models by
Ribera that the painter could have seen in his paintings. Such a direct relationship with Ribera was
already noted by Antonio Palomino, who in his book “Las vidas de los Pintores” (Lives of the
Painters) mentions a painting by Collantes “…a St. Jerome, a thing of excellence, which is like an
Españoleto”, with no further reference.

In this painting, which may have been taken from an altarpiece, Francisco Collantes reveals his
skill by framing the whole body of the saint within the canvas, probably conditioned by the
figure’s measurements and proportion, which has to coincide with all the other figures in the set.
Collantes, despite the anguished composition, depicts all the features that identify the Saint, the
author of the Bible’s Latin translation.

Fig. 1

31

32

FRANCISCO COLLANTES
(Madrid, circa 1599 – 1656)

“Landscape with ruins and figures”

Oil on canvas
202 x 190.5 cm

Painted circa 1640

Collantes’s life is shrouded in mystery, with the only information available being the few details
provided by Antonio Palomino, who in turn took them from Lázaro Díaz del Valle, who when he
wrote his notes in 1657 recorded him as having died only recently.
He is undoubtedly a unique artist given his preferential dedication to landscape painting, which
was not so common in Spain, being a genre that was more popular in Italy and Flanders. This
genre gave him a number of successes, and he even worked on the ornament for the Buen Retiro
palace in Madrid.

33

34

Fig. 3

Fig. 1

35

Fig. 2

This major landscape by Collantes can be dated to around 1640 by the dresses on the two ladies,
who are richly attired with a full skirt over a farthingale and with their hair gathered up in buns
on each side. The colour palette is lighter and more joyful, as this is a painting from his mature
output.

The treatment of the sky, the great tower to the left and the ruined fortress are reminiscent of the
vast landscape with a city in the Real Academia de San Fernando, signed and dated in 1634.

The ruins are inspired by the tepidarium at the Baths of Caracalla in Rome, as they appear in the
engraving by Marteen Van Heemskerk (fig. 1). Another painting, probably from the same set,
of the same height and from a private collection in Madrid, depicting the Roman Coliseum, was
auctioned at Sotheby’s in London (8-7-2004. Lot 178), being attributed to the Dutch painter Dirck
Verhaert (fig. 2).

The Prado Museum has a small signed copper painting whose background is very similar to the
one in this composition (fig. 3).

36

ANTONIO ARIAS FERNÁNDEZ
(Madrid, circa 1614 – 1684)

“Saint John the Baptist in the desert with the Baptism of Christ in the
background”

Oil on canvas, signed:
Antonis Ariass faci t
1642. annos

193,5 x 150 cm

Provenance:
Manuel Godoy Collection
Countess of Chinchón Collection since 1813
Private Collection

Literature:
Angulo Iñiguez, D. & Pérez Sánchez, A. “Pintura Madrileña del segundo tercio del siglo XVII”.
Madrid, 1983. Page 31

Antonio Arias was one of the painters in Madrid of greatest renown around the middle of the
17th century. Trained in the workshop of Pedro de las Cuevas, few of his paintings survive, despite
the fact he must have been a very precocious talent, as we are informed by Palomino. Among his
best works of great composition is the magnificent San Jeronimo scourged by the angels in private
collection USA (Fig.1). The first canvases with precise dates correspond to the beginning of the
1640s. This decade was the time of his highest quality output, as shown by the royal commission
from this period. Already in 1639, he featured amongst the artists chosen to paint the pictures in
the palace’s main hall, the Salón Grande. In addition to Arias, there were painters of the stature of
Pedro Nuñez, Alonso Cano, Francisco Rizi and Diego Polo. He was also called upon in 1641 to
paint two pictures for the King’s sleeping quarters, with one of them currently kept at Granada
University: “Carlos V and Felipe II”.

37

38

The present painting, signed and dated in 1642, is characteristic of the artist’s most interesting
period, where he develops his own style that is somewhat removed from his peers. It is
reminiscent of Juan Bautista Maino, above all in the shades, in the precise drawing and in the
pronounced naturalism. The model for the Saint John is the same as the one for the Christ
Triumphant in the Trinity at the convent of Nuestra Señora de la Concepción in Pastrana (Fig.
2). Another version with some variations and of poorer quality, possibly by the workshop, was
auctioned by the Alcala Auction House in Madrid, on 3 October 2007 (Fig. 3).In addition, his
paintings tend to portray monumental figures, simply depicted, with deep chiaroscuro and an
extremely reverent expression, inspiring the faithful to devotion.

Fig. 1

39

Fig. 3

Fig. 2

40

JUAN CARREÑO DE MIRANDA
(Avilés, 1614 - Madrid, 1685)

“Immaculate Virgin”

Oil on canvas
82.3 x 61.8 cm.

Painted circa 1650.

Provenance:
Collection Fernando Maldonado y Salabert

Juan Carreño de Miranda, like many other major painters in the Madrid school, learnt his trade
in the studio of the enigmatic painter Pedro de las Cuevas, and then continued his apprenticeship
with a painter from Cordoba renowned for his archangels, Bartolomé Román. Carreño, as
an outstanding disciple, collaborated with Bartolomé Román on the latter’s more significant
commissions in Madrid, which was where he was professionally active.

41

42

As can be seen throughout Carreño’s entire pictorial output, the virtual masters that truly influenced
him were Titian and Rubens. Carreño merged the Venetian tradition with the novel Flemish
language informed by Rubens and Van Dyck, either through illustration or through the numerous
paintings that at the time were hanging both in the Court and in noble homes, and to which the
painter had access. It was in this way that he forged his vibrant, bright and colourist personal style.

This work would chronologically correspond to an early period of the artist, when his works
are more contained, before the more dynamic works of the full Baroque. The same occurs in the
penitent Magdalena, signed and dated in 1647, the Museum of Fine Arts of Asturias (Fig. 1). In
both works we cannot appreciate the blurring mistiness present in his mature stage.

Fig. 1

43

44

JUAN FRANCISCO CARRIÓN
(Probably active in Madrid 1626-1680)

“Vanitas with skull, book, clepsydra, phylactery and candlestick”

Oil on canvas
55 x 77 cm

Signed: Juan Fr... Carrio/Feci..

Exhibition:
Seville. “Miguel de Mañara. Espiritualidad y Arte en el Barroco sevillano. (1627-1679)”. Hospital
de la Santa Caridad. 18 March - 30 May 2010, pp. 198-199 in the catalogue

Little is known about this author and there are few paintings attributed to him: there is a “Vanitas
with books” (Oil on canvas, 120 x 85 cm), first mentioned by Don Diego Angulo (see: Archivo
Español del Arte – Archive of Spanish Art, vol. XXXII, number 126, 1959). It is kept at the
Indiana University Art Museum in Bloomington and is signed and dated in the lower left-hand
corner: CARRIO F. 1672. From the former Carvalho Collection, Château de Villandry, a Still-
life with thistle (Oil on canvas, 57 x 79 cm) (fig. 2), another Still-life with thistle (oil, 30 x 44 cm),
signed and in a private collection in Madrid, and a Still-life with thistle and fruit (oil 43 x 58 cm),
Museum of Fine Arts, Besançon.

45

46

The painter’s name can also be seen at the end of the poem written on a slip of paper below the
skull: Juan Franco Carrio f. (Fig. 1)

Fig. 1

47

This painting, also signed, features a skull, alluding to death; a candlestick holder with a lighted
candle, which represents the transience of life; a clepsydra, as an obvious symbol of the passage
of time; a book, which is a common reference to the futility of intellectual life; and finally, a
phylactery that stands out above the book and the skull, bearing the phrase “HIC EST LIBER
GENERATIONIS ADAM”. This quotation is taken from the Book of Genesis, chapter 5 verse 1,
and translates as “This is the book of the generations of Adam”. The whole ensemble reflects the
typical iconography of the Vanitas, expressing the idea that life is but a brief transition in which
the things of this world, in this case knowledge, are of no value, because in the end, all men and
women, all the descendants of Adam and Eve, await the same fate: death, although admittedly as a
prior step to resurrection, to the life that truly matters.

Fig. 2

48

JUAN MARTÍN CABEZALERO
(Almadén, Ciudad Real, 1634 – Madrid, 1673)

“Mary Magdalene with the vase of ointment”

Oil on canvas
66.5 x 52.5 cm

Provenance:
Private collection. London

Juan Martín Cabezalero is one of a numerous group of painters who, gifted with extraordinary
artistic prowess and a refined aesthetic sense that was precociously manifested, played their part in
forming the Baroque school in Madrid in the second half of the 17th century. With the exception of
Claudio Coello and José Jiménez Donoso, almost all of them, José Antolínez, Mateo Cerezo and
Juan Antonio de Frías y Escalante, died very young, after having assimilated the teachings of Juan
Carreño de Miranda, Francisco Rizi and Francisco de Herrera el Mozo.

According to Palomino, the biographer of Spain’s Baroque painters, Cabezalero was a disciple of
Carreño de Miranda and, in fact, certain documents record him living in the latter’s home when he
was already in his thirties, being in all probability a studio artist. Yet, as occurs in other cases, the
master’s liberal approach to style meant a free rein for Cabezalero’s most youthful and impetuous
expressions, which led to one of the century’s outputs with the most defined character. This can be
readily verified in the dozen or so paintings that now make up his catalogue. Indeed, Cabezalero’s
known work, both those pictures that are signed and documented and those attributed to him on
a sound scientific basis, is very scant, albeit with a strong personality that sets him apart from the
rest of his peers. The four canvases of the Venerable Orden Tercera (Venerable Third Order), his
most important work, reveal his admiration for Flemish painting, mainly for Anton van Dyck and
Venetian painting. Yet his deference to those two focal points, which he shared with all his other
contemporaries, was far from obsequious, being instead full of intelligence and the ability to forge
his own personal interpretation.

49

50

For this Magdalene, the artist uses the same female model as the Blessed Virgin and female saints in
the “Imposition of the Chasuble on St Ildefonsus” in the Apelles Collection in London (Fig. 1), with
an elongated face, straight nose and small mouth, hands with stylised fingers, and geometrical folds
on the cloak with an iridescent shine; another distinctive feature is the absence of a halo on the saint.

Fig. 1

51

52

JUSEPE DE RIBERA, called “EL ESPAÑOLETO”
(Xátiva, 1591 – Naples, 1652)

“Mary Magdalene meditating in the desert”

Oil on canvas
147 x 118.1 cm

Painted circa 1640

Literature:
Spinosa, N. Ribera. La Obra Completa. Madrid. 2008. Illustr. Page 217 No. A302 Page 450.
Papi, G & Spinosa, N. “La revolución de Ribera” Ars Magazine, No. 1. December 2008. Pages 97 – 115
Spinosa, N. “Pittura del seicento a Napoli. Da Caravaggio a Massimo Stanzione” 2010. Nº 372
pages. 374- 375

Exhibition:
Naples, Museo di Capodimonte “Ritorno al Barroco. Da Caravaggio a Luigi Vanvitelli”. 12
December 2009 – 11 April, 2010. Nº 1.25 (Page 94 in the catalogue).
Gandía, “San Francisco de Borja: Grande de España. Arte y espiritualidad en la cultura hispana de
los siglos XVI y XVII” Casa de cultura Marques de Quiros. 4 november 2010- 9 January 2011.
Nº 22. Pages. 244-245

53

54

José de Ribera y Cucó was born in Játiva in 1591, the son of Simón de Ribera, a shoemaker by
trade, and Margarita Cucó. He had a brother called Juan, who also devoted himself to painting,
and they are known to have shared a house on the Via Margutta in Rome.

His initial artistic instruction was probably in Valencia, at Francisco Ribalta’s studio. He pursued
his entire career in Italy, mainly in Naples. He was also known by his Italianised name, Jusepe de
Ribera, and by the moniker Lo Spagnoletto.

He cultivated a naturalist style that developed from Caravaggio’s tenebrism to a more colourful
and brighter aesthetics, influenced by Van Dyck and the Venetian masters. He helped to create the
great Neapolitan school, who acknowledged him as their unquestioned master; and his paintings,
sent to Spain from early on in his career, had an influence on Spanish painters in terms of both
technique and iconographic models. Recent findings have helped to reconstruct his early output in
Italy, during his time in Rome.

This painting is a fine example of the consummate skill displayed by Ribera in the latter stages of
his life, and in particular around 1640, expressed by a stunning play of lighting and a chromatic
approach using warm, vibrant colours, but also by a more restrained and humanistic depiction of
the expression of emotions and moods.

1640 is the possible date for this Magdalena meditando (Magdalene meditating). The figure is
presented with its gorgeous locks of golden reflections falling down over the back, kneeling
against the background of a rocky landscape, praying and in anguished meditation before the skull
resting on a rock beside a rope for self-flagellation (another significant component of the “still
life” included here is a composition with a sacred theme, but frequently used in paintings with a
profane subject matter, testifying to the painter’s extraordinary gift also as a “genre painter”, as
revealed throughout his protracted career). This dating is based not only on the obvious stylistic
similarities with other paintings from the same time but also on the presence of the same model of
copper-coloured hair as in the Magdalena penitente (Penitent Magdalene) in the Prado Museum
(Fig. 1) and the Santa Inés in the Gemälde Gallery in Dresden (Fig. 2).

55

Fig. 1

56

Fig. 2

57

58

FRANCISCO RIBALTA
(Solsona, Lérida, 1565 – Valencia, 1628)

“The Dream of Saint Joseph”

Oil on panel
58.3 x 66.1 cm

Old inventory number on lower left-hand side:
134

Painted circa 1605-10

Provenance:
Parish church of Algemesí (Valencia). Capilla de San José (St. Joseph’s Chapel).

Literature:
Belda Ferré, M. Algemesí y su patrona. Novena a la Santísima Virgen de la Salud y apuntes
históricos de la Villa de Algemesí. 1908. Pages 146 -147

Ortega Ferrer, M. El Somni de Sant Josef. Un Ribalta inèdit o retrobat. Valencia 2011

Francisco Ribalta was a painter of catalan origin who whilst still in his youth was attracted by
the artistic atmosphere prevailing in Madrid and El Escorial. He was an enormously receptive
artist, ready to assimilate whatever he saw. His style evolved from a mannerism influenced by El
Escorial to the wholehearted naturalism he was later to acquire in Valencia, where he settled in
1599, working mainly on artistic commissions made by the Patriarch Archbishop Juan de Ribera.
It was in Valencia that he pursued almost his entire artistic career. His first major commissions
during his time in Valencia were the main altarpiece for the parish church of Algemesí dedicated
to the Apostle St. James and the main altarpiece for the church of the college of Corpus Christi in
Valencia.

59

60

The altarpiece dedicated to St. Joseph, in the same parish church in Algemesí - the original site of
the panel under study here - was dismantled during the Spanish Civil War. It consisted of a carved
central figure of the saint. Arranged vertically in pairs on each side of the sculpture were panels
showing episodes from St. Joseph’s life: on the left, los Desposorios de la Virgen (Nuptials of the
Madonna); above, Cristo entre los doctores (Christ amongst the Doctors - Fig. 1), and on the right,
la Huida a Egipto (The Flight to Egypt - Fig. 2) and la Muerte de San José (St. Joseph’s Death -
Fig. 3). El sueño de San Jose (St. Joseph’s dream) was on the right-hand side of the pedestal on the
altarpiece’s structure, and together with the Anunciación (Annunciation – now lost) it flanked a
scene of la Santísima Trinidad (The Holy Trinity).

Fig. 1 Fig. 2

61

This sueño de San José, which is also referred to as San José aliviado de sus dudas (St. Joseph
released from his doubts), reveals features of his training in El Escorial in the colours and slightly
affected forms, which are reminiscent of Bartolomé Carducho. At the same time, we can note
a softened chiaroscuro caused by the shining angel, illuminating the setting with its naturalist
atmosphere. The same applies to the shining Christ in la Muerte de San José, a resource often used
by the painter.

Fig. 3

62

GREGORIO BAUSÁ
(Sóller, Majorca, 1590 – Valencia, 1656)

“Saint Matthew apostle and evangelist”

Oil on canvas
Inscription: «CARNiS RESVRECTIO/NEM»

123.5 x 94.2 cm

Provenance:
Private collection, United Kingdom

Literature:
Bernal Navarro, J. “El apostolado del credo en Valencia durante la época postrentina” Universidad
Politécnica de Valencia, 2010

This painter was active in Valencia where, according to the treatise writer and painter Antonio
Palomino, he was “pintor excelente, y discípulo de Francisco Ribalta, y de los más aprovechados
de su escuela” (an excellent painter and disciple of Francisco Ribalta, and one of the more
accomplished in his school). He was also praised by Ceán Bermúdez in his dictionary of fine arts,
Diccionario de los profesores de las bellas artes, and by Joaquín María Bover & Ramon Medel in
Varones Ilustres de Mallorca (Illustrious Men of Majorca).

The first we hear about him as a painter dates from 1631, when he was working for the
charterhouse of Valdecristo, near Segorbe in Valencia, where he painted twelve episodes from the
life of St. Bruno.

Given the stylistic similarity with paintings by Francisco Ribalta, many of the pictures by Bausá
have been attributed to his master, Ribalta, and even to Juan de Ribalta.

63

64

This Saint Matthew was part of a complete apostolate, as can be verified by a copy of the full set
kept at the archbishop’s palace in Valencia (fig. 1). The apostolate to which our Saint Matthew
belonged must have been of great quality, as we can deduce from its surviving paintings, which
are now dispersed. From the same set there is a James the Elder, which is in a private collection in
Valencia, and possibly the Saint Bartholomew in the Museum of Fine Arts in Valencia, which is
very similar both stylistically and in size (fig. 2).

The apostolate reveals the dual influence of Orrente and Juan Ribalta, with a leaning towards a
naturalist treatment of the monumental figures and the earth colourings.

The paintings in this group have sometimes been attributed to Esteban March, with whom there
has also been some confusion as regards attributions.

Fig. 1 Fig. 2

65

66

TOMÁS HIEPES
(Valencia, 1600 – 1674)

“A brace of quails, a brace of grey partridges, a common thrush and a black-tailed
godwit within a landscape”

Oil on canvas
69 x 100.5 cm

Tomás Yepes or Hiepes is the maximum exponent of the painting of still lifes in Valencia, and
his success in this genre brought him many followers. In 1616, he is recorded in the Colegio de
Pintores de Valencia (School of Painters of Valencia). He painted numerous pictures featuring
typical ceramic items from the Valencia region, as well as depictions of flowers and still lifes, some
accompanied by landscapes, and even hunting scenes.

Hiepes painted separate pictures of a partridge starling and a water bird, which have now been
lost, although they were inventoried in 1850 in the Manuel Montesinos Collection in Valencia.

67

68

The subject matter used in this painting by Tomas Hiepes is a fairly common theme in his output.
Hiepes painted a scene of hunters at rest that depicts the same types of birds and landscape, which
have been portrayed using exactly the same treatment. He uses the same detailed accuracy to paint
the farmyard fowls in the two paintings at the Rau Foundation and, what’s more, the landscape
coincides with this painting in the manner of depicting the bare earth and cloudscapes (Fig.1 and 2)

As noted by Alfonso E. Pérez Sánchez and Benito Navarrete Prieto in the painter’s catalogue, in
both this hitherto uncatalogued painting and in the pictures of farmyard fowls Hiepes draws his
inspiration from engravings by Adrian Collaert (Fig.3 and 4), with the difference in this case being
that it involves an array of game birds found on the Iberian Peninsula. As with other still lifes set
within landscapes, Hiepes commits errors of perspective, thereby misjudging distances.

Fig. 1

69

The technical study conducted by the Icono studio directly relates the priming and execution of
this painting to other works by Tomas Hiepes.

We should like to thank the expert ornithologist Dr. Javier Ceballos Aranda for identifying the
birds portrayed.

Fig. 3 Fig. 4

Fig. 2

70

JERÓNIMO JACINTO DE ESPINOSA
(Cocentaina, Alicante, 1600 - Valencia, 1667)

“Four urchins cheating a cheese seller”

Oil on canvas
114.5 x 159.5 cm

Painted circa 1650

Jerónimo Jacinto Espinosa was trained by his father, Jerónimo Rodríguez de Espinosa, a modest
painter in the mannerist tradition. Following the death of Francisco Ribalta in 1628, he became
the city’s most renowned painter and the unrivalled head of the Valencia school. His style, largely
involving tenebrist naturalism with a warm intonation, reveals the influence of Ribalta and Pedro
de Orrente.

This enigmatic street scene, hitherto uncatalogued, makes a major contribution to the study
of Spanish genre painting. The author has been identified thanks to the recent discovery of a
painting of extremely similar characteristics: “Fruit seller” (90 x 132 cm), bought by the Prado
Museum (fig. 1). Until the cleaning process uncovered the signature ‘Hierº Jacintº de Espinosa
f.’ the painting had not been associated with this painter from Valencia, as up until that moment
no other genre painting by his hand had come to light. The discovery of a second painting of the
same characteristics in terms of subject matter, composition and style leads to the consideration of
Espinosa as a genre painter, in addition to a painter of religious scenes. This opens the door to the
possibility of future attributions.

As a genre painter, Espinosa expresses himself much more freely in his compositional approach,
although his technique and human figures are the same as in his religious works. The naturalist
modelling, the marked eyebrows, the portrayal of the hands and fingernails and the sketchily
outlined figures in the scene’s background remind us of other paintings by this artist from
Valencia. The painting in the Prado Museum has been dated to around 1650, and this same year
can be taken as the probable date for the painting in question here, which would explain certain
hints of Velasquez’s influence that could be related to a trip Espinosa assuredly made to Madrid
and Seville between 1640 and 1647.

71

72

The scene is complex in narrative terms. The figure on the left, wearing a felt hat and leather jacket
(probably a shepherd), is sitting beside a basket with little bowl-shaped pieces of goats’ cheese
(typical cheese from Valencia known locally as cassoleta). In the middle, a young lad is bringing
out a bag of pine kernels still in their shells, while the figure on the right, whose left hand holds a
cloth in which he might keep his money (similar to the one featured in the painting in the Prado),
is readying himself with a stone to hit one of the kernels that is on the ground. In the background,
two picaresque figures appear to be eating some of the cheeses they have stolen, while at the same
drawing in the onlooker with an expression of complicity.

This example of Costumbrismo depicting everyday life in the 17th century, which is a feature of
Flemish and Italian painting, is relatively scarce in Spanish painting of the time, with this small
selection including certain paintings by Murillo, Velasquez, Ribera, Núñez de Villavicencio and
also, from now on, Jerónimo Jacinto de Espinosa.

Fig. 1

73

74

JUAN LUIS ZAMBRANO
(Cordoba, circa 1600 – Seville, 1639)

“The Coronation of the Blessed Virgin”

Oil on canvas
118.8 x 100.8 cm

Painted circa 1638

Provenance:
Plandiura Collection. Barcelona, circa 1950

The only ancient biographical data we have on Zambrano are provided by Palomino, who
indicates “he hailed from Cordoba and was a disciple of Pablo de Céspedes, from Cordoba he
moved to Seville, where he died in 1639, before he had reached the age of 40”. Although there is
no documentary evidence to show that Zambrano had any contact with Zurbaran during the years
he was in Seville, it is very possible that they were acquainted with each other during the painting
of the pictorial cycle of La Merced Calzada, between 1629 and 1635. This cycle of paintings
involved the two artists, with Zambrano being attributed four paintings: The Appearance of the
Virgin of the Mercy to Saint Peter Nolasco, Saint Peter Nolasco in the Novices’ Choir, The Miracle
of the Boat and The Death of Saint Peter Nolasco. The last of these, with traces of the signature,
has been used to establish the artist’s style and technique. Enrique Valdivieso also attributes to him
The Annunciation in the convent of Santa María de Gracia in Cordoba.

Our painting is very similar in its cropped and luscious technique to the paintings in the La
Merced Calzada with a strong Zurbaran-style chiaroscuro; the Christ and Godhead are very
similar to those in The Death of Saint Peter Nolasco, and also the model for the face of the saint is
repeated in the Virgin in our painting here. The cherubs are the same as the ones appearing in the
form of angels in The Annunciation in Cordoba.

75

76

This picture is related to the one with the same subject matter painted by Velázquez around 1635-
36 for the oratory of Queen Isabella of Bourbon, in the old citadel, the Alcázar, in Madrid, and
now in the Prado Museum (fig. 1), from which Zambrano may have drawn his inspiration in the
final years of his life.

Regarding the angels, specifically the one that is precisely in the middle of the picture and
below the Virgin, it is taken from an Appearance of the Virgin and Child to St. Francis (Private
Collections, Madrid), possibly through an engraving (fig. 2 and 3).

Fig. 1

77

Fig. 2

Fig. 3

78

ANTONIO DEL CASTILLO Y SAAVEDRA
(Cordoba, 1616 – 1668)

“The Apostle St. Paul”

Oil on canvas, signed:
Antonio Castillo
Saabeª faciebat

123.5 x 93 cm

Painted circa 1650

Provenance:
Private collection. Lisbon
Olózaga Collection (label on old frame)

Exhibition:
Barcelona. Sala Pares. Segunda Exposición Pintura Andaluza del siglo XVII. Colecciones
Barcelonesas. IV.27.12.1947

Antonio del Castillo is Cordoba’s most important artist, excelling in landscapes and drawing.
Antonio Palomino, the treatise writer from Cordoba, praises him in these genres, describing him
as an “excellent landscape artist, with whom he sometimes went out for a stroll, for the purpose
of drawing, and he copied certain scenes from nature”. He took his first steps as a painter in
the studio of his father Agustín del Castillo, who was from the Spanish region of Extremadura.
According to Palomino, he entered Zurbaran’s studio as an apprentice, and his style reflects a
certain influence from the master. Antonio del Castillo in turn influenced other painters both in
Seville, such as Juan de Valdés Leal, and in Cordoba, such as Juan de Alfaro.

79

80

This painting is typical of Antonio del Castillo’s early career, around 1645-50, depicting the half-
length figure of the Apostle St. Paul, holding the sword that symbolises his warring past and
the book that refers to his epistles. This is a powerful, towering painting of great quality that is
illuminated from the right and features tenebrist light effects, leaving the left-hand side of the face
in shadow, reminiscent of Ribera; in turn, the folds on the cloak have been given ample volume.
The same type of complicated folds we see here appear in the San Juan Bautista (St. John the
Baptist) in the Placido Arango Collection, which is also from his early period, being a painting of
great quality and of importance within his output (fig.1).

Fig. 1

81

The picture’s fluency and the manner in which light is presented highlight the strong and highly
expressive character of the venerable St. Paul. This face with its salient features and penetrating
stare has nothing in common with any of the studies of the busts of old men that we have seen
before.

This hitherto unknown painting has been included in the artist’s catalogue as a major picture
within the painter’s output. It is a figure of great realism, which must have been commissioned by
some important personage of the time, and the painter expressed his satisfaction with the result by
signing the picture.
Technically and stylistically speaking, the Apóstol Pablo can also be compared to the pictures
painted for the convent of San Pablo el Real, which was confiscated by the state between 1835-37,
and more specifically to the San Vicente Ferrer in the museum of Fine Arts in Seville, which is the
sole surviving example of the four preacher saints painted by Castillo for the main stairway in this
Dominican convent (fig. 2). All these paintings, like the one here, are quite different to the more
Baroque pictures painted towards in the final stages of the artist’s career, with loose, fragmented
brushstrokes in complex compositions.

Fig. 2

82

BARTOLOMÉ ESTEBAN MURILLO
(Seville, 1617-1682)

“Saint Bonaventure”

Oil on canvas
92.2 x 68 cm

Painted circa 1650

Literature:
Valdivieso, E. “MURILLO. Catálogo razonado de pinturas”. Fondo Cultural Villar Mir. Madrid
2010. No. 33. Page 284 (illustrated)

Murillo must have been born during the last days of 1617, as he was baptised at the parish
church of Santa María Magdalena in Seville on 1 January 1618. He was the youngest of fourteen
siblings. His parents were Gaspar Esteban, a well-to-do barber, surgeon and blood-letter, who
is sometimes given the title of degree holder, or bachiller.[4] In a document dated in 1607, he
was described as “rich and thrifty”, and the owner of several properties beside the church of
San Pablo that Bartolomé inherited, providing him with a source of income for the rest of his
life. His mother was María Pérez Murillo, who came from a family of silversmiths and painters.
Consistent with the somewhat anarchic practice of the time, although he sometimes signed
Esteban he frequently used his mother’s surname. When he was nine years’ old, he was orphaned
within the space of six months, being left under the guardianship of one of his elder sisters, Ana,
who was also married to a barber and surgeon, Juan Agustín de Lagares. The young Bartolomé
seems to have felt at home with them, as he did not move out until his marriage in 1645. In 1656,
and now widowed, his brother-in-law named him the executor of his estate.[5] Apprenticed in the
late naturalism, he evolved towards the typical formulas of the full Baroque, with a feeling that
sometimes anticipated the Rococo. He was a key figure in the Seville school, with a large number
of disciples and followers who perpetuated his influence well into the 18th century.

83

84

This painting forms a pair with Saint Thomas Aquinas, now in a private collection in Barcelona
(Fig. 1).

The monumental figure has a truncated conical shape that allows consolidating and balancing
the saint, and the mystical expression on the face is very similar to that of San Rodriguez (St.
Roderick) in the Gemäldegalerie Alte Meister in Dresden (Fig. 2). These paintings date from
the same period, around 1650, a decade in which the painter began to develop his mature style
involving a greater sweetness of expression.

Fig. 2

85

Fig. 1

86

SEBASTIÁN DE LLANOS Y VALDÉS
(Seville, circa 1605 – 1677)

“David with Goliath’s Head”

Oil on canvas
187.9 x 110.2 cm

Provenance:
Private collection. London

Painted circa 1655

The son of Sebastián Ruiz and María de la Cruz, according to the certificate of his marriage to
Jerónima Bernal in 1631, in which he is already recorded as an independent painter, he must have
been born in 1605 or shortly afterwards. A widower following the death of his first wife, in 1633
he remarried, this time to Gregoria de Arellano, who gave birth to his only son, Francisco José
de Valdés, who would join the Order of Predicadores (Preachers). Following his second wife’s
death, he married again for the third time in 1649, to María Pellicer, who survived him. Antonio
Palomino did not write a biography of Llano y Valdés, although in the one he wrote on Alonso
Cano he notes that he fought a duel with the latter, who was staying in his home, during which his
right hand was seriously injured. This was the reason Cano left Seville in 1638.

Although it has been said he was of noble origin, which is why he always used the title don in his
signatures, and lived a comfortable life somewhat removed from his professional activity, living
in expensive rented accommodation, the truth is that Llanos appears in documents very closely
linked to the life of the guilds in Seville. In 1653, he was appointed the head, or Alcalde, of the
Painters’ Guild of Seville, and as such, he examined Cornelis Schut a year later. He is also known
to have received several apprentices in his studio, with one of them in 1656 being Juan Real, at a
rather unusually tender age, as he was only nine years old.

When the Academy of Fine Arts was set up in the parish of San Lucas in 1660, he appeared as one
of its founders, playing an active role in all the years it existed and contributing generously to its
financial upkeep. In the same year it was created, he was appointed its consul, a position he later
held once again together with Juan de Valdés Leal in 1663. A year later, when the latter left office,
he was elected director, polling more votes than Cornelis Schut, and in 1668 he still featured as its
director, elected for a third term, being the painter who held this position for the longest time.

He died on 10 October 1677, after drawing up a will in which he declared his wish to be buried
either at the church of La Magdalena, where he was a parishioner, or at the Dominican convent
of San Pablo, where his son took his vows and where he was finally buried. Despite what has
been said about his comfortable financial position, and possibly because he overspent, he did not
pay for any masses, “porque estoy muy pobre” (for I am very poor). He added that he did not

87

88

contribute any property to his last marriage and any assets he had at that moment were of little
value, which he owed to his wife for the corresponding dowry.

In the work by Llanos Valdes, the references to Herrera el Viejo, apparent in the monumental full-
figure evangelists in the Casa de Pilatos (House of Pilate) in Seville (Medinaceli Foundation), are
qualified by the influences of both Zurbaran and the Genovese Bernardo Strozzi and Giovanni
Andrea de Ferrari, from whom he takes the tenebrist lighting and the extremely expressive
models. This can be seen in the Piedad (Descent from the Cross) signed in 1666 and in the St. John
the Baptist before the Sanhedrin, in 1668, both of which are in Seville Cathedral. In the Virgin
of the Rosary, also in the cathedral, the model of the Virgin appears to be taken directly from
Zurbaran, although it does also suggest somewhat more of the Baroque movement.

In 1670, he dated the severed heads of St. Paul and St. John the Baptist from the church of El
Salvador in Seville. The moving effect of these two detached heads, standing out from the shadows
as the strong lighting shines directly onto them, although not a wholly new recourse, garnered
great acceptance in popular devotion in Seville. It was perpetuated in a certain number of original
replicas or studio copies, sometimes attributed to Juan de Valdés Leal, whom he preceded.

Fig. 1

89

Fig. 2 y 3

This “David” is a painting that still reveals the influence of Herrera, as the model is highly
expressive, almost grotesque; the style echoes Strozzi’s Genoese painting, which is very thickly
painted and modelled, as in the case of the Saint John the Baptist in the parish church of Nuestra
Señora de la Victoria in Conil (fig. 1). Also having a low perspective with a landscape beneath the
feet and a very low horizon line, highlighting the figure’s monumentality, are the four canvases
depicting St Longinus (fig. 2), the Centurion (fig. 3), David and Zaccheus, auctioned at Christie’s
in London on 30 April 2010 as by the studio of Zurbaran, and which in all probability are also
painted by Llanos y Valdés. The elongated arrangement of the David, its quality and technique are
the same as those on the “Magdalene in meditation”, signed and dated in 1657.

90

SEBASTIÁN DE LLANOS Y VALDÉS
(Seville, circa 1605 – 1677)

“Saint Mary Magdalene in meditation”

Oil on canvas
Signed and dated: D. Sebastian de llanos Valdes faciebat año 1657

189 x 104.2 cm

Provenance:
Possibly in the collection of Don Miguel Martínez de Pinillos y Sáenz de Velasco during the first
half of the 19th century, or probably bought by his son, Don Antonio Martínez de Pinillos (1865 –
1923), Cadiz
By inheritance to his daughter Doña Carmen Martínez de Pinillos

Literature:
Angulo Iñiguez, D. “Don Sebastián de Llanos y Valdés”. Archivo Español de Arte (Spanish Art
Archive). No. 76. Madrid. 1946. Page 316

91

92

The son of Sebastián Ruiz and María de la Cruz, according to the certificate of his marriage to
Jerónima Bernal in 1631, in which he is already recorded as an independent painter, he must have
been born in 1605 or shortly afterwards. A widower following the death of his first wife, in 1633
he remarried, this time to Gregoria de Arellano, who gave birth to his only son, Francisco José
de Valdés, who would join the Order of Predicadores (Preachers). Following his second wife’s
death, he married again for the third time in 1649, to María Pellicer, who survived him. Antonio
Palomino did not write a biography of Llano y Valdés, although in the one he wrote on Alonso
Cano he notes that he fought a duel with the latter, who was staying in his home, during which his
right hand was seriously injured. This was the reason Cano left Seville in 1638.

Although it has been said he was of noble origin, which is why he always used the title don in his
signatures, and lived a comfortable life somewhat removed from his professional activity, living
in expensive rented accommodation, the truth is that Llanos appears in documents very closely
linked to the life of the guilds in Seville. In 1653, he was appointed the head, or Alcalde, of the
Painters’ Guild of Seville, and as such, he examined Cornelis Schut a year later. He is also known
to have received several apprentices in his studio, with one of them in 1656 being Juan Real, at a
rather unusually tender age, as he was only nine years old.

When the Academy of Fine Arts was set up in the parish of San Lucas in 1660, he appeared as one
of its founders, playing an active role in all the years it existed and contributing generously to its
financial upkeep. In the same year it was created, he was appointed its consul, a position he later
held once again together with Juan de Valdés Leal in 1663. A year later, when the latter left office,
he was elected director, polling more votes than Cornelis Schut, and in 1668 he still featured as its
director, elected for a third term, being the painter who held this position for the longest time.

He died on 10 October 1677, after drawing up a will in which he declared his wish to be buried
either at the church of La Magdalena, where he was a parishioner, or at the Dominican convent
of San Pablo, where his son took his vows and where he was finally buried. Despite what has
been said about his comfortable financial position, and possibly because he overspent, he did not
pay for any masses, “porque estoy muy pobre” (for I am very poor). He added that he did not
contribute any property to his last marriage and any assets he had at that moment were of little
value, which he owed to his wife for the corresponding dowry.

In the work by Llanos Valdes, the references to Herrera el Viejo, apparent in the monumental full-
figure evangelists in the Casa de Pilatos (House of Pilate) in Seville (Medinaceli Foundation), are
qualified by the influences of both Zurbaran and the Genovese Bernardo Strozzi and Giovanni
Andrea de Ferrari, from whom he takes the tenebrist lighting and the extremely expressive
models. This can be seen in the Piedad (Descent from the Cross) signed in 1666 and in the St. John
the Baptist before the Sanhedrin, in 1668, both of which are in Seville Cathedral. In the Virgin
of the Rosary, also in the cathedral, the model of the Virgin appears to be taken directly from
Zurbaran, although it does also suggest somewhat more of the Baroque movement.

93

In 1670, he dated the severed heads of St. Paul and St. John the Baptist from the church of El
Salvador in Seville. The moving effect of these two detached heads, standing out from the shadows
as the strong lighting shines directly onto them, although not a wholly new recourse, garnered
great acceptance in popular devotion in Seville. It was perpetuated in a certain number of original
replicas or studio copies, sometimes attributed to Juan de Valdés Leal, whom he preceded.

This Magdalene is the earliest known painting by Llanos. Angulo (Op. cit.) refers to a replica
dated in 1658 in the Fernando Flores Solís Collection in Seville and another later one of lesser
quality in the Schwerin Museum (see Archivo Español de Arte (Spanish Art Archive). No. 95.
Volume XXIV. 1951. Various: “Llanos Valdés: La Magdalena del Museo de Schwerin”; page 259;
plate 5).

It is one of his paintings that more clearly reveals his Genoese influence, specifically that of
Giovanni Andrea de Ferrari, coinciding in terms of the model and the figure’s constitution
(fig. 1). Regarding the figure’s composition, it is based almost entirely on St. Veronica by Bernardo
Strozzi in the Prado Museum, and also uses the Genovese master’s characteristic chiaroscuro
technique.

Fig. 1

94

JUAN ANTONIO DE FRÍAS Y ESCALANTE
(Cordoba, 1633 - Madrid, 1669)

“The miracle of the appearance of the Eucharist to Saint Pascual Bailón”

Oil on canvas
62.6 x 83.4 cm

Painted circa 1665

Frías y Escalante had a promising career as a painter ahead of him when he died at the age of 36.
According to Antonio Palomino, the painter began his apprenticeship in Cordoba, the city of his
birth. It is known for certain that a very youthful Escalante travelled to Madrid, where he entered
the studio of Francisco Rizi, with whom he even collaborated on several commissions.

This painting testifies to the admiration Escalante felt for Venetian painters and to the influence of
the Flemish painters he could contemplate in the royal collections. He used his taste for horizontal
compositions and a low perspective to paint landscapes in all their glory. The painting has a
diaphanous atmosphere and a striking colouring of Venetian origin and a light, delicate and almost
transparent brushstroke, which despite being the painter’s hallmark is reminiscent of the Flemish
tradition.

In this manner, Escalante created his own personal synthesis by assimilating Rubens, Van Dyck,
Titian, Tintoretto and Veronese.

95

96

Fig. 1

As in The Communion of Saint Rose of Viterbo in the Prado Museum (fig. 1), the diaphanous
backgrounds that suggest distance contrast with the figures in the foreground that are clearly more
defined.

The event portrayed in the painting, which is the moment when the shepherd Pascual (Zaragoza,
1540 – Castellon, 1592) has a vision of the transubstantiated body of Christ, led him to enter the
Franciscan Order under the reform of Saint Peter of Alcantara. Saint Pascual pursued his religious
life throughout the Kingdom of Valencia.

97

98

CORNELIS SCHUT
(Antwerp, 1629 – Seville, 1685)

“Portrait of Juan Bautista Priaroggia”

Oil on canvas
183.5 x 129.5 cm

Painted circa 1669-70

Provenance:
Auctioned at Christie’s in London on 5 July 1966, lot 86, (as Murillo, apocryphal signature of
Velázquez)
Private collection, Paris

Literature:
Quiles García, Fernando. “Cornelio Schut el Mozo, un retratista en la Sevilla del Barroco”. Goya.
Revista de Arte. No. 325. Oct. – Dec. 2008, page 299 – 311
Quiles García, Fernando & Ignacio Cano Rivero. “Bernardo Lorente Germán y la Pintura
Sevillana de su tiempo (1680-1759)”. 2006, page 35
Valdivieso, Enrique, “Pintura Barroca Sevillana”, 2003, page 464, plate 442

Exhibition:
Madrid. Galería Coll & Cortés. “El Tiempo de la Pintura. Maestros Españoles de los Siglos XVI al
XIX” 2007. No 24

Juan Bautista Priaroggia was a renowned Italian merchant from Genoa who settled in Cadiz in
the last third of the 17th century. The portrait’s author, Cornelis Schut, was an artist who belonged
to the Seville school and spent some time in Cadiz around 1669-70, where he must have made
the acquaintance of such an important figure, who would have asked him to paint his portrait. At
the time, Schut was working in Cadiz in the service of the bishopric, and above all the Cathedral
chapter, for which he produced several works of a religious nature. It is highly likely that Schut
was also working for merchants and bankers drawn to Cadiz in response to the thriving maritime
trade the city maintained with Europe and the Americas.

99

100

According to Palomino, Schut was considerably adept at painting portraits, an opinion that is
readily upheld in this case, very similar to Fray Domingo de Bruselas from the Museo de Bellas
Artes de Sevilla (Fig. 1) The technical characteristics of the composition, drawing and colouring
correspond fully to those appearing in other pictures painted by Schut. A highlight is the elegant
clothing worn by the subject, inherent to his high social status, and above all the expression the
artist has captured on his face, which is similar to other portraits by the artist, although none of
them is of the same quality as this one, which to date is the finest example of this genre by the
artist.

Priaroggia is portrayed in a room at his home in Cadiz, sitting on an armchair and holding in
his left hand a letter addressed to him and by which he is identified. His status as a distinguished
gentleman is reinforced by the sword featured at an oblique angle behind his legs.

Schut learnt his trade in Antwerp, with his uncle of the same name and surname. His father was
a Flemish engineer who travelled to Spain to place himself at the service of Phillip IV, and it is
not known when his son settled in Seville, although documented sources lead us to believe it was
around 1650, some three years before he married in that city, where he was examined as a master
painter. Schut was one of the members of the Academia de Pintura that Murillo founded in 1660,
and later became its director in 1670 and 1674.

Fig. 1

101

This portrait of Priaroggia reveals the clear influence Schut received from Murillo clearly
appreciated in the famous portrait of Justino de Neve (Fig. 2). As did his religious output, which
was also heavily influenced by the style of the great master from Seville.

Fig. 2

102

BARTOLOMÉ ESTEBAN MURILLO
(Seville, 1617-1682)

“Saint Philip Neri”

Oil on canvas
84 x 66.8 cm

Painted circa 1675

Provenance:
Private collection, United Kingdom

Literature:
Valdivieso, E. “MURILLO. Catálogo razonado de pinturas”. Fondo Cultural Villar Mir. Madrid
2010. No. 339. Pages 206 and 502 (illustrated)

One of the more salient features of this superb painting from Murillo’s mature stage is the skill
the artist applies to all the shades of grey, both on the habit and in the picture’s background and
on the beard. The monumental figure of the saint has an extremely expressive face and hands,
being silhouetted against a dark, unfinished background. This foreshortened face with a mystical
expression is a recurring feature of the work by this famous painter from Seville, and it is to be
found on, among many others, the Saint Lesmes in the Museum of Fine Arts in Bilbao (Fig. 1).

103

104

Likewise, the same treatment of the fabrics and the manner of presenting the shading with myriad
grey hues can be seen in the Saint Dominic in a private collection (Fig. 2).

It is precisely the fact the painting has not been completed that enables us to see the instinctive
dabbing of the brush and its extraordinary freshness, as if it were a preparatory sketch or drawing.
The result is an expression of the artist’s most personal and reflective personality.

This late painting dating from around 1675 was probably commissioned by the Philippian Fathers
in Cadiz for the city’s oratory of San Felipe Neri, founded in 1671. Given that it is unfinished, it
may have remained in the painter’s studio.

Saint Philip (Florence, 1515 - Rome, 1595) was an Italian priest and musician who founded the
Congregation of the Oratory. Son of a Florentine lawyer, as from 1533 he studied and taught
theology and philosophy in Rome. He undertook numerous charitable works.

Fig. 1

105

In 1548 he founded the Santissima Trinita de’ Pellegrini e de’ Convalescenti, a secular confraternity
dedicated to ministering to the needs of pilgrims, the sick and the poor. Ordained a priest in 1551, he
entered the church community of San Girolamo della Carità in Rome. Its informal rites with hymns
and prayers in the vernacular became so popular that a special area was set aside (the oratory) in the
church nave to accommodate the ever increasing number of people attending.

The oratory thus became the centre of its activities, which included selections of religious music.
The aim was to encourage piety by the setting to music of a biblical text interspersed between the
sermons. This scheme involved G. Anumuccia, a Spanish priest called Francisco Soto de Langa
and Father Giovanale Ancina. Neri’s ideal was monodic music, or at least a simple structure,
although his colleagues did not always turn their backs on the polyphonic tradition. Nevertheless,
his work constitutes a great step forward towards the accompanied monodic style and the
expressive interpretation of texts. In many cases, these dramatic and narrative treatments are
considered to be forerunners of musical oratory.

From 1564 to 1575 he oversaw the Church of San Giovanni, where he founded a new oratory that
gave rise to the Congregation of the Oratory.

Fig. 2

106

JUAN DE VALDÉS LEAL
(Seville, 1622 – 1690)

“The Visitation”

Oil on canvas
176.8 x 145 cm

Dated and signed with linked letters:
J. BALDE/ FA/ Å 1673

Provenance:
Don José Madrazo Collection, Madrid, 1856
M. de Negrón Collection
Art Market, Spain (circa 1950)
Heim Gallery, Paris, until 1993

Exhibition:
Paris, Heim Gallery, Tableaux de maîtres anciens, 1956, no. 27
Durham, UK, Barnard Castle, Bowes Museum, Four Centuries of Spanish Art, 17 June – 17
September 1967, no. 78
Mexico City, Centro Cultural/Arte Contemporáneo, A.C., Juan de Valdés Leal y El Arte
Sevillano del Barroco, 5 August – 5 December, 1993, no. 76
Madrid, Prado Museum, “Valdés Leal” 1991
Seville, Museum of Fine Arts, “Valdés Leal” 1991

Literature:
Catalogue of the Madrazo Collection, 1866, p. 104
Gudiol, J., “Un Valdés Leal inédito” Revista de Arte, 1957, p. 269
Gaya Nuño, “La Pintura Española fuera de España”, Madrid, 1958, p. 315 no. 2785
Trapier, E., “Valdés Leal: Spanish Baroque Painter” New York, 1960 p. 59, fig. 131
Mullaly, T. “A Major Early Murillo and other works” Connoisseur, vol. 163, 1966 p. 166
Young E., “The Spanish Paintings at the Bowes Museum”, Apollo, vol. LXXXV, 1967, p. 58
Kinkead D.T., Valdés Leal, New York 1978, pp. 244, 432
Valdivieso E., Historia de la Pintura Sevillana, Seville 1986, p. 274
Valdivieso E., “Valdés Leal”, Seville, 1988, pp. 168-169-258, plate 138, no. 159

107

108

This type of later work, such as Salomé’s dance in a private collection (Fig.1), reveals all the
technical skill the painter develops in his mature period. The shapes are more sinuous, with a more
aggressive brushstroke that distorts the figures, giving them an almost ghostly appearance. Like
puppets, the figures are attached to the clothes that the artist is going to use to regale himself with
a whole array of sinuous folds that give shape, volume and a rich texture to the garments. This is
the painter’s most personal period, when he uses a complex painting technique that is nothing like
the style of any other one of his peers.

Valdés Leal painted this picture in 1673, when he received his most important commissions.
In 1673, he painted a series of episodes from the life of St. Ambrose for the oratory at the
Archbishop’s Palace in Seville. He also contracted the gilding on the altarpieces and the paintings
for the recesses, or Postrimerias, in the church of the Hospital de la Caridad.

Fig. 1

109

110

JUAN DE VALDÉS LEAL
(Seville, 1622 – 1690)

“Flying angels bearing the attributes of St. Ambrose”

Oil on canvas
59.7 x 196.3 cm
Painted in 1673

111

Provenance:
Archbishop’s Palace in Seville
Removed by Marshall Soult during the Peninsular War in 1810
Probably auctioned in 1852 during the sale of the Marshall Soult Collection in Paris
Private collection, Genoa

Literature:
Valdivieso E., “Valdés Leal”, Seville, 1988
Valdivieso E., “Valdés Leal”, Madrid and Seville, 1991 (exhibition catalogue)
Álvarez Lopera, J., “La Vida de San Ambrosio” Madrid and Seville, 2004 (exhibition catalogue)
Requena, J. L., “De Pictura Poesis a Est Esus: Las vicisitudes iconográficas de un inédito Valdés
Leal” Archivo Español de Arte (Spanish Art Archive), 2004, pages 305-309

112

The Flying Angels by Valdés Leal are undoubtedly the most delightful and charming painting
by an artist who was more adroit at depicting death and decay. These little cherubs, which lend
dynamism to Valdés Leal’s compositions, are featured in a large part of his output.

The archbishop of Seville, Don Ambrosio Spínola y Guzmán, in his most significant commission
made to the painter, namely, the series with scenes from the Life of St. Ambrose, destined for the
oratorio privado de su cuarto bajo (private oratory in his basement), also requested the depiction
of these flying angels (archbishop’s inventory).

Inside the archbishop’s private oratory, which held the seven large canvases on the life of St.
Ambrose by Valdés Leal, there was also a Virgin and Child, commissioned in that same year,
1673, to Murillo, and now in the Walker Art Gallery in Liverpool, which hung above the altar
(biography by Loaysa). These flying angels, which are bearing a full array of devotional items,
the attributes of St. Ambrose, were arranged in three canvases of a markedly horizontal nature,
forming a decorative frieze for the oratory (fig. 1 and 2).

Fig. 1

Fig. 2

113

The one we are presenting here, and hitherto uncatalogued, was the one out of the three that
occupied a prime and central position within the room, as it is the widest and features the
archbishop’s most important accoutrements: the mitre and the archbishop’s cross with a double
crossbar, replacing the crosier. These same symbols of the archbishop’s office, likewise borne by
angels, are also to be found on the main frontage on the Archbishop’s Palace, made in 1703-05 by
the master mason Lorenzo Fernández de Iglesias (fig. 3).
The other two smaller canvases on the frieze were located in an auction at Christie’s in London in
May 1992. The link between these and the one from the Genoese collection is obvious, not only
in terms of format and technical considerations, but also because of the items depicted, which are
described forthwith.

The woollen pallium, the archbishop’s mantle of office, symbolises the sheep borne by the good
shepherd. The episcopal ring is a token archbishops receive as a symbol of their power and the
alliance they enter into with the church. The casket is used to keep the pallia made from the lamb
of baby lambs blessed by the Pope on St. Agnes’s day. On 29th June, the new pallia are solemnly
blessed after the First Vespers on the feast of Saints Peter and Paul, and are then kept in a special
silver-gilt casket in the Vatican near the Confessio Petri (tomb of St. Peter) until required, which is
when they are conceded to the new archbishops appointed during the year. Finally, the three nails
that usually adorn the pallium are a reminder of the nails of the Passion.

The third painting shows us part of the archbishop’s rich embroidered garment made of silk and
strands of woven gold, designed for use in major religious ceremonies. On the left, we can see a
chasuble further to the right that could be a cope (or pall). Even more clearly visible on the left is
an altar-cloth.

Fig. 3

114

Regarding the episodes in the life of St. Ambrose and the ornamental frieze, it is worth mentioning
the influence that may have been exerted by some of the personages in Seville at that time. These
were dignitaries that had a close relationship with both Spinola and Valdés Leal, namely, the
members of the cathedral chapter, Miguel de Mañara, and especially Father Juan de Cárdenas,
master of the Casa Profesa (Professed House) of the Jesuits (where Ambrosio Spinola was laid to
rest in 1684) and the archbishop’s confessor.

It was around 1660-65 that Father Cárdenas commissioned Valdés Leal to paint a life cycle,
in this case, of St. Ignatius of Loyola, for the courtyard in the Casa Profesa. Coincidentally,
in a second commission made in 1676, and to complete the cycle of biographical series,
an ornamental frieze was made of identical characteristics as the one in the Archbishop’s
Palace. This other one was clearly different in terms of the items borne by the angels among
phylacteries, which allude to the Society of Jesus. It may be that Father Cárdenas decided
to make this second commission after seeing the completed version of the arrangement in
Archbishop Ambrosio Spinola’s oratory (fig. 4 and 5).

Fig. 4

115

Unfortunately, this spectacular ensemble suffered the vicissitudes of the Napoleonic wars as they
passed through Seville. Marshall Soult, in 1810, made the palace his headquarters, using it also for
storing all the works of art he had sacked from convents, churches, monasteries, etc. He used the
recent dictionary of fine arts, Diccionario Historio de los más Ilustres Profesores de las bellas Artes
en España by Don Juan Agustín Ceán Bermúdez, published in 1800 by the Real Academia de San
Fernando, to locate the finest works of art in and around Seville (Cano Rivero, 2003). When the
French occupation of Seville ended in August 1812, the Marshall made a selection from all the
pieces he had hoarded and took the best, according to his own opinion and consistent with what
Ceán had previously recorded as masterpieces. Among these were works by Murillo and Valdés
Leal for Spinola’s oratory. A large part of this artistic heritage that had been plundered and taken
to France was sold by the Marshall’s heirs on the Parisian art market towards the middle of the
19th century, with some items appearing at public auction.

Coinciding with the purchase of a large part of this collection by the Prado Museum, an exhibition
was held, curated by Professor Jose Álvarez Lopera, which brought together the seven canvases
with episodes from the life of St. Ambrose, although the painting by Murillo and the ornamental
frieze were not included.

Fig. 5

116

JUAN NIÑO DE GUEVARA
(Madrid, 1632 – Malaga, 1686)

“The infant Saint John the Evangelist”

Oil on canvas
57 x 49.6 cm

Niño de Guevara was one of the outstanding painters of the baroque in Malaga. He learnt the art
of painting in the studio of the soldier and painter Miguel Manrique. Furthermore, he was one
of Alonso Cano’s more accomplished disciples, and according to the treatise writer and painter
Antonio Palomino, “he managed to equal, if not better, his master’s paintings”.

Within the iconography of St. John the Evangelist, this is an exceptional case in which the saint is
portrayed as a child. The saint, as usual, is presented with his attribute, an eagle, and inside a cave.
In his left hand, he is holding a tablet with the Latin inscription “ET VERBUM/ CARO FAC/
TVM EST,/ET HABTA/VIT IN NUBIS” (The Word was made flesh and dwelled among us).

117

118

JUAN DE SEVILLA ROMERO Y ESCALANTE
(Granada, 1643-1695)

“Infant Jesus triumphant over Death”

“Infant Jesus conquering Evil”

Pair of oils on canvas
62 x 48.5 cm.

Signed: “SEVILLA”

Provenance:
Emmet Collection, Seville
Louis Durr Collection (1821-1880), New York, inventory no. 636 and 637. Given by his estate to
the New York Historial Society in 1882.
Sale Sotheby’s New York, 12 January 1995 lot 22 as attributed to Juan Antonio de Frías y
Escalante.

Literature:
Catalogue of the New York Historial Society, New York, 1915 page 103 nº D3 and D4 (as by J. A.
Escalante)

He trained first with Francisco Alonso Argüello, and then with Pedro de Moya, going on to work
with Alonso Cano as from 1660. The influence both of his master and of Flemish engravings,
especially Rubens, is the main characteristic of his painting. From 1674 onwards, he received
numerous commissions for the various churches and convents in his city, such as the two canvases
in the sacristy at the convent of San Jerónimo (in situ), Saint Pantaleon for San Felipe Neri
(Granada Museum of Fine Arts), Victory of the Eucharist for the Augustine nuns (in situ) and The
disciples of Emmaus for the Hospital del Refugio and convent of San Antón de Granada, among
others. He also worked in Cordoba and Seville, where he was involved in the tempera ornament
for the celebrations of the Corpus Christi. Other surviving paintings by him are The Holy Family
(Museum of the Passion, Valladolid), the Descent from the Cross (Seville Cathedral), the Saints
(the National Museum in Poznan, Poland) and the Presentation of the Virgin in the Temple and St.
Lazarus and the Rich Epulon (Prado, the former from the royal collections and the latter acquired
in 1928).

The subjects depicted are the Infant Jesus embracing the Cross, through which he will deliver
the world, which has a serpent winding up it, and the Infant Jesus with the attributes of the
resurrection: standard, open tomb, triumphant over life and death.

The symbolism and subject matter of the models belonging to this group depicting the Infant
Jesus with exultant or victorious themes underwent obvious transformations from the onset of
the Renaissance, with the ensuing reinterpretation of those already existing and the development

119

120

of new models arising from the study of Christian doctrine embedded within the religious
framework arising following the explosion of triumphant euphoria that accompanied the
Counterreformation. They are devoid of that nostalgic and dejected expression that characterises
many of the models of the Infant Jesus in episodes related to the Passion, as well as of any signs of
pain, although there are certain models that depict the stigmata of the Passion as a glorious trophy.
The aim of these depictions was to convey to the faithful, from the perspective of the humanity
and vulnerability inherent to childhood, two basic notions about Salvation: proof of Christ’s
greatness and sovereignty, and his victory and triumph over death and sin.

According to the numbers on the stretchers, these two paintings were part of a set of four pictures
of episodes from the life of Jesus, probably on subjects related to the Passion.

The depiction of Christ’s childhood is also a common theme in paintings by Alonso Cano, the
artist’s master. Cano uses the same slightly blurred and hazy technique for the Infant Jesus and St.
John at the Hermitage Museum in St. Petersburg (fig. 1).

Fig. 1

121

122

BERNARDO LORENTE GERMÁN
(Seville, 1680 – 1759)

“Vanitas with skull, books, vase, candlestick holder and items for the art of
painting”

Oil on canvas
47.7 x 57.6 cm

Provenance:
Private collection, France (Inventoried on the stretcher with No. 60)

The items that appear here are the foremost symbols of Vanitas paintings. The skull represents the
final step in the process of life. The smouldering candle indicates that death has recently occurred.
The flowers symbolise the fragility of existence and the transience of beauty; like a flower, life is
beautiful yet ephemeral. The old battered books stand for the futility of intellectual life, and in this
case, artistic knowledge and a taste for the fine arts. A unique feature of this painting is the inclusion
of items associated with the art of painting, which like music is related to the pleasures of the senses.
The abuse of pleasures and self-indulgence can endanger the soul.

123

124

Bernardo Lorente Germán was an extremely multifaceted painter who cultivated numerous painting
genres. The Allegory of Wine (Louvre Museum) (fig. 1) and Allegory of Tobacco (Academy of Fine
Arts of San Fernando) (fig. 2) are paintings that fall within the category of trompe l’oeil or engañifas
(illusion paintings), and like the Vanitas they are a subgenre of the still-life.

Fig. 2Fig. 1

125

126

BERNARDO LORENTE GERMÁN
(Seville, 1680 – 1759)

“Saint Agnes”

Oil on canvas
81.8 x 59.7 cm

With an elaborate polychrome frame from Seville with gilt carving dating from the end of the 17th
century

Bernardo Lorente Germán was one the painters that followed Murillo who knew how to adapt to
the new aesthetic tastes of the 18th century, which coincided with the arrival of the court of Phillip
V in Seville, during the five-year period referred to as the Lustro Real (1729-1734).

A court painter linked to the academic world, his contemporaries considered him one of the finest
painters of the time.

The Count of Águila, in one of his letters addressed to Don Antonio Ponz in which he refers to
the painter, states the following:

“Dióse, como todos los de estos tiempos, a copiar e imitar a Murillo; con eso, y un manejo, facilidad
de colorido y fuerza o valentía en los toques se ha granjeado una reputación a que no corresponde
su dibujo, su invención ni la extravagancia de las actitudes de sus figuras y caracteres. Sus mejores
pinturas son en pequeño.”

“Like everyone at this moment, he likes to copy and imitate Murillo; with this, and a handling and
ease of colour and strength and boldness in his touches he has earned himself a reputation, which is
not merited by his drawing, his imagination or the extravagance of the attitudes of his figures and
characters. His finest paintings are small in size.”

Cean Bermúdez and Cavestany believe him to be the creator of the iconography of La Divina
Pastora (The Divine Shepherdess), as he was the painter who did the most to disseminate this
theme as its devotion increased.

Lorente Germán was extremely successful with these small format paintings of a devotional nature
and normally dedicated to the Blessed Virgin. During the 18th century, they were to be found
decorating all the major households in Seville, and many of them were taken out of Spain as works
by the hand of Murillo.

127

128

An inventory drawn up in 1737 following the death of his wife, Úrsula Navarro, confirms the
huge demand there was for these little paintings, “cuadritos”, of the Blessed Virgin. Of the 135
paintings recorded, on canvas, plate and copper, there are “…. Seis Bírgenes de a uara… seis
Bírgenes chiquittas… seis lienzezittos de vida de Nuestra Señora….”
“Six Virgins of one vara (yard)…six little Virgins…six small canvases of the life of Our Lady…”

Fig. 1

129

Apart from religious painting, Lorente Germán pursued other genres in which he excelled, such
as the trompe-l’oeil, which was popular in Seville following the Dutch tradition, which produced
some of his best-known paintings: the magnificent pair of trompe-l’oeils in the Louvre museum,
Allegory of wine and Allegory of tobacco. Also popular are his portraits that reveal the adoption
by painters in Seville of the court models of Ranc and van Loo.

The Saint Agnes has the same framework, technique and measurements as the Saint Thomas
Aquinas in the Museum of Fine Arts in Seville (fig. 1), attributed to Francisco Herrera el Mozo
(the Younger), whereby it can be considered its pair. In the case of the former, this attribution is
not credible, as the dress, hairstyle and headdress date from the first quarter of the 18th century, as
featured especially in paintings by Domingo Martínez. (fig. 2). Don Francisco Herrera García, in
a study on baroque frames from Seville, attributes these frames to Bernardo Simón de Pineda, the
author of the most important altarpiece projects in Seville in the second half of the 17th century.
Furthermore, he mastered the technique of drawing and regularly attended the “Academia de
Murillo”. His most important altarpiece is the one he made for the church at the Hospital de la
Caridad in Seville.

Fig. 2

130

The eye-to-eye contact with the onlooker, the sophisticated headdress and the jewels worn by
the saint remind us of a “divine” portrait. Portraits of this type were much in vogue during the
baroque in Seville. There are other known examples in paintings by Zurbaran and Murillo, such as
the Saint Catherine, a “divine” portrait in the Focus Abengoa Foundation (fig. 3).

Fig. 3

131

This painting on its tecnique would also be closely related to the signed San Fernando in private
collection, Dos Hermanas, Sevilla (fig. 4).

Fig. 4

132

What’s more, the colouring and ash-coloured flesh tones on the saint are typical of Lorente
Germán. The model’s physique, which almost reminds us of a “divine” portrait, is the same as the
one that appears in the “Virgin of the Bandage”, in private Spanish collection (fig. 5). The hands
with slender, tapering fingers are repeated in the painting, as are the agitated and diaphanous folds
on the fabrics. These characteristics coincide with the technique of Herrera el Mozo, which may
have led to the attribution to this artist of the canvas in the museum in Seville, as the existence of
the “Saint Agnes” was not known at the time.

Fig. 5

133

134

JUAN BAUTISTA DE ESPINOSA
(hacia 1585–1640/1641)

“Retrato de Sebastián de Covarrubias y Orozco”

Óleo sobre lienzo
 108,5 x 85 cm
Firmado y fechado: “Espinosa, f. anno, 1616”

Procedencia:
Don Nicolás de Vargas. Toledo. Mediados del Siglo XIX.

Bibliografía:
Viñaza, conde de la Viñaza: Adicciones al Diccionario Histórico de los más ilustres profesores de las Bellas
Artes en España de Juan Agustín Ceán Bermúdez, compuestas por… Tomo segundo. Siglos XVI, XVII y
XVIII, A-L. Madrid, 1889, II, p. 162, cita el Retrato de un jurista, creído de la familia de los Narbona, que
está leyendo un libro de Covarrubias, firmado en 1616.

Una serie de argumentos permiten identificar al personaje efigiado por Juan Bautista de Espinosa
en 1616 con don Sebastián de Covarrubias y Orozco (Toledo 1539-1613), canónigo de la catedral de
Cuenca y autor de obras tan importantes como los Emblemas morales (Madrid, 1610) y el Tesoro de la
Lengua castellana o española (1611), al que siguió un Suplemento, cuyo manuscrito se conserva en la
Biblioteca Nacional de España en Madrid (nº inv. 6159). El canónigo Sebastián de Covarrubias nació
en el seno de una ilustrísima familia de Toledo dedicada a las artes, la jurisprudencia, la literatura y la
emblemática: fue hijo del licenciado Sebastián de Orozco y de su mujer, María de Covarrubias, hermana
de Diego y de Sebastián, los tres hijos del arquitecto real Alonso de Covarrubias. Tuvo un hermano,
Juan de Covarrubias Orozco (1645-1610), que también publicó unos Emblemas Morales (Segovia, 1589).

Espinosa lo representó en una pausa de lectura y sentado en el interior de un estudio de rico
amueblamiento y ameno horizonte paisajístico. Sobre la mesa se halla un libro con el canto rotulado
“Couaruuias, O.p.a. tº. Iº.”, que probablemente habrá que identificar con el volumen primero de la
Opera Omnia de su tío don Diego de Covarrubias y Leyva (1512-1577), el más importante miembro
de la familia, teólogo, asistente al concilio de Trento, obispo sucesivamente de Cuenca y de Segovia,
así como presidente del Consejo de Castilla, que fue editada por primera vez en Lyon (1568) y
posteriormente en otras ciudades y fechas (Lyon, 1584-1595; Salamanca, 1576-1578; Venecia, 1581, 1588
y 1604; Zaragoza, 1583; Turín, 1594; y Amberes, 1610 y 1614). Es imposible reconocer la edición debido
al carácter idealizado del retrato, claramente apreciable en la relación entre la edad aparentada por el
personaje –unos 35 o 40 años– y la fecha de su muerte en 1613 cuando contaba unos 64. La fecha de
1616 que acompaña a la firma indica que se trata de un retrato póstumo y sugiere que quizá existió otro
retrato anterior que pudo usarse como modelo, por lo que la imagen vendría a corresponder al aspecto
del canónigo Covarrubias hacia 1575-1580. Otro retrato de Sebastián de Covarrubias y Orozco
(Fig. 1) se conserva en la miniatura incorporada en el Libro de la Capilla del Santo Christo a la
Columna… (Archivo de la Catedral de Cuenca)1, fundación personal del canónigo en los últimos años
de su vida. Su aspecto recuerda al retrato de su contemporáneo canónigo magistral de Cuenca de Don

1 P.M.I.M. (Pedro Miguel Ibáñez Martínez), “Anónimo. Retrato de Sebastián de Covarrubias Orozco”, en Celosías.
Arte y piedad en los conventos de Castilla-La Mancha durante el siglo del Quijote, cat. exp., Comisariado: Palma
Martínez-Burgos García, Toledo, 2006, p. 278.

135

Pedro González del Castillo (Logroño, Concatedral de Santa María de la Redonda), firmado en 1597
por Juan Pantoja de la Cruz2.

El estilo pictórico del retrato de Espinosa se caracteriza por la rotunda construcción de la figura y la
minuciosidad de los complementos del escenario, logradas mediante la nitidez del dibujo que define los
contornos, la luz uniforme y el colorido intenso, rasgos propios de un pintor formado en la tradición estética
del Manierismo italiano e influido por el retrato de la corte de Felipe II.

Juan Bautista de Espinosa (hacia 1585–1640/1641) desarrollo su actividad en Toledo y Madrid, ciudades en
las que alternó su residencia. Aunque su prestigio como pintor se ha fundamentado en la Naturaleza muerta
con objetos de plata, firmada en 1624 (Oviedo, Museo de Bellas Artes de Asturias, col. Masaveu)3 (Fig. 2),
su dedicación se extendió a la pintura religiosa y al retrato, géneros mucho más frecuentes en la España
del primer tercio del siglo XVII. Poseemos datos documentales, testimonios directos de eruditos y obras
firmadas que permiten completar un perfil biográfico bastante preciso a pesar de algunas lagunas. Una de
las labores emprendidas en los últimos años ha sido la de aislar la personalidad y obra de varios pintores
del siglo XVII que llevaron un mismo nombre y a veces convivieron en las mismas ciudades4. Por otro
lado, P. Cherry ha contribuido a documentar la vida de Juan Bautista de Espinosa5, aunque los documentos
exhumados no siempre se ciñen al nombre completo de “Juan Bautista de Espinosa”.

Entre toda esta documentación merecen destacarse algunos datos. En lo relativo a la vida, en un documento
de 26 de septiembre de 1620 Espinosa afirmó tener 35 años, lo que permite deducir con cierta seguridad la
fecha de su nacimiento hacia 15856. Su fallecimiento se produjo entre diciembre de 1640 y septiembre de
1644, fechas que corresponden a las del contrato para realizar los trabajos de pintura del retablo de la iglesia
de Lugarnuevo (arzobispado de Toledo) y el traspaso de dicha obra a otros maestros debido a la muerte
de nuestro pintor7. No se sabe donde nació, ni con quien aprendió el oficio de pintor, aunque en su obra
es evidente la influencia de los pintores italianos de San Lorenzo del Escorial, dominante por entonces en
Madrid y Toledo. En esa dirección apunta su reiterada colaboración con Francisco Granelo informando o
contratando varios retablos para iglesias del territorio diocesano, según consta en los libros de los Oficiales
y en los de las Obras de la Secretaría del Consejo de Gobernación del Arzobispado de Toledo, donde se
anotaban las obras que se encargaban para las iglesias bajo su jurisdicción8.

Las noticias documentales más antiguas indican que Espinosa era vecino de Madrid desde comienzos de
la década de 1610, si bien hacia 1616 se estableció en Toledo. En 1611 y 1612 ingresó en la cofradía del

2 María Kusche, Juan Pantoja de la Cruz y sus seguidores B. González, R. de Villaldrando y A. López de Polanco.
Madrid, 2007, pp. 90 y 92-93.
3 Sobre esta pintura imprescindible en cualquier exposición sobre la naturaleza muerta española, véase entre otras muchas
obras, el antiguo artículo de Enriqueta Harris, “Obras españolas de pintores desconocidos”, en Revista Española de
Arte, vol. 12 (1935), pp. 258-259. También William B. Jordan, Spanish Still-life in de Golden Age, 1600-1650. Fort
Worth, Kimbell Art Museum, 1985, pp. 92-93.
4 Ismael Gutiérrez Pastor, “Juan de espinosa y otros pintores homónimos del siglo XVII”, en Príncipe de Viana, Anejo
11-1988: Primer Congreso General de Historia de Navarra. 6. Comunicaciones, pp. 202-228.
5 Peter Cherry, Arte y naturaleza. El bodegón español en el Siglo de Oro. Madrid, 1999, pp. 93-95 y 475-477.
6 Cherry, op. cit., 1999, p. 477.
7 Manuel Gutiérrez García-Brazales, Artistas y artífices barrocos en el Arzobispado de Toledo. Toledo, 1982. Basándose
en el testamento de 5 de julio de 1641 de Magdalena Muñoz, viuda de un “Juan de Espinosa pintor”, Cherry acorta el
intervalo en el cual tuvo que producirse la muerte de Juan Bautista (op. cit., 1999, p. 477). Sin embargo, nada se sabe de la
esposa o esposas de nuestro pintor y ni la partida de defunción relativa al entierro de una hija en San Sebastián de Madrid
aporta luz.
8 Gutiérrez García-Brazales, op. cit., 1982, pp. 215, 306, 309, 323 y 335. Cherry, op. cit., 1999, pp, 475-477.

136

Santísimo Sacramento de la iglesia madrileña de San Sebastián y en 1613 alquiló por un año una parte de
una casa, haciendo constar que era “pintor del señor duque del Ynfantado…e residente en esta dicha villa
de Madrid”9, lo que pone de manifiesto su éxito entre destacados miembros de la nobleza de la Corte.
Efectivamente, para la casa ducal del Infantado, cuya titularidad recaía entonces en doña Ana de Mendoza
y Enríquez de Cabrera (VI duquesa entre 1601-1633, casada en segundas nupcias con don Juan Hurtado
de Mendoza, II duque de Mandas y Villanueva), Espinosa pintó una serie de retratos de antepasados con
evidente sentido conmemorativo de las glorias de la familia. A mediados del siglo XIX Valentín de Carderera
vio en el palacio del Infantado de Guadalajara el Retrato de Iñigo López de Mendoza, conde de Tendilla, y
lo copio en una acuarela (Madrid, Biblioteca Nacional de España, Sección de Estampas y Bellas Artes) que
volcó en una litografía anterior a 1864, imágenes que hoy sustituyen al original en paradero desconocido10
(Fig. 3). No sabemos la extensión de esta serie de retratos, pero existen otros de estilos y técnicas diversas
que parecen haber formado parte de la misma galería ducal de antepasados.

En noviembre de 1616 Espinosa estaba en Toledo y fue inscrito en el Libro de los Oficiales acreditados para
contratar obra con el Arzobispado11. La fecha coincide con la que lleva nuestro Retrato de Sebastián de
Covarrubias y Orozco y el que llevaba el Retrato de un jurista que, firmado en 1616, Carderera vio en la
colección de don Nicolás de Vargas en Toledo a mediados del siglo XIX. Aunque se consideraba entonces
que representaba a un jurista de la familia Narbona, la indicación de tener sobre la mesa las obras de
Covarrubias12 revela que ambos retratos son el mismo.

La faceta de Juan Bautista de Espinosa como pintor de temas religiosos no ha sido suficientemente explorada,
pues no se ha rastreado lo que pueda conservarse en los retablos que contrató, bien individualmente o en
compañía de Francisco Castelo, en diversas localidades del extenso arzobispado de Toledo y que van desde
la sierra de Madrid hasta los confines de La Mancha y Extremadura. Es de lamentar la desaparición de “un
buen cuadro” de Santiago el Mayor que decoraba el retablo de la capilla de la dehesa de Castejón, propiedad
de la catedral de Toledo, que a decir de Carderera estaba firmado por Espinosa en 1626 haciendo constar
su condición de “pintor del rey”13, sobre la que nada sabemos. Su última obra conservada es una pintura de
Santa Beatriz de Silva, firmada en 1632 (Toledo, convento de la Concepción Franciscana), que aún muestra
reminiscencias monumentales de los santos escurialenses14. A su lado, la Naturaleza muerta con objetos
de plata, firmada en 1624 (Oviedo, Museo de Bellas Artes de Asturias, col. Masaveu) es sin duda una obra
excepcional que denota cierto interés por las tendencias de la pintura naturalista.

ISMAEL GUTIÉRREZ PASTOR

Profesor titular del departamento de Arte de la Universidad Autónoma de Madrid

9 Cherry, op. cit., 1999, p. 475.
10 Valentín Carderera y Solano, Iconografía española. Colección de retratos, estatuas, mausoleos y demás monumentos
inéditos de los Reyes, Reinas, Grandes Capitanes, Escritores, etc. Desde el siglo XI hasta el XVII, copiados de los originales
por D. Valentín Carderera y Solano… con texto biográfico y descriptivo, en español y francés, por el mismo autor. Madrid,
Imprenta de Don Ramón Campuzano, 1855 y 1864 (2 tomos). Tomo ii, estampa lxv.
11 Gutiérrez García-Brazales, op. cit., 1982, p. 47, 195 y 215. Cherry, op. cit., 1999, p. 476.
12 Conde de la Viñaza, Adicciones al Diccionario Histórico de los más ilustres profesores de las Bellas Artes en España de Juan
Agustín Ceán Bermúdez, compuestas por… Tomo segundo. Siglos XVI, XVII y XVIII, A-L. Madrid, 1889, II, p. 162.
13 Conde de la Viñaza, op. cit., 1889, II, p. 162.
14 A imagen y semejanza. 1700 años de santidad en la Archidiócesis de Toledo. Cat. exp. Pilar Gordillo Isaza (comisaria).
Toledo, 2004, p. 191.

137

BARTOLOMÉ GONZÁLEZ Y SERRANO
(Valladolid, 1564 – Madrid, 1627)

“Retrato del Infante Don Fernando de Austria”

Óleo sobre lienzo.
183 x 108 cm.

Pintado hacia 1615.

Bibliografía:
Kusche, María, “Juan Pantoja de la Cruz y sus seguidores B. González, R. de Villandrando y A. López
Polanco”, Madrid, 2007, pág. 299, fig. 228.

Bartolomé González y Serrano fue un pintor español de principios del barroco, especializado en la pintura
de retratos en los que se muestra como un continuador del tipo de retrato cortesano renacentista practicado
por Alonso Sánchez Coello y, especialmente, por Juan Pantoja de la Cruz.

Discípulo en Valladolid de Patricio Cajés y de Juan Pantoja de la Cruz, de quien en muchos aspectos fue un
imitador, al abandonar la corte su ciudad natal se instaló en Madrid donde aparece documentado desde 1607,
centrando su actividad en la ejecución de retratos al servicio de la corona junto a Santiago Morán, Rodrigo de
Villandrando y Andrés López Polanco. Desde 1617 ostentó el cargo de pintor del rey Felipe III ocupando la
plaza dejada vacante por Fabricio Castello y compitiendo con un jovencísimo Velázquez.

Su obra conservada está casi exclusivamente dedicada a la producción de retratos regios destinados a diversas
cortes europeas y a recomponer, bajo la dirección de Pantoja de la Cruz, la incendiada en 1604 galería de
retratos del Palacio del Pardo. González se aplicó en describir minuciosamente las facciones, bordados,
joyas y demás piezas de adorno. Hasta la muerte de Felipe III pintó noventa y un retratos de la familia
real. Muchos de ellos copias de obras ajenas, en las que parece advertirse cierta desgana. También realizó
algunas obras religiosas como el San Juan Bautista firmado en 1621 del Museo de Bellas Artes de Budapest,
o El descanso en la huida a Egipto (1627, Museo del Prado), en los que se advierte mayor proximidad al
tenebrismo caravaggista que a los modelos manieristas de sus retratos.

Por su testamento, fechado el 8 de octubre de 1627, en el que firmó como testigo Felipe Diricksen, y del
inventario de sus bienes hecho a su muerte, pocos días más tarde, se sabe que pintó también bodegones
y paisajes, no conservándose nada de su actividad en estos géneros, además de realizar numerosas
copias de pinturas de la colección real, tanto de artistas italianos (Tiziano y Rafael) como de españoles
contemporáneos, entre ellos Pedro de Orrente, Blas de Prado y Vicente Carducho.

Don Fernando, hijo de Felipe III y de Margarita de Austria, nació el 10 de mayo de 1609 y recibió la púrpura
cardenalicia a los 10 años de edad, el 29 de mayo de 1619. El 6 de octubre de 1634 consiguió una importante
victoria contra los protestantes en la batalla de Nördlingen. Fue gobernador de Flandes desde 1634 y murió
en Bruselas el 9 de noviembre de 1641.

El retrato fue pintado al poco tiempo de ser nombrado Bartolomé González pintor de cámara en 1617, y
antes de recibir don Fernando el capelo cardenalicio.

Una variación de este retrato pero de menor tamaño (145 x 90 cm) se encuentra en Hearst Castle, California.

138

RODRIGO DE VILLANDRANDO
(Hacia 1588 - Madrid, 1622)

“Retrato de caballero con capa”

Óleo sobre lienzo.
124,4 x 100,5 cm.

Firmado:”….andran…”
Pintado hacia 1619.

Bibliografía:
Kusche, María, “Juan Pantoja de la Cruz y sus seguidores B. González, R. de Villandrando y A. López
Polanco”, Madrid, 2007, pág. 400 – 401, fig. 327.

Rodrigo de Villandrando fue pintor del rey y predecesor en el cargo de Velázquez, es a la muerte de
Villandrando cuando Velázquez inicia su carrera en la corte. Su estilo, por lo tanto, continua con la tradición
del retrato cortesano de el siglo XVI, y que el pintor tomó de Juan Pantoja de la Cruz y Bartolomé
González.

Son pocas las obras de Rodrigo de Villandrando que se le pueden atribuir con seguridad. Los únicos retratos
firmados que hasta la fecha conocemos son El príncipe Felipe, futuro Felipe IV, y el enano Miguel Soplillo
(fig. 2), el de La princesa Isabel de Borbón, el delicado Retrato de la condesa de Añover, en la iglesia de
Cuerva (Toledo) (fig. 3), el de Sebastián Contreras y éste Retrato que aquí presentamos.

Este retrato muestra la rigidez, tonos metálicos, características del pintor, y la misma pose que se aprecian en
el retrato de cuerpo entero de Sebastián Contreras en la colección Condes de Bornos de Madrid (fig. 1).

Según la Dra. Kusche es uno de los retratos más bellos de Villandrando y de su época.
Kusche sugiere la posibilidad que pueda tratarse del retrato de Victor Amadeo de Saboya que casó en 1619
con la hermana de Luis XIII de Francia, Cristina, cuñada, pues, de la Infanta Ana Mauricia y hermana de
Isabel Reina de España.

139

PEDRO NÚÑEZ DEL VALLE
(Madrid, 1597-98 – 1649)

“Cristo en la Cruz”

Óleo sobre tabla cruciforme.
Firmado y fechado:
Pº nuñeB. Fat 1627

47 x 31,5 cm.

Exposición:
Madrid, “1ª Exposición de Anticuarios”. Año 1966. Nº 106

Bibliografía:
Angulo Iñiguez, D. y Pérez Sánchez, A. E. Historia de la pintura española. Escuela madrileña del Segundo
Tercio del siglo XVII, Madrid, C.S.I.C, 1983, pp. 327-334, nº 8 y lám. 272.

Pedro Núñez del Valle fue un pintor madrileño que siendo muy joven decidió marchar a Roma y completar
su formación. Toda su producción está fuertemente influida por lo allí aprendido, confundiéndose en
ocasiones con pintores del norte de Italia y más concretamente con el Cecco del Caravaggio, identificado
después de los estudios de Gianni Papi en 1991, como Francesco Buoneri, uno de los máximos protagonistas
del movimiento caravaggista. (Ver :Pedro Núñez del Valle e Cecco del Caravaggio (e una postilla per
Francesco Buoneri), in Arte Cristiana, 752, pp. 39-50).

Esta obra de gran precisión en el dibujo tiene cierta tendencia tenebrista y un clasicismo que deriva de lo
aprendido durante su estancia en Roma.

El 22 de diciembre de 1627, año de la firma de la obra, se realiza un inventario con los objetos propiedad del
pintor y se cita la obra en cuestión:

… dos quadros grandes el uno de nuestro señor y el otro de nuestra señora de las rosas
mas un xpto. en la cruz pequeño
mas un lienzo de la monja de burgos … (Archivo de protocolo de palacio)

140

PEDRO NÚÑEZ DEL VALLE
(Madrid, 1597/98 – 1649)

“Judith y la sirvienta Abra con la cabeza de Holofermes”

“Jael y Sísara”

Pareja de óleos sobre lienzo firmados y fechados:
Po. nuñe� fat. 1630

88,5 x 108 cm.

Procedencia:
Colección particular, Madrid.

Pedro Núñez del Valle natural de Madrid, según Palomino, nace hacia 1590. De su formación artística
Lázaro Diez del Valle lo hace discípulo de Carducho, aun cuando en otra ocasión dice que estudia pintura en
Roma. La estancia en dicha ciudad es indudable. Debió permanecer más tiempo en Italia, quizás trabajando
en el taller del Cecco del Caravaggio al que debe mucho su estilo. Se le menciona en la Academia de San
Lucas en los años 1613 y 1614, y en 1623 lo encontramos de vuelta en Huesca donde firma el monumental
San Orencio de la iglesia de San Lorenzo, como “Academicus Romanus”. En 1625 pinta en el claustro de la
Merced de Madrid, junto a Van der Hamen, Lanchares y Cajés. Solicita sin éxito la plaza de pintor del rey en
1627, pero a pesar de ello trabaja para la corte; en 1631 tasa los bienes de Juan Van der Hamen y la Historia
de Agamenón de Cajés y en 1633 hace diversas pinturas para la ermita de San Juan del Buen Retiro, cobrando
por ello 900 reales. Es llamado en 1639 para colaborar en la decoración del Salón de Comedias del Real
Alcazar. Aunque en el compromiso del 4 de Septiembre de dicho año, sólo se le obliga a pintar un lienzo,
en Agosto de 1642 cobra 120 ducados por cada uno de dos cuadros, uno de Enrique I y Alfonso IX, y otro
de Felipe III y Felipe IV. Es significativo y demuestra la estima que tenía el hecho de que se le encarguen los
retratos del monarca reinante y de su padre. En 1649 pinta y dora, junto a Francisco Rizi, el teatro de palacio,
con motivo del cumpleaños de la Reina. Muere según Palomino, hacia 1654 en Madrid.

Las obras que se conocen hasta el momento del pintor son de gran impacto tenebrista, matizadas por
el naturalismo colorista y luminoso de Orazio Gentileschi y la obra temprana de su hija Artemisia;
caravaggismo en su vertiente clara con un eco del clasicismo romano boloñés de Guido Reni.

Estas dos obras inéditas de Núñez del Valle vienen a incrementar el reducido catalogo de obras seguras del
pintor, firmadas un año antes que la Adoración de los Magos del museo del Prado (obra influida por Juan
Bautista Maino) y el magnífico lienzo del mismo tema Jael y Sisara de la National Gallery de Dublín (atribuido
con anterioridad a una reciente restauración al Cecco del Caravaggio), con el que guarda muchas semejanzas
estilísticas, sobre todo en las figuras ricamente vestidas y con los mismos rasgos fisionómicos (fig. 1).

La coincidencia del Agar e Ismael de la Casa de la Misericordia de Ávila, con estas dos obras, en cuanto, al
tema del Antiguo Testamento, medidas, firma y fecha hacen pensar que se concibieron para formar parte de
un mismo conjunto (fig. 2).

Estas obras de calidad junto con otras aparecidas en los últimos años de Pedro Núñez del Valle han hecho
que su figura cobre una nueva dimensión en el panorama de la pintura madrileña del siglo XVII, y recobrar
el prestigio que tuvo en su época, elogiado por Lope de Vega en su Laurel de Apolo.

141

FRANCISCO COLLANTES
(Madrid, hacia 1599 – 1656)

“San Jerónimo escuchando la trompeta del Juicio Final”

Óleo sobre lienzo
124.3 x 103.8 cm.

Pintado hacia 1640.

Procedencia:
Colección privada, Madrid.

Como es habitual en las grandes figuras religiosas, Collantes muestra una clara influencia del naturalismo
tenebrista de Jose de Ribera. Los modelos, como hacia Ribera, son tipos populares que dejan ver toda su
rudeza. La admiración por Ribera le llevó a seguir sus modelos e incluso a copiarlos, como es el caso del San
Pedro Penitente de Ribera de la antigua colección Delclaux de Bilbao. La copia en la antigua colección Reder
de Londres (fig. 1), está firmada por Collantes y solo varia en la factura del pincel, coincidiendo técnicamente
con la sensibilidad de sus contemporáneos en Madrid, como es el caso de Antonio Pereda, Antonio Puga y
Diego Polo.

Esta técnica, el expresivo rostro y las manos curtidas son muy semejantes a las de éste inédito San Jerónimo,
pero éste con la espontaneidad y frescura de una obra no copiada.

El forzado encorvamiento y la posición de la figura de San Jerónimo también coincide con modelos de
Ribera que el pintor pudo ver en su obra grafica. Esta relación tan directa con Ribera ya la notó Antonio
Palomino, que en su libro “Las vidas de los Pintores” cita como de Collantes “…un San Jerónimo, cosa
excelente, que parece del Españoleto”, sin ninguna referencia más.

En esta obra posiblemente procedente de un retablo, Francisco Collantes demuestra su habilidad para
adaptar al santo de cuerpo entero al lienzo, seguramente condicionado por las medidas y la proporción de
la figura, que debería corresponder con las demás figuras del conjunto. Collantes, a pesar de la angustiosa
composición, muestra todos los elementos que identifican al Santo, autor de la traducción de la Biblia al latín.

142

FRANCISCO COLLANTES
(Madrid, hacia 1599 – 1656)

“Paisaje con ruinas y personajes”

Óleo sobre lienzo.
202 x 190,5 cm.

Pintado hacia 1640

La biografía de Collantes está sumida en el misterio, contándose exclusivamente con la escueta información
facilitada por Antonio Palomino, quien a su vez la tomó de Lázaro Díaz del Valle que, al escribir sus notas
(1657), le daba ya por recientemente fallecido.

Es sin duda un artista singular por su dedicación preferente al paisaje, lo que no era tan habitual en España,
género más presente en Italia o Flandes. Fue con este género de con el que tuvo numerosos éxitos, trabajando
incluso para la decoración del palacio del Buen Retiro.

En la decada de 1640 Collantes gozó de mayor prestigio y más abundante fue su producción. Este gran
paisaje de Collantes se puede fechar, dentro de este exitoso periodo, hacia 1640, no solo estilísticamente si
no por los vestidos de las dos damas, lujosamente ataviadas con gran falda sobre guardainfante y peinado de
moñas laterales.

La gama de color es más clara y más alegre por tratarse de una obra de su madurez.

El tratamiento del cielo, la gran torre a la izquierda y la fortaleza en ruinas del fondo recuerdan a los del gran
paisaje con ciudad de la Real Academia de San Fernando, firmado y fechado en 1634.

La ruina está inspirada en el “tepidarium” de las termas de Caracalla de Roma como aparecen en el grabado
de Marteen Van Heemskerk (fig. 1). Otro cuadro probablemente del mismo conjunto, de la misma altura
y procedente de colección privada madrileña representando el Coliseo de Roma apareció en subasta en
Sothebys de Londres (8-7-2004. Lote 178) adscrito al pintor holandés Dirck Verhaert (fig. 2).

El Museo del Prado posee un pequeño cobre firmado cuyo fondo es muy similar al de esta gran composición
(Fig. 3).

143

ANTONIO ARIAS FERNÁNDEZ
(Madrid, hacia 1614 – 1684)

“San Juan Bautista en el desierto con el Bautismo de Cristo al fondo”

Óleo sobre lienzo.
Firmado: Antonis Ariass facit 1642. annos

193,5 x 150 cm.

Procedencia:
Colección Manuel Godoy, príncipe de la Paz.
Colección Condesa de Chinchón desde 1813.
Colección privada.

Bibliografía:
Angulo Iñiguez, D. y Pérez Sánchez, A.”Pintura Madrileña del segundo tercio del siglo XVII”.Madrid, 1983.
Pág. 31.

Antonio Arias fue uno de los pintores madrileños con más personalidad de mediados del siglo XVII.
Formado en el taller de Pedro de las Cuevas, no se conservan muchas obras suyas a pesar de ser un pintor
muy precoz, como cuenta Palomino. Entre sus mejores obras de gran composición se encuentra el magnífico
San Jerónimo azotado por los angeles en colección privada EEUU (fig. 1), Los primeros lienzos fechados
con exactitud corresponden a principios de los años 40. Esta década es la de más calidad en su producción,
como demuestran los encargos reales de este periodo. Ya en 1639 figura entre los artistas seleccionados para
la realización de las pinturas del Salón Grande de Palacio. Junto a Arias aparecen otros pintores de la talla
de Pedro Núñez del Valle, Alonso Cano, Francisco Rizi o Diego Polo. En 1641 también es llamado para
realizar dos cuadros para la habitación del Rey, conservándose actualmente uno de ellos en la Universidad de
Granada: “Carlos V y Felipe II”.

La presente obra, firmada y fechada en 1642, se corresponde con las características del periodo más
interesante del artista, donde desarrolla su propio estilo un tanto alejado del de sus contemporáneos. En
él se ven reminiscencias de Juan Bautista Maíno, sobre todo en los tonos, en el preciso dibujo y el acusado
naturalismo. El modelo de San Juan es el mismo que el del Cristo Triunfante de la Trinidad del convento
de Nuestra Señora de la Concepción de Pastrana (fi. 2). Otra versión con variantes y de peor calidad,
posiblemente del taller apareció en subasta en la sala Alcala de Madrid, el 3 de octubre de 2007 (fig. 3).
Además, sus obras suelen presentar unas figuras muy monumentales, con un modelado sobrio, un profundo
claroscuro y una expresión muy piadosa, de profunda religiosidad, que lleva al fiel a la devoción.

144

JUAN CARREÑO DE MIRANDA
(Avilés, 1614 - Madrid, 1685)

“Virgen Inmaculada”

Óleo sobre lienzo.
82.3 x 61.8 cm.

Pintado hacia 1650.

Procedencia:
Colección Fernando Maldonado y Salabert

Juan Carreño de Miranda como muchos otros importantes pintores de la escuela madrileña se forma
en el taller del misterioso pintor Pedro de las Cuevas, mas tarde, continua su aprendizaje con el pintor
cordobés conocido por sus arcángeles, Bartolomé Román. Carreño, como discípulo destacado, colaboró
con Bartolomé Román en sus encargos más significativos de Madrid, ciudad donde se desarrolló
profesionalmente el cordobés.

Como se puede ver en toda la producción pictórica de Carreño, los maestros virtuales que realmente le
marcaron fueron Tiziano y Rubens. Carreño funde la tradición veneciana y el novedoso lenguaje flamenco
que viene de la mano de Rubens y Van Dyck, bien mediante estampas o las cuantiosas pinturas que por
aquella época había tanto en la Corte como en las casas nobiliarias, donde el pintor tenía acceso. De esta
manera, configura su personal estilo, vibrante, luminoso y colorista.

Esta obra cronológicamente se situaría en un periodo temprano del artista, cuando sus obras son más
contenidas, antes de las obras de gran dinamismo del pleno barroco. Lo mismo ocurre en la Magdalena
penitente, firmada y fechada en 1647, del museo de Bellas Artes de Asturias (fig. 1). En ambas obras no se
percibe el desdibujamiento y vaporosidad de la etapa de madurez de Carreño.

145

JUAN FRANCISCO CARRIÓN
(Activo probablemente en Madrid 1626- 1680)

“Vanitas con calavera, libro, clepsidra, filacteria y candelero”

Óleo sobre lienzo.
55 x 77 cm.

Firmado: Juan Fr... Carrio/Feci..

Exposición:
Sevilla. “Miguel de Mañara. Espiritualidad y Arte en el Barroco sevillano. (1627-1679)”. Hospital de la Santa
Caridad. 18 Marzo-30 Mayo 2010. Pags. 198-199 del catalogo.

Poco se sabe acerca de este pintor y las obras conocidas son muy escasas: Dada a conocer por D. Diego
Angulo (ver: Archivo Español del Arte, tomo XXXII, número 126, 1959), una “Vanitas con libros” (Óleo
sobre lienzo, 120 x 85 cm), conservada en el Museo de Arte de la Universidad de Indiana en Bloomington,
que aparece firmada y fechada en el ángulo inferior izquierdo: CARRIO F. 1672. De la antigua colección
Carvalho, chateau de Villandry, una Naturaleza muerta con cardo (Óleo sobre lienzo, 57 x 79 cm) (fig. 2),
Bodegon con cardo, (óleo 30 x 44 cm), firmado en colección privada de Madrid y Bodegon con cardo y frutas,
óleo 43 x 58 cm, museo Beaux-Arts, Besan

También el nombre del pintor se puede ver al final de una poesía escrita en un papel bajo la calavera: Juan
Franco Carrio f.(Fig. 1)

La presente obra, también firmada, presenta una calavera, aludiendo a la muerte; un candelabro con una
vela encendida, que representa la existencia de la vida humana; la clepsidra, como símbolo claro del paso
del tiempo; el libro, en alusión comúnmente a la inutilidad de la vida intelectual; y por último destaca
una filacteria, que aparece sobre el libro y la calavera, con la frase “HIC EST LIBER GENERATIONIS
ADAM”, perteneciente al libro del Genesis, capítulo 1 versículo 5, que se traduce como: “He aquí la lista de
los descendientes de Adán”. Todo el conjunto expresa la iconografía típica de las vanitas, expresando la idea
de que la vida es un breve tránsito, que las cosas de este mundo, en este caso el saber, no tienen valor, por que
al final, a todos los hombres, a todos los descendientes de Adán, nos espera el mismo destino: la muerte, eso
sí, como paso previo a la resurrección, al mundo que verdaderamente importa.

146

JUAN MARTÍN CABEZALERO
(Almadén, Ciudad Real, 1634 – Madrid, 1673)

“La Magdalena con el ungüentario”

66.5 x 52.5 cm.
Óleo sobre lienzo.

Procedencia:
Colección privada. Londres.

Juan Martín Cabezalero forma parte de un nutrido grupo de pintores que, dotados de cualidades artísticas
extraordinarias y de un refinado sentido estético precozmente demostrados, contribuyen a configurar la
escuela barroca madrileña de la segunda mitad del siglo XVII. Salvo Claudio Coello y José Jiménez Donoso,
casi todos ellos: José Antolínez, Mateo Cerezo ó Juan Antonio de Frías y Escalante, murieron muy jóvenes,
tras haber asimilado las enseñanzas de Juan Carreño de Miranda, Francisco Rizi y Francisco de Herrera el
Mozo.

Según Palomino, biógrafo de nuestros pintores barrocos, Cabezalero fue discípulo de Carreño de Miranda
y, de hecho, algunos documentos lo señalan viviendo precisamente en su casa hasta pasados los treinta
años de edad, siendo con probabilidad oficial del taller. Pero, como ocurre en otros casos, la liberalidad
del maestro en cuestión de estilo permitió dar rienda suelta a las expresiones más juveniles e impetuosas de
Cabezalero, hasta configurar una de las obras de más fuerte personalidad del siglo, fácilmente comprobable
en las doce ó catorce pinturas de que consta hoy su catálogo. Efectivamente, la obra conocida de Cabezalero,
tanto la documentada y firmada, como la que se le atribuye con rigor científico, es muy escasa, pero de una
fuerte personalidad que le individualiza de la del resto de sus coetáneos. Los cuatro lienzos de la Venerable
Orden Tercera, su obra más importante, muestran su admiración hacia la pintura flamenca, principalmente
hacia Anton van Dyck y la pintura veneciana. Pero su mirada hacia esos dos focos de atención, comunes al
resto de sus contemporáneos, no fue servil, sino cargada de inteligencia y de capacidad para interpretarla
personalmente.

El artista usa en esta Magdalena el mismo modelo femenino de la Virgen y de las santas de la “Imposición
de la casulla a San Ildefonso” de la Colección Apelles de Londres (Fig. 1), con rostro alargado de nariz
recta y boca pequeña, las manos de dedos estilizados y los pliegues del manto, geométricos y con brillos
tornasolados; otra característica distintiva es la ausencia de aureola de la santa.

147

JUSEPE DE RIBERA, llamado EL ESPAÑOLETO
(Játiva, 1591 – Nápoles, 1652)

“La Magdalena meditando en el desierto”

Óleo sobre lienzo
147 x 118,1 cm.

Pintado hacia 1640.

Bibliografía:
Spinosa, N. Ribera. La Obra Completa. Madrid. 2008. Ilustr. Pag. 217 Nº A302 Pag. 450.
Papi, G y Spinosa, N. “La revolución de Ribera” Ars Magazine, Nº 1. Diciembre 2008. Pág. 97 – 115.
Spinosa, N. “Pittura del seicento a Napoli. Da Caravaggio a Massimo Stanzione” 2010. Nº 372 Pags. 374- 375

Exposición:
Nápoles, “Ritorno al Barroco de Caravaggio a Vanvitelli” 12 de diciembre 2009 – 11 de abril 2010. Nº 1.25
(pág. 94 del catálogo).
Gandía, “San Francisco de Borja: Grande de España. Arte y espiritualidad en la cultura hispana de los siglos
XVI y XVII” Casa de cultura Marques de Quiros. 4 de noviembre 2010- 9 de enero 2011. Nº 22. Pags. 244-245

José de Ribera y Cucó nació en Játiva en 1591, hijo de Simón de Ribera, zapatero de profesión, y de
Margarita Cucó. Tuvo un hermano llamado Juan que también se dedico a la pintura, se sabe que estuvieron
compartiendo casa en la via Margutta de Roma.

Su primera formación artística posiblemente fue en Valencia en el taller de Francisco Ribalta. Desarrolló
toda su carrera en Italia y principalmente en Nápoles. Fue también conocido con su nombre italianizado
Giuseppe Ribera y con el apodo Lo Spagnoletto.

Cultivó un estilo naturalista que evolucionó del tenebrismo de Caravaggio hacia una estética más colorista y
luminosa, influida por Van Dyck y los maestros venecianos. Contribuyó a forjar la gran escuela napolitana,
que le reconoció como su maestro indiscutible; y sus obras, enviadas a España desde fecha muy temprana,
influyeron en técnica y modelos iconográficos a los pintores españoles. Hallazgos recientes han ayudado a
reconstruir su primera producción en Italia, durante su estancia en Roma.

Esta obra es un notable ejemplo del alto nivel cualitativo alcanzado por Ribera en su avanzada etapa de
madurez y, en particular, en torno a 1640. Este es un momento de altísima intensidad poética, de nueva
intimidad expresiva, de extraordinaria belleza pictórica. Recurre a unas luces deslumbrantes y materias
cromáticas de tonalidades cálidas y preciosas, pero también a una más contenida y humanística plasmación
expresiva de emociones y estados de ánimo.

1640 es la posible fecha de ejecución de esta Magdalena meditando, con bellísimos cabellos de reflejos dorados
sueltos sobre la espalda, de rodillas sobre el fondo de un paisaje rocoso, rezando y en sufrida meditación ante
la calavera, apoyada sobre una roca, junto a una cuerda para flagelarse (otro notable fragmento de “bodegón”,
insertado aquí en una composición de tema sacro, pero frecuentemente también en cuadros de tema profano,
como un documento de las extraordinarias dotes del pintor también como “pintor de género” mostradas a lo
largo de toda su prolongada actividad). Una datación que se justifica, además de por las evidentes semejanzas
estilísticas con otros cuadros de la misma época, por la presencia de la misma modelo de cabellos cobrizos que
la Magdalena penitente del museo del Prado (Fig. 1) y la Santa Inés de la galería Gemälde de Dresden (fig. 2).

148

FRANCISCO RIBALTA
(Solsona, Lérida, 1565 – Valencia, 1628)

“El sueño de San José”

Óleo sobre tabla
58.3 x 66.1 cm.

Inscripción antigua de inventario, en la parte inferior izquierda:
134

Pintada hacia 1605-10.

Procedencia:
Iglesia parroquial de Algemesí. Capilla de San José

Bibliografía:
Belda Ferré, Miguel. Algemesí y su patrona. Novena a la Santísima Virgen de la Salud y apuntes históricos de
la Villa de Algemesí. Año 1908. Pág. 146 -147.

Ortega Ferrer, M. El Somni de Sant Josef. Un Ribalta inèdit o retrobat. Valencia 2011

Francisco Ribalta fue un pintor de origen catalán que a edad muy temprana fue atraído por todo el ambiente
artístico de Madrid y el Escorial. Fue un artista enormemente receptivo, dispuesto a asimilar cuanto veía. Su
estilo evoluciona de un manierismo escurialense a un naturalismo pleno que adquiere ya en Valencia, donde
está desde 1599, trabajando principalmente en las demandas artísticas del Patriarca arzobispo Juan Ribera.
Es en Valencia donde prácticamente desarrolla toda su labor artística. Sus primeros encargos importantes
durante esta etapa valenciana fueron: el retablo mayor de la parroquia de Algemesí dedicado al apóstol
Santiago y el retablo mayor de la iglesia del colegio del Corpus Christi en Valencia.

El retablo dedicado a San Jose, de la misma parroquia de Algemesí, donde se encontraba en origen la tabla
objeto de este estudio, fue desmantelado durante la guerra civil. Contenía una imagen central tallada del
santo. Dispuestos verticalmente en pares a cada lado de la escultura había paneles con los episodios de la
vida de San José: a la izquierda, los Desposorios de la Virgen; arriba, Cristo entre los doctores (Fig. 1), y a la
derecha la Huida a Egipto (Fig. 2) y la Muerte de San José (Fig. 3). El sueño de San Jose se encontraba en el
lado derecho del pedestal de la estructura del retablo, flanqueando junto con la Anunciación (hoy perdida)
una escena de la Santísima Trinidad.

Esta tabla del sueño de San José, o lo que es lo mismo, San José aliviado de sus dudas, deja ver elementos
de su formación escurialense en los colores y formas un tanto amaneradas, que recuerdan a Bartolomé
Carducho. A la vez, podemos percibir un suavizado claroscuro de origen tenebrista provocado por el
resplandor del Ángel, iluminando la estancia de ambiente naturalista. Esto mismo ocurre con el resplandor
de Cristo en la Muerte de San José, recurso muy utilizado por el pintor.

149

GREGORIO BAUSÁ
(Sóller, Mallorca, 1590 – Valencia, 1656)

“San Mateo apóstol y evangelista”

Óleo sobre lienzo.
Inscripción: “CARNiS RESVRECTIO/NEM”

123.5x 94.2 cm.

Procedencia:
Colección particular, Inglaterra.

Bibliografía:
Bernal Navarro, J. “El apostolado del credo en Valencia durante la época postrentina” Universidad
Politécnica de Valencia, 2010

Pintor activo en Valencia donde, según el tratadista y pintor Antonio Palomino, fue «pintor excelente, y
discípulo de Francisco Ribalta, y de los más aprovechados de su escuela». Tampoco falto elogios por parte de
Ceán Bermúdez en su Diccionario de los profesores de las bellas artes y de Joaquín María Bover y Ramon
Medel en Varones Ilustres de Mallorca.

Las primeras noticias como pintor son de 1631 donde trabaja para la cartuja de Valdecristo, próxima a
Segorbe, para la que pintó doce historias de la vida de San Bruno.

Debido al parecido estilístico con las obras de Francisco Ribalta , muchas de las obras de Bausá han sido
asignadas a su maestro Ribalta e incluso a Juan de Ribalta.

Este San Mateo formaba parte de un apostolado como se puede demostrar debido a una copia del apostolado
completo que se conserva en el Palacio arzobispal de Valencia (fig.1).

El apostolado de nuestro San Mateo, que debió de ser de gran calidad por lo que vemos en las obras
existentes, está ahora disperso. Del mismo conjunto es un Santiago el Mayor que se encuentra en una
colección privada valenciana y posiblemente también formo parte el San Bartolomé del Museo de Bellas
Artes de Valencia, el cual tiene gran parecido estilístico y similares medidas (fig. 2).

En el apostolado se comprueba la doble influencia de Orrente (fig. 3) y Juan Ribalta, con el gusto por el
tratamiento naturalista de las figuras monumentales y las coloraciones terrosas.

Las obras de este conjunto han sido atribuidas alguna vez a Esteban March con el que también ha habido
confusión con respecto a las atribuciones.

150

TOMÁS HIEPES
(Valencia, 1600 – 1674)

“Dos codornices, dos perdices pardillas, un zorzal común y una aguja colinegra ante un paisaje”

Óleo sobre lienzo.
69 x 100.5 cm.

Tomás Yepes o Hiepes es el máximo exponente de la pintura de bodegones en Valencia y debido al éxito en
este género tuvo números seguidores. Aparece inscrito en 1616 en el Colegio de Pintores de Valencia. Realizó
tanto pinturas con objetos de cerámica típica valenciana, como representaciones de flores y naturalezas
muertas, algunas acompañadas de paisajes, e incluso escenas cinegéticas.

De manera independiente Hiepes realiza una perdiz tordancha y un pájaro de agua, estos ahora
desaparecidos se inventariaron en 1850 en la colección Manuel Montesinos de Valencia.

El tema de este lienzo es típico de su producción; Hiepes realiza una serie lienzos de cazadores descansando
en los que aparecen el mismo tipo de aves y de paisaje, realizadas con idéntico tratamiento. Con la misma
rigurosa precisión pinta las aves de corral de los dos lienzos de la Fundación Rau, además el paisaje enlaza
con esta obra en la manera de resolver las masas terrosas y celajes (Fig. 1 y 2).

Como apuntan Alfonso E. Pérez Sánchez y Benito Navarrete Prieto en el catalogo del pintor, tanto para esta
obra inédita como para los lienzos con aves de corral Hiepes se inspira en grabados de Adrian Collaert (fig.
3 y 4), con la diferencia en este caso, de ser un repertorio de aves cinegéticas presentes en la península ibérica.
Hiepes al igual que en otros bodegones abiertos a paisaje comete errores de perspectiva, confundiendo así las
distancias.

El estudio técnico realizado por el taller Icono relaciona directamente la preparación y elaboración de esta
obra con las de Tomás Hiepes.

Agradecemos al doctor en ornitología D. Javier Ceballos Aranda la identificación de las aves representadas.

151

JERÓNIMO JACINTO DE ESPINOSA
(Cocentaina, Alicante 1600 - Valencia 1667)

“Cuatro pícaros timando a un vendedor de quesos de “cassoleta”

Óleo sobre lienzo.
114,5 x 159,5 cm.

Pintado hacia 1650.

Jerónimo Jacinto Espinosa fue formado por su padre, Jerónimo Rodríguez de Espinosa, pintor discreto de
tradición manierista. A la muerte de Francisco Ribalta en 1628, se convirtió en el pintor de mayor prestigio
de la ciudad y cabeza indiscutible de la escuela valenciana. En su estilo, esencialmente naturalista tenebrista
de entonación cálida, se advierte la influencia de Ribalta y Pedro de Orrente.

Esta enigmática escena callejera, hasta ahora inédita, constituye una importante aportación al estudio de la
pintura de género en España. La identificación de su autor ha sido posible gracias al reciente descubrimiento
de un cuadro de características muy similares: “Vendedora de fruta” (90 x 132 cm.), adquirido por el Museo
del Prado (fig.1). Hasta que el proceso de limpieza permitió descubrir la firma ‘Hierº Jacintº de Espinosa
f.’ no se había relacionado dicha obra con el pintor valenciano, ya que no se conocía hasta ese momento
ninguna otra pintura de género de su mano. El descubrimiento de una segunda obra con las mismas
características en cuanto a temática, composición y estilo hacen pensar en Espinosa como pintor de género,
además de pintor de escenas religiosas, lo que abre la posibilidad a futuras atribuciones.

Como pintor de género, Espinosa se muestra mucho más libre en su planteamiento compositivo, aunque
su técnica y tipos humanos son comunes a los presentes en sus obras religiosas. El modelado naturalista, las
cejas marcadas, el tratamiento de las manos y uñas así como las figuras apenas esbozadas en el fondo de la
escena nos remiten a otras obras del pintor valenciano. El cuadro del Museo del Prado ha sido fechado h.
1650, datación que probablemente pueda darse también a la obra que nos ocupa y que explicaría la presencia
de ciertos ecos velazqueños que podrían relacionarse con el viaje a Madrid y Sevilla que debió realizar
Espinosa entre 1640 y 1647.

Narrativamente la escena es compleja. La figura de la izquierda, con sombrero de fieltro y chaleco de piel
(probablemente un pastor), está sentado junto a un cesto con pastelillos de queso de cabra (quesos de
cassoleta típicos valencianos). En el centro, un muchacho saca de una bolsa piñones con cáscara, mientras que
la figura de la derecha, que sujeta en su mano izquierda un pañuelo donde quizás guarda el dinero (semejante
al que aparece en el ejemplar del Prado) se dispone a golpear con una piedra uno de los piñones que está en el
suelo. Al fondo, dos figuras de “pícaros” parecen haber robado algunos pastelillos que comen mientras hacen
un gesto de complicidad al espectador.

Este tipo de representación costumbrista de la vida cotidiana del siglo XVII, presente en la pintura flamenca
e italiana, es relativamente escaso dentro del panorama de la pintura española, pudiendo incluirse dentro
de este grupo algunas pinturas de Murillo, Velázquez, Ribera, Núñez de Villavicencio y, a partir de ahora,
también de Jerónimo Jacinto de Espinosa.

152

JUAN LUIS ZAMBRANO
(Córdoba, hacia 1600 – Sevilla, 1639)

“La Coronación de la Virgen”

Óleo sobre lienzo
118,8 x 100,8 cm.

Pintado hacia 1638.

Procedencia:
Colección Plandiura. Barcelona. Hacia 1950.

La única información biográfica antigua que poseemos de Zambrano la proporciona Palomino señalando que
“fue natural de Córdoba y discípulo de Pablo de Céspedes, de Córdoba pasó a Sevilla, donde murió en 1639,
cuando no había cumplido los 40 años”. Aunque no existe ninguna referencia documental que nos indique
que Zambrano estuviese relacionado con Zurbarán en sus años de permanencia sevillana, es muy posible que
dicha vinculación tuviera lugar durante la realización del ciclo pictórico de la Merced Calzada, entre 1629 y
1635. En dicho ciclo intervinieron los dos y a Zambrano se adscriben cuatro obras: La Entrega de la Virgen
de la Merced a San Pedro Nolasco, San Pedro Nolasco en el Coro de los Novicios, El milagro de la barca y La
muerte de San Pedro Nolasco. Ésta última con restos de firma ha servido para establecer el estilo y técnica del
artista. A él también atribuye Enrique Valdivieso “La Anunciación” del Convento de Santa María de Gracia
de Córdoba.

Nuestra obra es muy similar en la técnica apretada y jugosa a los cuadros de la Merced Calzada de fuerte
claroscuro zurbaranesco; el Cristo y Dios Padre son muy similares a los de “La muerte de San Pedro
Nolasco” y también el modelo del rostro del novicio que sostiene al santo se repite en el de la Virgen del
nuestro; los querubines son los mismos que aparecen en forma de ángeles en “La Anunciación” de Córdoba.

Esta obra se relaciona con la pintura del mismo tema que realizara Velázquez hacia 1635-36, para el oratorio
de la reina Isabel del Borbón, en el antiguo Alcázar de Madrid, hoy en el Museo del Prado (fig. 1), de la cual,
Zambrano pudo haberse inspirado en los años finales de su vida.

En cuanto a los ángeles, concretamente el que está justo en el centro de la composición y debajo de la Virgen
lo toma de una Aparición de la Virgen y el Niño a San Francisco (fig. 2 y 3), posiblemente a través de un
grabado.

153

ANTONIO DEL CASTILLO Y SAAVEDRA
(Córdoba, 1616 – 1668)

“San Pablo Apóstol”

Óleo sobre lienzo, firmado:
Antonio Castillo
Saabeª faciebat

123,5 x 93 cm.

Pintado hacia 1650

Procedencia:
Colección privada. Lisboa.
Colección Olózaga (etiqueta en antiguo marco).

Exposición
Barcelona. Sala Pares. Segunda Exposición Pintura Andaluza del siglo XVII. Colecciones Barcelonesas.
IV.27.12.1947

Antonio del Castillo es el artista más importante de la ciudad de Córdoba y destacó en el paisaje y en el dibujo.
El tratadista cordobés Antonio Palomino lo elogia en estas disciplinas calificándolo como excelente paisajista,
para lo cual se salía algunos días a pasear, con recado de dibujar, y copiaba algunos sitios del natural. Daría sus
primeros pasos como pintor en el taller de su padre Agustín del Castillo, de origen extremeño. Según Palomino
entra como aprendiz en el taller de Zurbarán, del cual, se nota cierta influencia en su estilo. Así Antonio del
Castillo influyó en otros pintores sevillanos como Juan de Valdés Leal y cordobeses como Juan de Alfaro.

Esta obra característica de la etapa temprana de Antonio del Castillo, hacia 1645-50, representa al apóstol
San Pablo de medio cuerpo portando la espada, símbolo de sus comienzos belicosos, y el libro que elude a
sus epístolas. Obra potente y monumental de gran calidad, en la que la luz incide por la derecha y muestra
los efectos de luz tenebristas, deja la mitad izquierda del rostro en sombra, a la manera de Ribera, y a su
vez, modela los pliegues del manto dotándoles de gran volumen. Este mismo tipo de complicados pliegues
los hace en el San Juan Bautista de la colección Placido Arango, también de su primera etapa, obra de gran
calidad e importante dentro de su producción (fig.1).

La plasticidad y el modo de tratar la iluminación resaltan el carácter fuerte y de gran expresividad del viejo
San Pablo. Este rostro de rasgos muy concretos y de mirada penetrante no se identifica con ninguno de los
estudios de cabezas de viejos que se conocen hasta el momento.

Esta obra inédita, pasa a formar parte de su catalogo como obra importante dentro de la producción del
pintor, se trata de una figura de gran realismo, que debió de ser un encargo de algún destacado personaje del
momento, y el pintor satisfecho con su trabajo firmó la obra.

Técnica y estilísticamente, el Apóstol Pablo, también es comparable con las obras realizadas para el convento
de San Pablo el Real desamortizado entre 1835-37, más concretamente con el San Vicente Ferrer del museo
de Bellas Artes de Sevilla, único ejemplo que se conserva de los cuatro santos predicadores ejecutados por
Castillo para la escalera principal de dicho convento dominico (fig. 2). Todas estas obras, como la presente, se
alejan de las obras más barrocas de la etapa final del pintor, de pincelada deshecha y suelta en composiciones
complicadas.

154

BARTOLOMÉ ESTEBAN MURILLO
(Sevilla, 1617-1682)

“San Buenaventura”

Óleo sobre lienzo.
92.2 x 68 cm.

Pintado hacia 1650

Bibliografia:
Valdivieso, E. “MURILLO. Catálogo razonado de pinturas”. Fondo Cultural Villar Mir. Madrid 2010. Nº
33. Pág. 284 (ilustrado).

Murillo debió de nacer en los últimos días de 1617, pues fue bautizado en la parroquia de Santa María
Magdalena de Sevilla el 1 de enero de 1618. Fue el menor de catorce hermanos. Sus padres eran Gaspar
Esteban, un acomodado barbero, cirujano y sangrador al que en ocasiones se da tratamiento de bachiller,4
y del que en un documento de 1607 se decía que era «rico y ahorrador», propietario de algunos bienes
inmuebles junto a la iglesia de San Pablo que heredó Bartolomé y le proporcionaron rentas toda su vida,
y María Pérez Murillo, de familia de plateros y pintores. Conforme al uso anárquico de la época, aunque
alguna vez firmó Esteban adoptó comúnmente el apellido de su madre. Con nueve años y en el plazo de seis
meses quedó huérfano de padre y madre, quedando bajo la tutela de una de sus hermanas mayores, Ana,
casada también con un barbero cirujano, Juan Agustín de Lagares, con quienes parece probable que el joven
Bartolomé mantuviese buenas relaciones pues no mudó de domicilio hasta su matrimonio, en 1645, y en
1656, habiendo ya enviudado, su cuñado le nombró albacea testamentario.5Formado en el naturalismo tardío,
evolucionó hacia fórmulas propias del barroco pleno, con una sensibilidad que a veces anticipa el Rococó.
Fue figura central de la escuela sevillana, con un elevado número de discípulos y seguidores que llevaron su
influencia hasta bien entrado el siglo XVIII.

Esta obra forma pareja con el Santo Tomas de Aquino, actualmente en colección privada en Barcelona (Fig. 1).

La figura monumental de forma troncocónica que permite asentar y dar estabilidad al santo y el místico
semblante del rostro es muy semejante al San Rodrigo de la Gemäldegalerie Alte Meister de Dresde (Fig.
2). Estas obras están realizadas en el mismo periodo, hacia 1650, década en la que el pintor comienza a
desarrollar su estilo maduro de expresividad más amable.

155

SEBASTIÁN DE LLANOS Y VALDÉS
(Sevilla, hacia 1605 – 1677)

“David con la cabeza de Goliat”

Óleo sobre lienzo
187,9 x 110,2 cm.

Procedencia:
Colección privada. Londres.

Pintado hacia 1655.

Hijo de Sebastián Ruiz y María de la Cruz, según consta por la partida de su primer matrimonio con
Jerónima Bernal en 1631, donde figura ya como pintor independiente, debió de nacer hacia 1605 o poco
después. Viudo de su primera esposa, en 1633 contrajo nuevo matrimonio con Gregoria de Arellano, del
que nació su único hijo, Francisco José de Valdés, que ingresaría en la Orden de Predicadores. Muerta ésta,
todavía contrajo un tercer matrimonio en 1649 con María Pellicer, quien le sobrevivió. Antonio Palomino,
que no le dedico biografía, cuenta en la de Alonso Cano que tuvo un desafío con éste, a quien tenía alojado
en su casa, del que resultó gravemente herido en la mano derecha, siendo esta la razón por la que Cano
abandonó Sevilla en 1638.

Aunque se ha dicho que era de origen hidalgo, por lo que siempre hacía constar el don en sus firmas, y que
llevó una vida desahogada un tanto al margen de la actividad profesional, viviendo de alquiler en casas de
elevado precio, lo cierto es que Llanos aparece en la documentación estrechamente involucrado en la vida
gremial sevillana, siendo en 1653 nombrado Alcalde del Gremio de Pintores de Sevilla, y examinando como
tal un año después a Cornelio Schut. Se sabe también que recibió a varios aprendices en su taller, entre ellos
en 1656 a Juan Real, a una edad inusual por lo temprana, pues sólo contaba nueve años.

Al crearse la Academia de Bellas Artes en la parroquia de San Lucas en 1660 figuró entre sus fundadores,
tomando una participación activa en todos los años de su existencia y contribuyendo generosamente a su
sostenimiento económico. El año de su creación fue nombrado cónsul de ella, cargo que ostentó de nuevo
junto a Juan de Valdés Leal en 1663. Un año más tarde, por desistimiento de éste, fue elegido presidente,
superando en votos a Cornelio Schut, y en 1668 figuraba aún como presidente, elegido por tercera vez,
siendo el pintor que más tiempo estuvo a su frente.

Falleció el 10 de octubre de 1677, tras hacer testamento declarando su voluntad de ser enterrado en la iglesia
de la Magdalena, de la que era parroquiano, o en el convento dominico de San Pablo, donde profesó su
hijo y fue finalmente enterrado. Y, a pesar de lo que se ha afirmado de su solvencia económica, quizá por
haber gastado en exceso, no ordenaba misas, «porque estoy muy pobre», añadiendo que no llevó bienes a
su último matrimonio y que los que tenía al presente eran de poco valor, debiéndoselos a su esposa por la
correspondiente dote.

En la obra de Llanos Valdes, los recuerdos de Herrera el Viejo, presente en los monumentales evangelistas de
cuerpo entero de la Casa de Pilatos de Sevilla (Fundación Medinaceli), se ven matizados por las influencias
zurbaranescas y las genovesas de Bernardo Strozzi, de quienes toma la iluminación tenebrista y los tipos
fuertemente expresivos, como se advierte en la Piedad firmada en 1666 y en el San Juan Bautista ante el
Sanedrín, de 1668, ambas en la catedral de Sevilla. En la Virgen del Rosario también de la catedral, el modelo

156

de la Virgen parece directamente tomado de Zurbarán, aunque en ella se advierta también algo de mayor
movimiento barroco.

En 1670 fechó las cabezas degolladas de San Pablo y San Juan Bautista de la iglesia del Salvador de Sevilla.
El patético efecto de estas cabezas cortadas, destacando de la penumbra por la fuerte iluminación que incide
directamente sobre ellas, aunque no fuesen totalmente nuevas, tuvo una gran aceptación en la devoción
popular sevillana, conservándose en cierta cantidad réplicas originales o copias de taller, alguna vez atribuidas
a Juan de Valdés Leal, a quien se anticipó.

Este “David” es obra todavía bajo la influencia de Herrera, el modelo es muy expresivo, casi grotesco, la
factura tiene ecos de la pintura genovesa de Strozzi, muy empastada y modelada como es el caso del San
Juan Bautista de la parroquia de Nuestra Señora de la Victoria de Conil (fig. 1). Igualmente con un punto
de vista de abajo a arriba y dejando un paisaje bajo los pies con una línea de horizonte muy baja, destacando
la monumentalidad de la figura, son también los cuatro lienzos que representan San Longinos (fig. 2), el
Centurión (fig. 3), David y Zaqueo, subastados en Christie’s de Londres el 30 de abril como del taller de
Zurbarán y que con toda probabilidad estén realizados también por Llanos y Valdés. El canon alargado del
David, calidad y técnica son los mismos que los de la “Magdalena meditando”, firmada y fechada en 1657.

157

SEBASTIÁN DE LLANOS Y VALDÉS
(Sevilla, hacia 1605 – 1677)

“Santa María Magdalena en meditación”

Óleo sobre lienzo
Firmado y fechado: D. Sebastian de llanos Valdes faciebat año 1657

189 x 104,2 cm.

Procedencia:
Posiblemente en la colección de Don Miguel Martínez de Pinillos y Sáenz de Velasco durante la primera
mitad del siglo XIX, o adquirido por su hijo, Don Antonio Martínez de Pinillos (1865 – 1923), Cádiz.
Por descendencia a su hija Doña Carmen Martínez de Pinillos.

Bibliografía:
Angulo Iñiguez, D. “Don Sebastián de Llanos y Valdés”. Archivo Español de Arte. Nº 76. Madrid .1946.
Pag. 316.

Hijo de Sebastián Ruiz y María de la Cruz, según consta por la partida de su primer matrimonio con
Jerónima Bernal en 1631, donde figura ya como pintor independiente, debió de nacer hacia 1605 o poco
después. Viudo de su primera esposa, en 1633 contrajo nuevo matrimonio con Gregoria de Arellano, del
que nació su único hijo, Francisco José de Valdés, que ingresaría en la Orden de Predicadores. Muerta ésta,
todavía contrajo un tercer matrimonio en 1649 con María Pellicer, quien le sobrevivió. Antonio Palomino,
que no le dedico biografía, cuenta en la de Alonso Cano que tuvo un desafío con éste, a quien tenía alojado
en su casa, del que resultó gravemente herido en la mano derecha, siendo esta la razón por la que Cano
abandonó Sevilla en 1638.

Aunque se ha dicho que era de origen hidalgo, por lo que siempre hacía constar el don en sus firmas, y que
llevó una vida desahogada un tanto al margen de la actividad profesional, viviendo de alquiler en casas de
elevado precio, lo cierto es que Llanos aparece en la documentación estrechamente involucrado en la vida
gremial sevillana, siendo en 1653 nombrado Alcalde del Gremio de Pintores de Sevilla, y examinando como
tal un año después a Cornelio Schut. Se sabe también que recibió a varios aprendices en su taller, entre ellos
en 1656 a Juan Real, a una edad inusual por lo temprana, pues sólo contaba nueve años.

Al crearse la Academia de Bellas Artes en la parroquia de San Lucas en 1660 figuró entre sus fundadores,
tomando una participación activa en todos los años de su existencia y contribuyendo generosamente a su
sostenimiento económico. El año de su creación fue nombrado cónsul de ella, cargo que ostentó de nuevo
junto a Juan de Valdés Leal en 1663. Un año más tarde, por desistimiento de éste, fue elegido presidente,
superando en votos a Cornelio Schut, y en 1668 figuraba aún como presidente, elegido por tercera vez,
siendo el pintor que más tiempo estuvo a su frente.

Falleció el 10 de octubre de 1677, tras hacer testamento declarando su voluntad de ser enterrado en la iglesia de
la Magdalena, de la que era parroquiano, o en el convento dominico de San Pablo, donde profesó su hijo y fue
finalmente enterrado. Y, a pesar de lo que se ha afirmado de su solvencia económica, quizá por haber gastado en
exceso, no ordenaba misas, «porque estoy muy pobre», añadiendo que no llevó bienes a su último matrimonio
y que los que tenía al presente eran de poco valor, debiéndoselos a su esposa por la correspondiente dote.

158

En la obra de Llanos Valdes, los recuerdos de Herrera el Viejo, presente en los monumentales evangelistas de
cuerpo entero de la Casa de Pilatos de Sevilla (Fundación Medinaceli), se ven matizados por las influencias
zurbaranescas y las genovesas de Bernardo Strozzi y Giovanni Andrea de Ferrari, de quienes toma la
iluminación tenebrista y los tipos fuertemente expresivos, como se advierte en la Piedad firmada en 1666 y
en el San Juan Bautista ante el Sanedrín, de 1668, ambas en la catedral de Sevilla. En la Virgen del Rosario
también de la catedral, el modelo de la Virgen parece directamente tomado de Zurbarán, aunque en ella se
advierta también algo de mayor movimiento barroco.

En 1670 fechó las cabezas degolladas de San Pablo y San Juan Bautista de la iglesia del Salvador de Sevilla.
El patético efecto de estas cabezas cortadas, destacando de la penumbra por la fuerte iluminación que incide
directamente sobre ellas, aunque no fuesen totalmente nuevas, tuvo una gran aceptación en la devoción
popular sevillana, conservándose en cierta cantidad réplicas originales o copias de taller, alguna vez atribuidas
a Juan de Valdés Leal, a quien se anticipó.

Esta Magdalena es la obra de fecha más temprana que se conoce de Llanos. Angulo (Op. cit.) cita una réplica
fechada en 1658 en la colección de Fernando Flores Solís en Sevilla y otra posterior y de peor calidad en el
Museo de Schwerin (ver Archivo Español de Arte. N. 95. Tomo XXIV. Año 1951.Varia: “Llanos Valdés: La
Magdalena del Museo de Schwerin”; pag. 259; Lámina 5).

Esta es una de sus obras donde más clara es la influencia genovesa, concretamente de Giovanni Andrea de
Ferrari coincide en cuanto a modelo y canon de la figura (fig. 1). Y en lo que se refiere a la composición de la
figura se inspira prácticamente en la Verónica de Bernardo Strozzi del Museo del Prado, además de utilizar la
característica técnica claroscurista del maestro genovés.

159

JUAN ANTONIO DE FRÍAS Y ESCALANTE
(Córdoba, 1633 - Madrid, 1669)

“El milagro de la aparición de la Eucaristía a San Pascual Bailón”

Oleo sobre lienzo.
62,6 x 83,4 cm.

Pintado hacia 1665.

Frías y Escalante tenía una prometedora carrera como pintor cuando murió a los 36 años. Según Antonio
Palomino el pintor inicia su aprendizaje en Córdoba, su ciudad natal. Con certeza se sabe que Escalante
esta en Madrid muy temprano y entra en el taller de Francisco Ricci con el que llega a colaborar en varios
encargos.

En esta obra se puede ver la admiración que Escalante tenia hacia los pintores venecianos y la influencia de
los artistas flamencos que pudo contemplar en las colecciones reales. La predilección por la composición
horizontal y un punto de vista bajo le sirve para desarrollar toda la plenitud del paisaje. La obra muestra
una atmosfera vaporosa y colorido vibrante de origen veneciano y una pincelada ligera, delicada y casi
transparente, representativa del pintor, pero de reminiscencias flamencas.

De esta manera Escalante forma su propia y personal síntesis asimilando a Rubens, Van Dyck, Ticiano,
Tintoretto y Veronés.

Como ocurre con la comunión de Santa Rosa de Viterbo del museo del Prado (fig. 1), los vaporosos fondos
que indican lejanía contrastan con las figuras en primer término claramente más nítidas.

Este hecho que se representa en el cuadro, momento en el que el pastor Pascual (Zaragoza, 1540 – Castellón,
1592) tiene la visión del cuerpo de Cristo sacramentado, le instigó para entrar en la Orden Franciscana bajo
la reforma de San Pedro Alcántara. San Pascual desarrollo su vida religiosa por el Reino de Valencia.

160

CORNELIS SCHUT
(Amberes, 1629 – Sevilla, 1685)

“Retrato de Juan Bautista Priaroggia”

Óleo sobre lienzo.
183.5 x 129.5 cm.

Pintado hacia 1669-70.

Procedencia:
Subastado en Christie´s Londres 5 de julio de 1966, lote 86, (como Murillo, firma apócrifa de Velázquez).
Colección particular, Paris.

Bibliografía:
Quiles García, Fernando. “Cornelio Schut el Mozo, un retratista en la Sevilla del Barroco”. Goya. Revista de
Arte. Nº 325. Oct. – Dic. 2008. Pág. 299 – 311.
Quiles García, Fernando y Ignacio Cano Rivero. “Bernardo Lorente Germán y la Pintura Sevillana de su
tiempo (1680-1759)”. 2006, pág. 35.
Valdivieso, Enrique, “Pintura Barroca Sevillana”, 2003, pág. 464, lám. 442.

Exposición:
Madrid. Galería Coll & Cortés. “El Tiempo de la Pintura. Maestros Españoles de los Siglos XVI al
XIX”.2007.Nº 24.

Juan Bautista Priaroggia fue un prestigioso comerciante italiano que procedente de Génova se instalo en
Cádiz en último tercio del siglo XVII. El autor de su retrato, Cornelis Schut, artista perteneciente a la escuela
sevillana, que estuvo en Cádiz hacia 1669-70, hubo de conocer a tan importante personaje, quien le solicitaría
la ejecución de su retrato. Schut en estas fechas trabajó en la ciudad gaditana al servicio del obispado, y sobre
todo del cabildo catedralicio para el que ejecutó diversas obras de carácter religioso. Es muy probable que
Schut trabajase en estos momentos al servicio de mercaderes y banqueros instalados en Cádiz al amparo del
pujante comercio marítimo que esta ciudad mantenía con Europa y América.

En este retrato de Priaroggia se constata la clara influencia que Schut tuvo de Murillo, notable en el famoso
retrato de Justino de Neve (fig.1). Igualmente sus obras religiosas fueron fuertemente influenciadas por el
estilo del gran maestro sevillano.

Según Palomino, para los retratos tuvo superior habilidad, aspecto que en efecto es perfectamente
constatable en este caso, muy similar al de Fray Domingo de Bruselas del Museo de Bellas Artes de Sevilla
(Fig.2). Las características técnicas de composición, dibujo y colorido corresponden plenamente con las que
aparecen en otras obras realizadas por Schut. Destaca el elegante vestuario que lleva el personaje, inherente
a su alta condición social, y sobre todo la expresión que el artista ha captado en su rostro, que es similar en
otros retratos del artista, todos ellos de orden menor comparado con éste, que es hasta el presente la mejor
obra del artista en esta modalidad.

Priaroggia aparece captado en una estancia de su residencia gaditana sentado en un sillón y mostrando en
su mano izquierda una carta dirigida a su nombre que le identifica. Su condición de distinguido caballero se
refuerza con la espada que, en oblicuo, aparece tras sus piernas.

161

Schut se formó en la ciudad de Amberes, con su tío que tenía su mismo nombre y apellido. Su padre fue un
ingeniero flamenco que viajó a España para ponerse al servicio de Felipe IV, ignorándose en qué fecha su hijo
pintor se instalo en Sevilla. Por referencias documentales podemos suponer que fue hacia 1650, unos tres
años antes de casarse en esta ciudad, donde realizó un examen como maestro pintor. Schut fue uno de los
integrantes que de la Academia de Pintura que Murillo fundó en 1660, llegando a ser presidente de la misma
en 1670 y 1674.

162

BARTOLOMÉ ESTEBAN MURILLO
(Sevilla, 1617-1682)

“San Felipe Neri en oración”

Óleo sobre lienzo
84 x 66,8 cm.

Pintado hacia 1675.

Procedencia:
Colección privada, Inglaterra.

Bibliografía:
Valdivieso, E. “MURILLO. Catálogo razonado de pinturas”. Fondo Cultural Villar Mir. Madrid 2010. Nº
339. Págs. 206 y 502 (ilustrado).

En esta soberbia obra de la etapa de madurez de Murillo destaca la maestría con la que el pintor aplica todos
los diferentes matices de grises, tanto en el hábito como el fondo del cuadro y la barba. La monumental
figura del santo muestra rostro y manos de gran expresividad, que se recorta sobre un fondo oscuro
inacabado. Este rostro en escorzo con expresión mística es recurrente en la obra del insigne sevillano y los
encontramos entre muchos otros en el “San Lesmes” del Museo de Bellas Artes de Bilbao (Fig.1).

Igualmente el mismo tratamiento de los paños y la forma de hacer los sombreados de infinitas tonalidades
grisáceas se aprecia en el Santo Domingo de colección privada (Fig. 2).

Precisamente el hecho de que sea inconclusa permite ver los golpes instintivos del pincel y la extraordinaria
frescura, como si de un boceto o dibujo preparatorio se tratara. El resultado ofrece la más íntima y profunda
personalidad del artista.

La obra tardía de hacia 1675 probablemente fue encargo de los Padres filipenses de Cádiz para el oratorio de
San Felipe de Neri de la ciudad, fundado en 1671. Al estar inacabada podría haber permanecido en el taller
del pintor.

San Felipe (Florencia, 1515 - Roma, 1595) fue sacerdote y músico italiano que fundó la congregación del
Oratorio. Hijo de un notario florentino, desde 1533 estudió y enseñó teología y filosofía en Roma. Llevó a
cabo muchas obras de caridad.

En 1548 fundó la Confraternidad de la Santísima Trinidad, una comunidad de seglares dedicada a ayudar
a peregrinos, enfermos y pobres. Ordenado sacerdote en 1551, ingresó en la comunidad eclesiástica de san
Girolamo en Roma. Sus oficios informales con himnos y oraciones en lengua vernácula se hicieron tan
populares que se construyó un recinto especial (el oratorio) en la nave de la iglesia para acomodar a los cada
vez más numerosos asistentes.

El oratorio se convirtió así en el centro de sus actividades, que incluían programas de música religiosa. Se
trataba de excitar la piedad mediante la puesta en música de un texto bíblico intercalado entre la predicación.
En este campo trabajaron G. Anumuccia, el sacerdote español Francisco Soto de Langa y el padre Giovanale
Ancina. El ideal de Neri fue la música monódica, o al menos de una estructura simple, aunque sus

163

colaboradores no supieron siempre renunciar a la tradición polifónica. Sin embargo, su obra constituye un
gran paso hacia el estilo monódico acompañado y la declamación expresiva del texto. En muchas ocasiones,
los tratamientos dramáticos y narrativos son considerados un antecedente del oratorio musical.

De 1564 a 1575 fue rector de la iglesia de San Giovanni, donde fundó un nuevo oratorio del que surgió la
congregación del Oratorio.

164

JUAN DE VALDÉS LEAL
(Sevilla, 1622 – 1690)

“La Visitación”

Óleo sobre lienzo.
176.8 x 145 cm.

Fechado y firmado con letras encadenadas:
J. BALDE/ FA/ Å 1673

Procedencia:
Colección de D. José Madrazo, Madrid, 1856.
Colección M. de Negrón
Comercio de arte, España (hacia 1950)
Galerie Heim, Paris, hasta 1993.

Exposición:
París, Galerie Heim, Tableaux de maîtres anciens, 1956, nº 27
Durham, Inglaterra, Barnard Castle, Bowes Museum, Four Centuries of Spanish Art, 17 junio – 17
septiembre de 1967, nº 78
Mexico City, Centro Cultural/Arte Contemporáneo, A.C., Juan de Valdés Leal y El Arte Sevillano del
Barroco, 5 agosto – 5 diciembre, 1993, nº. 76.
Madrid, Museo del Prado, “Valdés Leal” 1991
Sevilla, Museo de Bellas Artes, “Valdés Leal” 1991

Bibliografía:
Catálogo colección Madrazo, 1866, pág. 104
Gudiol, J., “Un Valdés Leal inédito” Revista de Arte, 1957, pág. 269.
Gaya Nuño, “La Pintura Española fuera de España”, Madrid, 1958, pág. 315 nº 2785
Trapier, E., ”Valdés Leal: Spanish Baroque Painter” Nueva York, 1960 pág. 59, fig. 131.
Mullaly, T. “A Major Early and other Work” Connosieur, vol. CLXV, 1966 pág. 167
Young E., “The Spanish Paintings at the Bowes Museum”, Apollo, vol. LXXXV, 1967, p.58;
Kinkead D.T., Valdés Leal, Nueva York 1978, pp.244, 432;
Valdivieso E., Historia de la Pintura Sevillana, Sevilla 1986, p.274
Valdivieso E., “Valdés Leal”, Sevilla, 1988 pág. 168-169-258, lám. 138, nº 159.

En este tipo de obras tardías, como en la danza de Salomé de colección particular (Fig. 1), se pueden
observar toda la destreza técnica que el pintor desarrolla en su periodo de madurez. Las formas se hacen más
sinuosas, de pincelada agresiva que desvirtúa las figuras dándoles apariencia casi espectral. Las figuras como
maniquíes, sujetan la indumentaria que el artista va a utilizar para recrearse con toda una serie de pliegues
sinuosos, que dan forma, volumen y una rica textura a la vestimenta. Este es el periodo más personal del
pintor, donde usa una técnica pictórica compleja y que no es comparable a ninguno de sus contemporáneos.

Valdés Leal ejecuta esta obra en 1673, cuando recibe los encargos más importantes. En 1673 realizó la serie de
escenas de la vida de San Ambrosio, para el oratorio del Palacio Arzobispal de Sevilla y contrató el dorado de
los retablos y las pinturas de las “Postrimerias” de la Iglesia del Hospital de la Caridad.

165

JUAN DE VALDÉS LEAL
(Sevilla, 1622 – 1690)

“Ángeles volanderos portando los atributos de San Ambrosio”

Óleo sobre lienzo.
59,7 x 196.3 cm.
Pintado en 1673

Procedencia:
Palacio Arzobispal de Sevilla.
Sustraído por el mariscal Soult durante la Guerra de la Independencia en 1810.
Probablemente subastado en 1852 durante la venta de la colección del mariscal Soult en Paris.
Colección privada, Génova.

Bibliografía:
Valdivieso E., “Valdés Leal”, Sevilla, 1988
Valdivieso E., “Valdés Leal”, Madrid y Sevilla, 1991 (catalogo de exposición).
Álvarez Lopera, J., “La Vida de San Ambrosio” Madrid y Sevilla, 2004 (catalogo de exposición).
Requena, J. L., “De Pictura Poesis a Est Esus: Las vicisitudes iconográficas de un inédito Valdés Leal” Archivo
Español de Arte, año 2004, pág. 305-309.

Los Ángeles Volanderos de Valdés Leal son, sin duda, la imagen más tierna y amable del pintor que mejor
supo representar la muerte y la descomposición. Estos angelillos, que dan dinamismo a sus composiciones,
Valdés Leal los represento en gran parte de su producción.

El arzobispo de Sevilla don Ambrosio Spínola y Guzmán en su encargo más significativo al pintor, la serie
con las escenas de la Vida de San Ambrosio destinada para el oratorio privado de su cuarto bajo, también
quiso la representación de éstos Ángeles volanderos (inventario arzobispo).

Dentro del oratorio privado del arzobispo, donde se encontraban dispuestos los siete grandes lienzos con la
vida de San Ambrosio de Valdés Leal, había además una Virgen con el Niño, encargada en el mismo año de 1673
a Murillo, hoy la Walker Art Gallery de Liverpool, colocado sobre el altar (biografía Loaysa). Estos ángeles
volanderos, que portan una completa representación de objetos litúrgicos, atributos de San Ambrosio, estaban
dispuestos en tres lienzos de marcada horizontalidad, formando un friso decorativo para el oratorio (fig. 1 y 2).

El que hoy presentamos aquí, inédito hasta el momento, fue de los tres, el que ocupo un lugar destacado y
central dentro de la sala, ya que es el de mayor anchura y porta los elementos arzobispales más importantes,
la mitra y la cruz arzobispal de doble traversa, en sustitución del báculo. Estos mismos elementos de la labor
arzobispal, igualmente soportados por ángeles, los encontramos también en la portada principal del palacio
arzobispal, ejecutada entre 1703-5 por el maestro cantero Lorenzo Fernández de Iglesias (fig. 3).

Los otros dos lienzos más pequeños del friso fueron localizados en una subasta de Christies´s de Londres
en mayo de 1992.La conexión entre estos y el de colección genovesa es evidente no solo por el formato y las
características técnicas, sino además por los objetos representados.

El palio, la insignia del arzobispo, realizado en lana simboliza la oveja que carga el buen pastor; El anillo
episcopal prenda que reciben los arzobispos como símbolo de su poder y alianza que contrae con la iglesia;

166

El cofre donde se guardan los palios realizados con lana de corderitos bendecidos por el papa el día de
santa Inés. Este cofre durante la Misa de san Pedro y san pablo el día 29 de junio se consagran encima de la
tumba de san Pedro antes de ser entregados solemnemente por el Papa a los nuevos arzobispos nombrados
por solemnidad por el papa a los futuros cardenales se los coloca en un cofre sobre la tumba de San Pedro
en la Basílica Vaticana, y en la Misa de la fiesta de San Pedro y San Pablo (29 de junio) son bendecidos y
entregados solemnemente por el Papa a los nuevos arzobispos nombrados durante el año; Los tres clavos con
los que suele adornarse el palio que recuerdan los clavos de la Pasion.

El tercer cuadro nos muestra parte del rico terno bordado del arzobispo realizada en seda ye hilos de oro
entorchado, destinado para las grandes ceremonias litúrgicas. En la parte izquierda vemos una casulla mas
a la derecha lo que podría ser una capa pluvial (o cubrecaliz) Y mas claramente a la izquierda una bolsa de
corporales.

En relación con el ciclo de la vida de San Ambrosio y el friso decorativo, merece la pena mencionar, la
influencia que pudieron ejercer algunos personajes de la Sevilla del momento, personajes que tenían una
estrecha relación tanto con Spinola, como con el pintor, como serían los miembros de Cabildo, Miguel de
Mañara y especialmente el Padre Juan de Cárdenas, rector de la Casa Profesa de los jesuitas (donde fue
depositado Ambrosio Spinola en 1684) y confesor del arzobispo.

El padre Cárdenas encargo hacia 1660-65 el ciclo de la vida, en este caso, de San Ignacio de Loyola a Valdés
Leal para el patio de la Casa Profesa. Casualmente, en un segundo encargo en 1676 y para completar el ciclo
de la serie biográfica, se realizó un friso decorativo de idénticas características que el del Palacio Arzobispal,
este otro con una clara diferencia en los objetos que portan los ángeles entre filacterias, haciendo alusión a
la compañía de Jesús. Posiblemente el padre Cárdenas decidió hacer este segundo encargo después de ver
terminado el conjunto del oratorio del arzobispo Ambrosio Spinola (fig. 4 y 5).

Desafortunadamente todo este espectacular conjunto sufrió los avatares de las guerras napoleónicas a su paso
por Sevilla. El mariscal Soult, en 1810, hizo del Palacio su cuartel general y lo utilizó además como almacén
para todas las obras de arte saqueadas en conventos, iglesias, monasterios, etc., que con ayuda del recién
publicado Diccionario Historio de los más Ilustres Profesores de las bellas Artes en España de D. Juan Agustín
Cean Bermúdez, publicado en 1800 por la Real Academia de San Fernando, se valió para la localización
de las mejores obras de arte de los alrededores de Sevilla (Cano Rivero, 2003). Al término de la ocupación
francesa en Sevilla, en agosto de 1812, el mariscal, de todas estas obras almacenadas, hizo una selección
llevándose, a su juicio y previamente registradas por Cean como obras maestras, las mejores., entre ellas
las realizadas por Murillo y Valdés Leal para el oratorio privado de Spinola. Gran parte de este patrimonio
artístico expoliado y llevado a Francia fue vendido por los herederos del mariscal en comercio parisino a
mediados del siglo XIX, apareciendo algunas en subasta pública.

Con motivo de la adquisición de buena parte de este conjunto por el museo del Prado se realizó una
exposición, comisariada por el profesor Jose Álvarez Lopera, en la que se reunían los siete lienzos con las
historias de San Ambrosio, a falta del cuadro de Murillo y del friso decorativo.

167

JUAN NIÑO DE GUEVARA
(Madrid, 1632 – Málaga, 1686)

“San Juan Evangelista, niño”

Óleo sobre lienzo
57 x 49,6 cm

Niño de Guevara fue un pintor destacado del barroco en Málaga. Aprende el arte de la pintura en el taller del
militar y pintor Miguel Manrique. Además fue un destacado discípulo de Alonso Cano, que según el pintor
y tratadista Antonio Palomino, «llegó a igualar, si no aventajar, las pinturas de su maestro».

Dentro de la iconografía del santo es excepcional la representación de la infancia de San Juan Evangelista.
El santo, como sí es habitual, se representa con su atributo, el águila y dentro de una cueva. En la izquierda
sujeta una tabla con una inscripción en latín “ET VERBUM/ CARO FAC/TVM EST,/ET HABTA/VIT IN
NUBIS” (El Verbo se hizo carne y habito entre nosotros).

168

JUAN DE SEVILLA ROMERO Y ESCALANTE
(Granada, 1643-1695)

“Niño Jesús triunfante sobre la Muerte”

“Niño Jesús victorioso sobre el Mal”

Pareja de óleos sobre lienzo.
62 x 48.5 cm.
Firmado: “SEVILLA”

Procedencia:
Colección Emmet, Sevilla.
Colección Louis Durr (1821-1880), Nueva York, nº de inventario 636 y 637. Donado al The New York
Historical Society en 1882.
Subasta Sotheby’s de Nueva York, 12 de enero de 1995, lote 22 como atribuido a Juan Antonio de Frías y
Escalante.

Bibliografía:
Catálogo de The New York Historical Society, New York, 1915 pág. D3 y D4 (como J. A. Escalante)

Se formó primero con Francisco Alonso Argüello, después con Pedro de Moya, y pasó a trabajar con
Alonso Cano a partir de 1660. La influencia de su maestro y de los grabados flamencos, especialmente de
Rubens, son las características fundamentales de su pintura. A partir de 1674 recibió numerosos encargos
para las diferentes iglesias y conventos de su ciudad, como los dos lienzos de la sacristía del convento de San
Jerónimo (in situ), San Pantaleón para San Felipe Neri (Museo de Bellas Artes de Granada), Triunfo de la
Eucaristía para las agustinas (in situ) y Los discípulos de Emaús del Hospital del Refugio y convento de San
Antón de Granada, entre otros. También trabajó en Córdoba y Sevilla, donde colaboró en las decoraciones
al temple para las celebraciones del Corpus Christi. Otras obras suyas conservadas son La Sagrada Familia
(Museo de la Pasión, Valladolid), la Piedad (catedral de Sevilla), las Santas (Museo Nacional de Poznam,
Polonia) y Presentación de la Virgen en el templo y El rico Epulón y el pobre Lázaro (Prado, el primero
procedente de las colecciones reales y el segundo adquirido en 1928).

Los temas representados son el Niño Jesús que abraza la Cruz con la que liberará al mundo que rodea la
serpiente, y el Niño Jesús con los atributos de la resurrección: estandarte, sepulcro abierto, triunfando sobre
el mundo y la muerte.

El simbolismo y la temática de los modelos pertenecientes a este grupo representando el Niño Jesús con temas
gloriosos o triunfantes experimentaron evidentes transformaciones desde inicios del Renacimiento, con la
consiguiente reinterpretación de los ya existentes y la ampliación de nuevos modelos derivados de las lecturas de
la doctrina cristiana integrados en el marco religioso surgido tras la explosión de euforia triunfalista que acompañó
a la Contrarreforma. Carecen de esa expresión nostálgica y apenada que caracteriza a muchos de los modelos de
Jesús infante con temas de la Pasión, y de toda huella dolorosa, aunque existen algunos modelos, que exhiben
como galardón glorioso, los estigmas de la Pasión. El objetivo de estas representaciones era transmitir al fiel, desde
la perspectiva de la humanidad y debilidad que encierra la infancia, dos ideas fundamentales del plan de Salvación:
la evidencia de la grandeza y soberanía de Cristo, y su victoria y triunfo sobre la muerte y el pecado.

Estas dos obras, según una numeración en el bastidor, formarían parte de un conjunto de cuatro pinturas con
pasajes de la historia de Jesús, probablemente con temas de la Pasión.

La representación de la infancia de Cristo también es habitual en Alonso Cano, maestro del pintor. La misma
factura ligeramente difuminada y vaporosa utiliza Cano para el San Juanito con el Niño Jesús del Museo del
Hermitage de San Petersburgo (fig. 1).

169

BERNARDO LORENTE GERMÁN
(Sevilla, 1680 – 1759)

“Vanitas con calavera, libros, florero, candelero y objetos del arte de la pintura”

Óleo sobre lienzo.
47.7 x 57.6 cm.

Procedencia:
Colección particular, Francia. (Inventariado en el bastidor con el Nº 60)

Lo elementos que aparecen en esta pintura son símbolos de primer orden en la vanitas: la calavera señala
el punto final del proceso de la vida; la vela aun humeante indica que la muerte se acaba de producir; las
flores simbolizan la fragilidad de la existencia y la escasa duración de la belleza, como una flor la vida es
bella pero efímera; los libros viejos y estropeados es sinónimo de la inutilidad de la vida intelectual, y en este
caso, el saber artístico y gusto por las bellas artes. Es excepcional en esta pintura, la introducción de objetos
relacionados con el arte de la pintura que como la música esta relacionada con los placeres sensoriales. El
abuso de los placeres y deleite puede poner en peligro el espíritu.

Bernardo Lorente Germán fue un pintor muy polivalente, realizó todo tipo de géneros de pintura. La
Alegoría del vino (museo del Louvre) (fig. 1) y Alegoría del Tabaco (Academia de Bellas Artes de San
Fernando) (fig. 2), pinturas encuadradas en la categoría de trampantojos o engañifas, que como la vanitas,
son un subgénero del bodegón.

170

BERNARDO LORENTE GERMÁN
(Sevilla, 1680 – 1759)

“Santa Inés”

Óleo sobre lienzo.
81.8 x 59.7 cm.

Con elaborado marco sevillano de talla dorada y policromada de finales del siglo XVII.

Bernardo Lorente Germán fue uno de los pintores seguidores de Murillo que supo adaptarse a los nuevos
gustos estéticos del siglo XVIII, producidos con la llegada de la Corte de Felipe V a Sevilla, durante el
llamando Lustro Real (1729-1734).

Pintor cortesano y vinculado con el mundo académico fue considerado por sus contemporáneos como uno
de los mejores pintores del momento.

El conde del Águila, en unas de sus cartas dirigidas a Don Antonio Ponz refiriéndose al pintor, se expresa de
esta forma:

“Dióse, como todos los de estos tiempos, a copiar e imitar a Murillo; con eso, y un manejo, facilidad de colorido
y fuerza o valentía en los toques se ha granjeado una reputación a que no corresponde su dibujo, su invención
ni la extravagancia de las actitudes de sus figuras y caracteres. Sus mejores pinturas son en pequeño.”

Cean Bermúdez y Cavestany, le creen como el creador de la iconografía de La Divina Pastora, al ser el pintor
que más propagó este tema debido al crecimiento de su culto.

Lorente Germán tuvo un gran éxito con estos cuadros de pequeño formato, con carácter votivo y
normalmente dedicados a la Virgen María. Éstos adornaban durante el siglo XVIII todas las casas
importantes de Sevilla, y muchos de ellos fueron sacados de España como obra de Murillo.

Un inventario redactado en 1737 debido a la defunción de su esposa, Úrsula Navarro, corrobora la gran
demanda que tuvo de estos “cuadritos” con la Virgen. De las 135 obras registradas, entre lienzos, láminas
y cobres, se encuentran “…. Seis Bírgenes de a uara… seis Bírgenes chiquittas… seis lienzezittos de vida de
Nuestra Señora….”

Aparte de la pintura religiosa Lorente Germán cultivó otros géneros donde destacó, como el del
trampantojo, popular en Sevilla, siguiendo la tradición holandesa, entre los que destacan sus obras más
conocidas, la soberbia pareja de trampantojos del museo del Louvre, Alegoría del vino y Alegoría del tabaco.
Asimismo son apreciados sus retratos que suponen la adopción por parte de la pintura sevillana de modelos
cortesanos de Ranc y van Loo.

La Santa Inés tiene el mismo marco, técnica y medidas que el Santo Tomás de Aquino del Museo de Bellas
Artes de Sevilla (fig.1), atribuido a Francisco Herrera el Mozo, por lo que se puede considerar su pareja.
En el caso de la primera, esta atribución no se sostiene ya que el traje, peinado y tocado data del primer
cuarto del siglo XVIII, como aparece especialmente en obras de Domingo Martínez. (figs.3). D. Francisco
Herrera García, en un estudio sobre el marco barroco sevillano, atribuye estos marcos a Bernardo Simón de
Pineda, autor de los más importantes proyectos para retablos de la Sevilla de la segunda mitad del siglo XVII.

171

Además dominó la técnica del dibujo y asistió con regularidad a la “Academia de Murillo”. Su obra como
retablista más importante es el que realiza para la iglesia del Hospital de la Caridad en Sevilla.

La mirada frontal al espectador, el sofisticado tocado y las joyas que luce la santa nos hacen pensar en un
retrato a lo “divino”. Este tipo de retratos están muy en boga en la Sevilla del barroco. Se conocen también
ejemplos en obras de Zurbarán y de Murillo, como la Santa Catalina, retrato de “la Tarca” de la Fundación
Focus Abengoa. (fig. 3).

Esta obra por su técnica y acabado estaría también íntimamente relacionada con el San Fernando firmado de
colección particular en Dos Hermanas, Sevilla (fig. 4).

Por otro lado el colorido y la carnación cenicienta de la santa son típicos de Lorente Germán. El modelo
fisionómico es muy similar al que aparece en la “Virgen con el Niño” y la “Virgen de la Faja” (fig. 5), ambas
de colecciones privadas españolas. Las manos de dedos finos y ahusados se repiten en estas obras, así como
los pliegues nerviosos y vaporosos de los paños. Estas características coinciden con la técnica de Herrera
el Mozo, que puede haber llevado a adscribirse a este artista el lienzo del museo sevillano al no conocerse
entonces la existencia de la “Santa Inés”.

173

Arias, Antonio ... 36

Bausá, Gregorio .. 62

Cabezalero, Juan Martín .. 48

Carreño de Miranda, Juan .. 40

Carrión, Juan Francisco ... 44

Castillo, Antonio del ... 78

Collantes, Francisco ... 28, 32

Espinosa, Jerónimo Jacinto .. 70

Espinosa, Juan Bautista .. 4

Frías y Escalante, Juan Antonio .. 94

González, Bartolomé ... 12

Hiepes, Tomás ... 66

Llanos y Valdés, Sebastián .. 86, 90

Lorente Germán, Bernardo ... 122, 126

Murillo, Bartolomé Esteban .. 82, 102

Niño de Guevara, Juan ... 116

Núñez del Valle, Pedro .. 20, 22

Ribalta, Francisco .. 58

Ribera, Jusepe de .. 52

Schut, Cornelis .. 98

Sevilla, Juan de ... 118

Valdés Leal, Juan de ... 106, 110

Villandrando, Rodrigo .. 16

Zambrano, Juan Luis ... 74

ÍNDICE DE ARTISTAS

Edición:
© CAYLUS S.A.

Catalogación:
José Antonio de Urbina

Eugenio J. M. Soria
Ismael Gutiérrez Pastor

Diseño:
Enrique Gutiérrez de Calderón

Cristina Uribe

Traducción:
Ian Macnair

Fotografía:
Joaquín Cortés

Impresión:
Advantia, S.A.

Depósito Legal:
M-10644-2012

Lagasca, 28
Tel. 91 578 30 98

28001 Madrid
www.galeriacaylus.com
info@galeriacaylus.com

