

The Italian High Renaissance (Florence and Rome, 1495-1520)

The Artist as Universal Man and
Individual Genius

By

Susan Behrends Frank, Ph.D.
Associate Curator for Research
The Phillips Collection

What are the new ideas behind the Italian High Renaissance?

- Commitment to monumental interpretation of form with the human figure at center stage
- Integration of form and space; figures actually occupy space
- New medium of oil allows for new concept of luminosity as light and shadow (chiaroscuro) in a manner that allows form to be constructed in space in a new way
- Physiological aspect of man developed
- Psychological aspect of man explored
- Forms in action
- Dynamic interrelationship of the parts to the whole
- New conception of the artist as the universal man and individual genius who is creative in multiple disciplines


Leonardo Da Vinci - The Complete Works

Leonardo da Vinci- *Self-Portrait*


Michelangelo

The Artists of the
Italian High
Renaissance
Considered
Universal Men and
Individual Geniuses


Raphael- *Self-Portrait*


Leonardo da Vinci-
Mona Lisa (Lisa Gherardinidi Franceso del Giocondo)
begun c. 1503
Louvre, Paris


Michelangelo- *Pietà*- 1498-1500
St. Peter's, Rome


Raphael- *Sistine Madonna*- 1513
Gemäldegalerie, Dresden

Leonardo's Notebooks


Sketches of Plants


Sketches of Cats

Leonardo's Notebooks


Storm Breaking Over a Valley- c. 1500


Bird's Eye View of Chiana Valley, showing Arezzo, Cortona, Perugia, and Siena- c. 1502-1503


Sketch over the Arno Valley (Landscape with River/Paesaggio con fiume)- 1473

Leonardo's Notebooks


Studies of Water


Drawing of a Man's Head


Deluge- c. 1511-12

Leonardo's Notebooks


Sketches of Tanks and Chariots


Detail of Tank

Leonardo's Notebooks


Miscellaneous studies of different gears and mechanisms


Flying Machine/Helicopter


Bat wing with proportions

Leonardo's Notebooks


Vitruvian Man- c. 1490


Male Nude from Back- c. 1503-1507

Leonardo's Notebooks


Drawings of Hands


Womb with Fetus


Anatomy Studies

Leonardo's Notebooks


Grotesque Heads


Unusual Heads


Heads Screaming

The Old and the New


Leonardo da Vinci- *Madonna of the Rocks*-
begun 1483-1490, Louvre, Paris


Fra Filippo Lippi- *Adoration of the Christ
Child*- c. 1459, Gemäldegalerie, Berlin

First Monumental Icon of the
High Renaissance = Leonardo's
Madonna of the Rocks, 1483-90


Madonna of the Rocks, detail

Madonna of the Rocks, begun 1483-1490, Louvre, Paris


Leonardo da Vinci- *Last Supper*- 1495-1498
Refectory, Santa Maria della Grazie, Milan


Castagno- *Last Supper*- 1447-????
Cenacolo of Sant'Apollonia, Florence


Ghirlandaio- *Last Supper*- 1480
Ognissanti, Florence


Leonardo da Vinci- *Last Supper*- 1495-1498
Refectory, Santa Maria della Grazie, Milan

Leonardo da Vinci- *Last Supper*


Last Supper- 1495-1498
Refectory, Santa Maria della Grazie, Milan


Leonardo da Vinci- *Last Supper*- 1495-1498
Refectory, Santa Maria della Grazie, Milan


Leonardo da Vinci- *Last Supper*- 1495-1498
Refectory, Santa Maria della Grazie, Milan


Leonardo da Vinci- *Virgin and Child with St. Anne*- 1506-1510
Louvre, Paris


Leonardo da Vinci- *Virgin and Child with St. Anne and John the Baptist*, Cartoon- 1499-1500
National Gallery, London


Leonardo da Vinci- *Lady with an Ermine (Cecilia Gallerani)*-
c. 1483, Czartoryski Museum, Krakow, Poland


Leonardo da Vinci- *Mona Lisa (Lisa Gherardinidi Franceso del Giocondo)*-
begun c. 1503, Louvre, Paris

Michelangelo Buonarroti


Pietà- 1498-1500
St. Peter's, Rome


Pietà- 1435-1440
German, Swabia
The Cloisters, The Metropolitan Museum of Art


E. Quarton- *Avignon Pietà*- 1455

Michelangelo Buonarroti


Pietà- 1498-1500
St. Peter's, Rome


Donatello- *David*- 1440s
Bronze
Bargello, Florence


Michelangelo- *David*- 1501-1504
Accademia, Florence


Fig. 3205. FIRENZE, Museo Nazionale. *David* del Verrocchio. (Riprod.)

Verrocchio- *David*- early 1470s
Bronze
Bargello, Florence

Michelangelo- *David*- 1501-1504
Accademia, Florence


Colossal Head of Constantine
c. 312-315 A.C., Capitoline Museum, Rome


Michelangelo- *Doni Tondo, Madonna and Child*- 1505


Leonardo da Vinci- *Virgin and Child with St. Anne*- 1506-1510
Louvre, Paris

Sistine Chapel, Vatican, Rome


Original ceiling decoration


Michelangelo- *Sistine Ceiling Frescoes*- 1508-1512
Sistine Chapel, Vatican, Rome


Michelangelo, *Sistine Ceiling*, 1508-1512, Vatican, Rome

The Sistine Ceiling – A Sculptor's Vision


Michelangelo, *Tomb of Pope Julius II*,
1505-45, St. Peter in Vincoli, Rome


Michelangelo, *Sistine Ceiling*, 1508-12, Vatican, Rome


Prophet Zechariah, Sistine Ceiling


Prophet Joel, Sistine Ceiling


Ignudi, Sistine Ceiling


*Tomb of Pope Julius II, 1505-45,
St. Peter in Vincoli, Rome*


Libyan Sibyl, Sistine Ceiling

Monumental Ancient Greek Sculpture in Rome Important to Michelangelo and Raphael


Belvedere Torso, c. 50 B.C.
Rome, Vatican Pinacoteca


Laocöon and His Sons, mid 1st century B.C., Rome, Vatican


Michelangelo- *Fall of Man*, 1509-10


Michelangelo- *The Deluge*, 1509


Michelangelo- *Creation of Adam*, 1511


Influence of Ancient Greek Sculpture on Michelangelo


Belvedere Torso, c. 50 B.C.
Rome, Vatican Pinacoteca


Laocöon and His Sons, mid 1st century B.C., Rome, Vatican

Michelangelo – A Sculptor's Vision


Michelangelo- *Rebellious Slave*, 1513-16, Louvre, Paris


Michelangelo- *Dying Slave*, 1513-16, Louvre, Paris


Ignudi, Sistine Ceiling

Raphael's Florentine Madonnas


Raphael- *Madonna of the Meadow*- 1505
Vienna, Kunsthistorischen Museum


Leonardo - *Virgin and Child with St. Anne*-
1506-1510, Louvre, Paris


Raphael- *Maddalena Doni*- 1506
Pitti Gallery, Florence


Leonardo da Vinci- *Mona Lisa (Lisa Gherardinidi Francesco del Giocondo)*-
begun c. 1503, Louvre, Paris


Raphael- *Baldassare Castiglione*- c. 1515
Louvre, Paris

Raphael Direct Inheritor of Leonardo's
Realism and Use of Chiaroscuro


*Portrait of Pope Leo X With Cardinals
Giulio de' Medici and Luigi de' Rossi—
c. 1517, Uffizi Gallery, Florence*


Raphael, *Stanza della Segnatura*, Vatican, Rome
History Painting on a
Grand Scale


Raphael- *School of Athens*- 1509-1511


Raphael, *School of Athens*, Vatican apartments, Rome

Details of *School of Athens*


Raphael's Roman Madonna Masterwork


Raphael- *Sistine Madonna*- 1513
Gemäldegalerie, Dresden


Leonardo, *Virgin and Child with St. Anne*,
1506-10, Louvre, Paris

Raphael's Last Altarpiece Summarizes the High Renaissance and Looks To the Future


Raphael- *The Transfiguration*- 1517
Pinacoteca, Vatican, Rome


The Last Supper, detail


Leonardo, *Adoration of the Magi*, 1483,
Uffizi, Florence


Michelangelo,
Libyan Sibyl,
Sistine Ceiling

Summary of new ideas behind the Italian High Renaissance

- Commitment to monumental interpretation of form with the human figure at center stage
- Integration of form and space; figures actually occupy space
- New medium of oil allows for new luminosity and development of light and shadow (chiaroscuro) that allows form to be constructed in space in a new way
- Physiological aspect of man developed
- Psychological aspect of man explored
- Forms in action
- Dynamic interrelationship of the parts to the whole
- New conception of the artist as the universal man and individual genius who is knowledgeable and creative in multiple disciplines