

The Art of the Italian Renaissance

Art and Patronage

Italians were willing to spend a lot of money on art.

- / Art communicated social, political, and spiritual values.
- / Italian banking & international trade interests had the money.

Public art in Florence was organized and supported by guilds.

Therefore, the consumption of art was used as a form of competition for social & political status!

Characteristics of Renaissance Art

1. Realism & Expression

Expulsion from the Garden

Masaccio

1427

First nudes since classical times.

2. Perspective

Perspective!
Perspective!
Perspective!
Perspective!
Perspective!
Perspective!

First use
of linear
perspective!

The Trinity

Masaccio

1427

*What you are,
I once was;
what I am,
you will
become.*

3. Classicism

Greco-Roman influence.

Secularism.

Humanism.

Individualism free standing figures.

Symmetry/Balance

The "Classical Pose"
Medici "Venus" (1c)

4. Emphasis on Individualism

Batista Sforza & Federico de Montefeltre: The Duke & Dutchess of Urbino

Piero della Francesca, 1465-1466.

5. Geometrical Arrangement of

Figures

*The Dreyfus
Madonna
with the
Pomegranate*

Leonardo da
Vinci

1469

The figure as
architecture!

6. Light & Shadowing/Softening

7. Artists as Lives/Celebrities

*Lives of the Most
Excellent
Painters,
Sculptors, and
Architects*

Giorgio Vasari

1550

Renaissance Florence

Renaissance Florence

Florentine lion:
symbol of St.
Mark

1252 - first gold
florins minted

The Wool Factory
by Mirabello Cavalori, 1570

Lorenzo the Magnificent

1478 - 1521

Cosimo de Medici

1517 - 1574

Florence Under the Medici

The Medici Palace

Medici Chapel

Filippo Brunelleschi
1377 - 1436

Architect

*Cuppolo of St. Maria
del Fiore*

Filippo Brunelleschi

Commissioned to build the cathedral dome.

/ Used unique architectural concepts.

i He studied the ancient Pantheon in Rome.

i Used ribs for support.

Brunelleschi's "Secret"

Brunelleschi's

Dome Comparisons

Il Duomo
(Florence)

St. Peter's
(Rome)

St. Paul's
(London)

US capital
(Washington)

The Ideal City
Piero della Francesca,
1470

A Contest to Decorate the Cathedral: *Sacrifice of Isaac* Panels

Brunelleschi

Ghiberti

Ghiberti – *Gates of Paradise*

Baptistry Door Florence – 1425 - 1452

The Winner!

The Liberation of Sculpture

David by Donatello

1430

First free-form bronze
since Roman times!

David

Verrocchio

1473 - 1475

The Baptism of Christ Verrocchio, 1472 - 1475

Leonardo
da Vinci

The Renaissance 'Individual'

Vitruvian Man

Leonardo da
Vinci

1492

The
L'uomo
universale

The Renaissance “Man”

- Broad knowledge about many things in different fields.
- Deep knowledge/skill in one area.
- Able to link information from different areas/disciplines and create new knowledge.
- The Greek ideal of the “well-rounded man” was at the heart of Renaissance education.

1. *Self-Portrait* -- da Vinci, 1512

Artist

Sculptor

Architect

Scientist

Engineer

Inventor

1452 - 1519

Leonardo, the Artist

*The Virgin of
the Rocks*

Leonardo da
Vinci

1483-1486

Leonardo, the Artist:

From his *Notebooks* of over 5000 pages

08-

Mona Lisa – da Vinci, 1503-4

A Macaroni Mona

A Picasso Mona

An Andy Warhol Mona

Mona Lisa OR da Vinci??

The Last Supper - da Vinci, 1498 & Geometry

Refractory

**Convent of
Santa Maria
delle Grazie**

Milan

The Last Supper - da Vinci, 1498

Perspective!

Deterioratio n

Detail of
Jesus

*The Last
Supper*

Leonardo da
Vinci

1498

A Da Vinci “Code”: St. John or Mary Magdalene?

Leonardo the Sculptor

An
Equestrian
Statue

1516-1518

Leonardo, the Architect: Drawings from his *Notebook*

Study of a
central church.

1488

Leonardo, the Architect: Pages from his *Notebook*

Plan of the city of Imola, 1502.

Leonardo, the Scientist (Biology): Pages from his *Notebook*

An example of
the humanist
desire to unlock
the secrets of
nature.

Leonardo, the Scientist (Anatomy):

age

k

Leonardo, the Inventor:

Pages from his *Notebook*

Man Can Fly?

Leonardo, the Engineer: Pages from his *Notebook*

A study of siege defenses.

Studies of water-lifting
devices.

Renaissance Rome

Comparing Domes

2. Michelangelo Buonoratti

1475 - 1564

He represented
the body in
three
dimensions of
sculpture.

David

Michelangelo
Buonarotti

1504

Marble

The Popes as Patrons of the

The Pietà

Michelangelo
Buonarroti

1499

marble

The Sistine Chapel

**Michelangelo
Buonarroti**

1508 - 1512

The Sistine Chapel's Ceiling

Michelangelo Buonarroti

1508 - 1512

The Sistine Chapel Details

**The
Creation
of the
Heavens**

The Sistine Chapel Details

Creation of Man

The Sistine Chapel Details

*The Fall
from
Grace*

The Sistine Chapel Details

The Last Judgment

3. Raffaello Sanzio (1483-1520)

Self-Portrait, 1506

*Portrait of the Artist with
a Friend, 1518*

Baldassare Castiglione by Raphael, 1514-1515

Castiglione represented the humanist "gentleman" as a man of refinement and self-control.

***Betrothal
of the
Virgin***

Raphael

1504

Perspective!

Raphael's *Canadiani Madonna*,

Raphael's *Madonnas* (1)

Sistine Madonna

Cowpepper Madonna

Raphael's *Madonnas* (2)

Madonna della Sedia

Alba Madonna

The School of Athens – Raphael,

1510 -11

- One point perspective.
- All of the important Greek philosophers and thinkers are included all of the great personalities of the Seven Liberal Arts!
- A great variety of poses.
- Located in the papal apartments library.
- Raphael worked on this commission simultaneously as Michelangelo was doing the Sistine Chapel.
- No Christian themes here.

The School of Athens – Raphael, 1510 -11

The School of Athens – Raphael, **details**

Zoroaster

Ptolemy

Euclid

The Liberation of St. Peter by **Raphael 1514**

Portrait of Pope Julius II by Raphael, 1511-1512

More concerned with politics than with theology.

The "Warrior Pope."

Great patron of Renaissance artists, especially Raphael & Michelangelo.

Died in 1513

Pope Leo X with Cardinal Giulio deMedici and Luigi De Rossi by Raphael, 1518-1519

A Medici Pope.

He went through the Vatican treasury in a year!

His extravagances offended even some cardinals [as well as Martin Luther!].

Started selling indulgences.

Birth of Venus – Botticelli.

An attempt to depict perfect beauty.

2002 Euro Coin

Botticelli's Venus Motif.

10¢ Italian Euro coin.

Primavera – Botticelli, 1482

Depicted classical gods as almost
naked and life-size.

A Portrait of Savonarola

By Fra Bartolomeo, 1498.

Dominican friar who decried money and power.

Anti-humanist he saw humanism as too secular, hedonistic, and corrupting.

The “Bonfire of the Vanities,” 1497.

- / Burned books, artwork, jewelry, and other luxury goods in public.
- / Even Botticelli put some of his paintings on the fire!!

The Execution of

Venice During the Renaissance

The Doge, Leonardo Loredon **Berlini 1501**

Venus of Urbino – Titian 1558

The Penitent Mary Magdalene by Titian, 1533

By the mid-16c,
High Renaissance
art was declining.

Mannerism
became more
popular.

This painting is a
good example of
this new artistic
style.