

Hieronymus Bosch and Ergotism

Hieronymus Bosch was a Netherlandish painter living from 1450-1516. He grew up in a family of artists, including his father, grandfather, and uncles. There are limited records of his life or thoughts and only a few of his paintings. Like many artists of the day, religious motifs were predominant. He painted complex pictures that included satire, morality lessons, metaphors, and visual translations of verbal puns. The most original of his art was his portrayal of hell, monsters, demons, and chimeras. Some see a resemblance to surrealism.¹

I theorize that Bosch had a near-death experience as portrayed in “The Ascent of the Blessed” (Figure), part of a 4-panel work that shows angels assisting a person approaching a tunnel of light with a being at the far end. This depiction corresponds to modern descriptions of near-death experiences.

I also theorize that hallucinations from ergotism may have been the source of his amazing depictions of hell, demons, punishment, and chimeras. Ergotism is also known as “St. Anthony’s Fire,” named after a Roman hermit saint who was born in Egypt in 251. The syndrome is caused by an alkaloid that grows in rye and sometimes wheat. The blight, which was identified in 1676—200 years after Bosch—caused occasional outbreaks recorded

throughout history. The symptoms include a painful burning, vasoconstriction, and central nervous system manifestations including hallucinations, seizures, headaches, vomiting, and mania. Ergots have had a medicinal use in modern medicine for migraines, oxytocic effects postpartum, and the treatment of prolactinomas. LSD, a drug used in the drug cultures of the 1960s and 1970s, is an ergot alkaloid.²

Because of the saints that he painted—St. Anthony was depicted most extensively—I think it plausible that Bosch himself had lived through ergotism. These fantastic images are most prominent in “The Temptation of St. Anthony”³ and “The Garden of Earthly Delights.”⁴

*Carl Vander Kooi, MD
Covenant Clinic, Cedar Falls, Iowa*

References

1. Gibson, WS. *Hieronymus Bosch (World of Art)*. London: Thames & Hudson, 1973.
2. Institute of Tropical Medicine. Ergotism. Illustrated lecture notes on tropical medicine. <http://bit.ly/xzUf9b>. Accessed Feb 15, 2012.
3. Bosch H. The temptation of St. Anthony. Available at: http://en.wikipedia.org/wiki/The_temptation_of_St._Anthony_in_visual_arts. Accessed Feb 13, 2012.
4. Bosch H. Garden of earthly delights. Available at: http://en.wikipedia.org/wiki/File:The_Garden_of_Earthly_Delights_by_Bosch_High_Resolution.jpg. Accessed Feb 13, 2012.

Figure

PROSOURCE & JCC J.C. Christensen & Associates, Inc.
The Professional Outsourcing Solution Accounts Receivable Management

ARRAY SERVICES GROUP COMPANIES

Chuck Seviour
chuck.seviour@arraysg.com
218.770.0637

You Have a Voice.

ProSource Billing

A Healthcare outsourcing solution for providers, offering a full range of First Party Revenue Cycle Management services, including:

- Self Pay, Insurance Follow Up and System Conversion
- Customized programs for each facility
- Professional training including CPAT and CCAT

J. C. Christensen & Associates

A premier bad debt recovery agency with a national reputation of excellence and more than 30 years Third Party service to the Healthcare industry.

- Ranks in the top 2% nationally among all agencies in placements, size and recoveries
- Patient sensitive and compliant processes
- 100% call recording

Array Services Group www.arraysg.com 800.692.7374

advancing the art & science of medicine in the midwest

WMJ

WMJ (ISSN 1098-1861) is published through a collaboration between The Medical College of Wisconsin and The University of Wisconsin School of Medicine and Public Health. The mission of *WMJ* is to provide an opportunity to publish original research, case reports, review articles, and essays about current medical and public health issues.

© 2012 Board of Regents of the University of Wisconsin System and The Medical College of Wisconsin, Inc.

Visit www.wmjonline.org to learn more.