

 [image:]

 The Project Gutenberg eBook of A History of Art for Beginners and Students: Painting, Sculpture, Architecture

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: A History of Art for Beginners and Students: Painting, Sculpture, Architecture

Author: Clara Erskine Clement Waters

Release date: March 1, 2008 [eBook #24726]

Language: English

Credits: E-text prepared by Juliet Sutherland, Anne Storer, and the Project Gutenberg Online Distributed Proofreading Team

*** START OF THE PROJECT GUTENBERG EBOOK A HISTORY OF ART FOR BEGINNERS AND STUDENTS: PAINTING, SCULPTURE, ARCHITECTURE ***

E-text prepared by Juliet Sutherland, Anne Storer,

 and the Project Gutenberg Online Distributed Proofreading Team

 (http://www.pgdp.net)

A

HISTORY OF ART

FOR

BEGINNERS AND STUDENTS

PAINTING—SCULPTURE—ARCHITECTURE

WITH

COMPLETE INDEXES AND NUMEROUS ILLUSTRATIONS

BY

CLARA ERSKINE CLEMENT

AUTHOR OF “HANDBOOK OF LEGENDARY AND MYTHOLOGICAL ART,”

“PAINTERS, SCULPTORS, ENGRAVERS, ARCHITECTS AND THEIR WORKS,”

“ARTISTS OF THE NINETEENTH CENTURY,” ETC.

title page

NEW YORK

FREDERICK A. STOKES COMPANY

MDCCCXCI

Copyright, 1887,

By FREDERICK A. STOKES,

Successor to White, Stokes, & Allen.

page decoration

CONTENTS.

 	CHAPTER I. 	

 	 	page

 	Ancient Painting, from the Earliest Times to the
 Christian Era, 	1

 	Egypt, 	3

 	Assyria, 	9

 	Babylon, 	11

 	Ancient Greece and Italy, 	13

 	Mosaics, 	34

 	Paintings on Stone, 	36

 	Vase-painting, 	36

 	 	

 	CHAPTER II. 	

 	Mediæval Painting, from the Beginning of the
 Christian Era to the Renaissance, 	41

 	The Early Period, 	42

 	The Central, or Romanesque Period, 	50

 	The Final, or Gothic Period, 	54

 	 	

 	CHAPTER III. 	

 	Painting in Italy, from the Beginning of the
 Renaissance to the Present Century, 	72

 	 	

 	CHAPTER IV. 	

 	Painting in Flanders, Holland, and Germany, 	155

 	 	

 	CHAPTER V. 	

 	Painting in Spain, 	207

 	 	

 	CHAPTER VI. 	

 	Painting in France, 	234

 	 	

 	CHAPTER VII. 	

 	Painting in England, 	249

 	 	

 	INDEX, 	305

page decoration

LIST OF ILLUSTRATIONS.

 	 	page

 	Harp-player (from an Egyptian painting), 	3

 	King Ramesses II. and his Sons Storming a Fortress
 (from Abousimbel), 	5

 	Fragment of an Assyrian Tile-painting, 	10

 	Sacrifice of Iphigenia (from a Pompeian wall-painting), 	16

 	Etruscan Wall-painting, 	22

 	Human Sacrifice Offered by Achilles to the Shade of Patroklos
 (from an Etruscan wall-painting), 	24

 	The Aldobrandini Marriage (from a wall-painting in the Vatican), 	26

 	Landscape Illustration to the Odyssey
 (from a wall-painting discovered on the Esquiline at Rome), 	28

 	The Flight of Æneas (from a wall-painting), 	30

 	Demeter Enthroned (from a Pompeian wall-painting), 	31

 	Pompeian Wall-painting, 	32

 	Nest of Cupids (from a Pompeian wall-painting), 	33

 	Doves Seated on a Bowl (from a mosaic picture
 in the Capitol, Rome), 	35

 	Niobe (from a picture on a slab of granite at Pompeii), 	37

 	The Dodwell Vase, 	38

 	Scene in the Lower World (from a vase of the style of Lower Italy), 	39

 	Moses (from a painting in the Catacomb of S. Agnes), 	43

 	Decoration of a Roof (Catacomb of S. Domitilla), 	44

 	Justinian, Theodora, and Attendants
 (from a mosaic picture at S. Vitalis, Ravenna), 	46

 	The Discovery of the Herb Mandragora
 (from a MS. of Dioskorides, at Vienna), 	48

 	King David (from a window in Augsburg Cathedral), 	51

 	Window (from the Cathedral of St. Denis), 	52

 	Figure of Henry I. in west window of Strasbourg Cathedral, 	55

 	Birth of the Virgin (from the Grandes Heures of the Duc de Berri), 	57

 	The Annunciation (from the Mariale of
 Archbishop Arnestus of Prague), 	59

 	Painted Window at Konigsfelden, 	60

 	Portrait of Cimabue, 	61

 	The Madonna of the Church of Santa Maria Novella, 	63

 	Portrait of Dante, painted by Giotto, 	65

 	Giotto’s Campanile and the Duomo (Florence), 	67

 	Fra Angelico (from the representation of him in the fresco of the
 “Last Judgment” by Fra Bartolommeo), 	74

 	An Angel (Fra Angelico), 	77

 	Christ (Gio. Bellini), 	81

 	Madonna (Perugino), 	83

 	Leonardo da Vinci, 	85

 	The Last Supper (Da Vinci), 	88

 	Mona Lisa (Da Vinci), 	91

 	Portrait of Michael Angelo, 	95

 	The Prophet Jeremiah (Michael Angelo), 	101

 	Statue of Moses (Michael Angelo), 	102

 	The Madonna del Sacco (Sarto), 	106

 	Portrait of Raphael, painted by himself, 	109

 	The Sistine Madonna (Raphael), 	113

 	St. Cecilia Listening to the Singing of Angels (Raphael), 	117

 	Portrait of Titian (Caracci), 	122

 	Portrait of Lavinia (Titian), 	125

 	Portrait of Correggio, 	133

 	Upper Part of a Fresco by Correggio, 	136

 	Lower Part of a Fresco by Correggio, 	138

 	Communion of St. Jerome (Domenichino), 	142

 	Aurora (Guido Reni), 	144

 	Beatrice Cenci (Guido Reni), 	146

 	The Anchorites (Van Eyck), 	157

 	The Sibyl and the Emperor Augustus (Van der Weyden), 	159

 	Rubens and his Second Wife, 	163

 	The Return from Egypt (Rubens), 	166

 	Portrait of an Officer (Hals), 	178

 	One of Rembrandt’s Portraits of Himself, 	182

 	The Lecture on Anatomy (Rembrandt), 	183

 	Burgomaster Meier Madonna (Holbein), 	191

 	From Holbein’s Dance of Death, 	193

 	A Scene from Dürer’s Wood Engravings of the
 Life of the Virgin Mary, 	196

 	The Four Apostles (Dürer), 	200

 	Laughing Peasant (Velasquez), 	217

 	The Topers (Velasquez), 	219

 	The Immaculate Conception (Murillo), 	226

 	Arcadian Shepherds (Poussin), 	235

 	The Sabine Women (David), 	241

 	Death of the Duke of Guise (Delaroche), 	243

 	Sir Joshua Reynolds, 	250

 	The Marriage Contract (Hogarth), 	253

 	Muscipula (Reynolds), 	256

 	Portrait of Turner, 	272

 	Nantes (Turner), 	276

 	Illustration from Rogers’s Poems, 	285

 	The Slave Ship (Turner), 	289

 	The Eagle and Dead Stag (Landseer), 	297

page decoration

PAINTING.

CHAPTER I.

ANCIENT PAINTING, FROM THE EARLIEST TIMES TO THE CHRISTIAN ERA.

In speaking of art we often contrast the useful or mechanical arts with
the Fine Arts; by these terms we denote the difference between the arts
which are used in making such things as are necessary and useful in
civilized life, and the arts by which ornamental and beautiful things are
made.

The fine arts are Architecture, Sculpture, Painting, Poetry, and Music,
and though we could live if none of these existed, yet life would be far
from the pleasant experience that it is often made to be through the
enjoyment of these arts.

In speaking of Painting, just here I wish to include the more general idea
of pictures of various sorts, and it seems to me that while picture-making
belongs to the fine or beautiful arts, it is now made a very useful art in
many ways. For example, when a school-book is illustrated, how much more
easily we understand the subject we are studying through the help we get
from pictures of objects or places that we have not seen, and yet wish to
know about. Pictures of natural scenery bring all countries before our
eyes in such a way that by looking at them, while reading books of travel,
we may know a great deal more about lands we have never seen, and may
never be able to visit.

Who does not love pictures? and what a pleasure it is to open a magazine
or book filled with fine illustrations. St. Augustine, who wrote in the
fourth century after Christ, said that “pictures are the books of the
simple or unlearned;” this is just as true now as then, and we should
regard pictures as one of the most agreeable means of education. Thus one
of the uses of pictures is that they give us a clear idea of what we have
not seen; a second use is that they excite our imaginations, and often
help us to forget disagreeable circumstances and unpleasant surroundings.
The cultivation of the imagination is very important, because in this way
we can add much to our individual happiness. Through this power, if we are
in a dark, narrow street, in a house which is not to our liking, or in the
midst of any unpleasant happenings, we are able to fix our thoughts upon a
photograph or picture that may be there, and by studying it we are able to
imagine ourselves far, far away, in some spot where nature makes
everything pleasant and soothes us into forgetfulness of all that can
disturb our happiness. Many an invalid—many an unfortunate one is thus
made content by pictures during hours that would otherwise be wretched.
This is the result of cultivating the perceptive and imaginative
faculties, and when once this is done, we have a source of pleasure within
ourselves and not dependent on others which can never be taken from us.

Fig 1
Fig. 1.—Harp-player. From an Egyptian painting.

It often happens that we see two persons who do the same work and are
situated in the same way in the world who are very different in their
manner; one is light-hearted and happy, the other heavy and sad. If you
can find out the truth, it will result that the sad one is matter-of-fact,
and has no imagination—he can only think of his work and what concerns
him personally; but the merry one would surprise you if you could read his
thoughts—if you could know the distances they have passed over, and what
a vast difference there is between his thought and his work. So while it
is natural for almost every one to exclaim joyfully at the beauty of
pictures, and to enjoy looking at them simply, I wish my readers to think
of their uses also, and understand the benefits that may be derived from
them. I have only hinted at a few of these uses, but many others will
occur to you.

When pictures are composed of beautiful colors, such as we usually think
of when we speak of the art of painting, the greatest charm of pictures is
reached, and all civilized people have admired and encouraged this art. It
is true that the remains of ancient art now existing are principally those
of architecture or sculpture, yet there are a sufficient number of
pictures in color to prove how old the art of painting is.

EGYPT.

Egyptian painting is principally found on the walls of temples and tombs,
upon columns and cornices, and on small articles found in burial places.
There is no doubt that it was used as a decoration; but it was also
intended to be useful, and was so employed as to tell the history of the
country;—its wars, with their conquests and triumphs, and the lives of
the kings, and many other stories, are just as distinctly told by pictures
as by the hieroglyphics or Egyptian writings. We can scarcely say that
Egyptian painting is beautiful; but it certainly is very interesting.

Fig 2
Fig. 2.—King Ramesses II. and his Sons Storming a
Fortress.
 From Abousimbel.

The Egyptians had three kinds of painting: one on flat surfaces, a second
on bas-reliefs, or designs a little raised and then colored, and a third
on designs in intaglio, or hollowed out from the flat surface and the
colors applied to the figures thus cut out. They had no knowledge of what
we call perspective, that is, the art of representing a variety of objects
on one flat surface, and making them appear to be at different distances
from us—and you will see from the illustrations given here that their
drawing and their manner of expressing the meaning of what they painted
were very crude. As far as the pictorial effect is concerned, there is
very little difference between the three modes of Egyptian painting; their
general appearance is very nearly the same.

The Egyptian artist sacrificed everything to the one consideration of
telling his story clearly; the way in which he did this was sometimes very
amusing, such as the making one man twice as tall as another in order to
signify that he was of high position, such as a king or an officer of high
rank. When figures are represented as following each other, those that are
behind are frequently taller than those in front, and sometimes those that
are farthest back are ranged in rows, with the feet of one row entirely
above the heads of the others. This illustration of the storming of a fort
by a king and his sons will show you what I mean. The sons are intended to
be represented as following the father, and are in a row, one above the
other (Fig. 2).

For the representation of water, a strip of blue filled in with
perpendicular zigzag black lines was used. From these few facts you can
understand how unformed and awkward Egyptian pictures seem if we compare
them with the existing idea of what is beautiful. There appear to have
been certain fixed rules for the use of colors, and certain objects were
always painted in the colors prescribed for them. The background of a
picture was always of a single, solid color; Egyptian men were painted in
a reddish brown, and horses were of the same shade; women were generally
yellow, sometimes a lighter brown than the men; negroes were black, the
Asiatic races yellow, and but one instance is known of a white skin, blue
eyes, and yellow hair. The draperies about the figures were painted in
pleasing colors, and were sometimes transparent, so that the figures could
be seen through them.

The execution of Egyptian paintings was very mechanical. One set of
workmen prepared the plaster on the wall for the reception of the colors;
another set drew all the outlines in red; then, if chiselling was to be
done, another class performed this labor; and, finally, still others put
on the colors. Of course nothing could be more matter-of-fact than such
painting as this, and under such rules an artist of the most lofty genius
and imagination would find it impossible to express his conceptions in his
work. We know all this because some of these pictures exist in an
unfinished condition, and are left in the various stages of execution;
then, too, there are other pictures of the painters at their work, and all
these different processes are shown in them. The outline drawing is the
best part of Egyptian painting, and this is frequently very cleverly done.

As I have intimated, the greatest value of Egyptian painting is that it
gives us a clear record of the habits and customs of a very ancient
people—of a civilization which has long since passed away, and of which
we should have a comparatively vague and unsatisfactory notion but for
this picture-history of it. The religion, the political history, and the
domestic life of the ancient Egyptians are all placed before us in these
paintings. Through a study of them we know just how they hunted and
fished, gathered their fruits, tilled the soil, and cooked the food,
played games, danced, and practised gymnastics, conducted their scenes of
festivity and mourning—in short, how they lived under all circumstances.
Thus you see that Egyptian painting is a very important example of the way
in which pictures can teach us; you will also notice that it is not even
necessary that they should be pretty in order that we may learn from
them.

Another use made of Egyptian painting was the illustration of the papyrus
rolls upon which historical and other documents were written. These rolls,
found in the tombs, are now placed in museums and collections of curious
things; the paintings upon them may be called the oldest book
illustrations in the world. Sometimes a single color is used, such as red
or black; but others are in a variety of colors which have been put on
with a brush. Indeed, some rolls exist which have pictures only, and are
entirely without hieroglyphics or writing characters; one such is more
than twenty yards long, and contains nothing but pictures of funeral
ceremonies.

The ancient Egyptians were so serious a people that it is a pleasant
surprise to find that some of these pictures are intended for jokes and
satires, somewhat like those of the comic papers of to-day; for example,
there is one in the British Museum, London, representing cats and rats
fighting, which is intended to ridicule the soldiers and heroes of the
Egyptian army.

One cannot study Egyptian painting without feeling sorry for the painters;
for in all the enormous amount of work done by them no one man was
recognized—no one is now remembered. We know some of the names of great
Egyptian architects which are written in the historical rolls; but no
painter’s name has been thus preserved. The fact that no greater progress
was made is a proof of the discouraging influences that must have been
around these artists, for it is not possible that none of them had
imagination or originality: there must have been some whose souls were
filled with poetic visions, for some of the Egyptian writings show that
poetry existed in ancient Egypt. But of what use could imagination be to
artists who were governed by the laws of a narrow priesthood, and hedged
about
by a superstitious religion which even laid down rules for art?

For these reasons we know something of Egyptian art and nothing of
Egyptian artists, and from all these influences it follows that Egyptian
painting is little more than an illuminated alphabet or a child’s
picture-history. In the hieroglyphics, or writing characters of Egypt, it
often occurs that small pictures of certain animals or other objects stand
for whole words, and it appears that this idea was carried into Egyptian
painting, which by this means became simply a picture chronicle, and never
reached a point where it could be called truly artistic or a high art.

ASSYRIA.

The remains of Assyrian painting are so few that they scarcely serve any
other purpose than to prove that the Assyrians were accustomed to decorate
their walls with pictures. Sometimes the walls were prepared with plaster,
and the designs were painted on that; in other cases the painting was done
upon the brick itself. The paintings on plaster were usually on the inner
walls, and many of these which have been discovered during the excavations
have disappeared when exposed to the air after their long burial from the
sight and knowledge of the world.

Speaking of these pictures, the writer on art, J. Oppert, says that some
paintings were found in the Palace of Sargon; they represented gods,
lions, rosettes, and various other designs; but when he reached Nineveh,
one year after these discoveries, the pictures had all disappeared—the
colors which had been buried twenty-five hundred years lasted but a few
days after they were uncovered.

Fig 3
Fig. 3.—Fragment of an Assyrian Tile-painting.

Assyrian tile-painting was more durable than the wall-painting; but in
all the excavations that have been made these have been found only in
fragments, and from these fragments no complete picture has been put
together. The largest one was found at Nimrud, and our illustration is
taken from it. It represents a king, as we know by the tiara he wears, and
two servants who follow him. The pictures to which the existing fragments
belong could not have been large: the figures in our picture are but nine
inches high. A few pieces have been found which must have belonged to
larger pictures, and there is one which shows a part of a face belonging
to a figure at least three feet high; but this is very unusual.

The Assyrian paintings have a broad outline which is of a lighter color
than the rest of the picture; it is generally white or yellow. There are
very few colors used in them. This does not accord with our notions of the
dresses and stuffs of the Assyrians, for we suppose that they were rich
and varied in color—probably they had so few pigments that they could not
represent in their paintings all the colors they knew.

No one can give a very satisfactory account of Assyrian painting; but,
judging from the little of it which remains, and from the immense number
of Assyrian sculptures which exist, we may conclude that the chief aim of
Assyrian artists was to represent each object they saw with absolute
realism. The Dutch painters were remarkable for this trait and for the
patient attention which they gave to the details of their work, and for
this reason Oppert has called the Assyrians the Dutchmen of antiquity.

BABYLON.

In Babylon, in the sixth century b.c., under the reign of Nebuchadnezzar,
the art of tile-painting reached a high state of perfection. The
Babylonians had no such splendid alabaster as had the Assyrians, neither
had they lime-stone; so they could not make fine sculptured slabs, such as
are found at Nineveh and in other Assyrian ruins. But the Babylonians had
a fine clay, and they learned how to use it to the best advantage. The
city of Babylon shone with richly colored tiles, and one traveller writes:
“By the side of Assyria, her colder and severer sister of the North,
Babylon showed herself a true child of the South,—rich, glowing, careless
of the rules of taste, only desiring to awaken admiration by the dazzling
brilliance of her appearance.”

Many of the Babylonish tiles are in regular, set patterns in rich tints;
some are simply in solid colors. These last are found in the famous
terrace-temple of Borsippê, near Babylon. We know from ancient writings
that there were decorative paintings in Babylon which represented hunting
scenes and like subjects, and, according to the prophet Ezekiel, chap.
xxiii., verse 14, there were “men portrayed upon the wall, the images of
the Chaldeans portrayed with vermilion, girded with girdles upon their
loins, exceeding in dyed attire upon their heads, all of them princes to
look to, after the manner of the Babylonians of Chaldea, the land of their
nativity.” Some writers assume that this must have been a description of
tapestries; but most authorities believe them to have been glazed
tile-paintings.

A whole cargo of fragments of Babylonish tile-paintings was once collected
for the gallery of the Louvre at Paris, and, when on board a ship and
ready to be sent away, by some accident the whole was sunk. From the
descriptions of them which were written, we find that there were portions
of pictures of human faces and other parts of the body, of animals,
mountains, and forests, of water, walls, and trees.

Judging from what still remains, the art of painting was far less
important and much less advanced among the Eastern or Oriental nations
than were those of architecture and sculpture. It is very strange that
these peoples, who seem to have observed nature closely, and to have
mastered the
mathematical sciences, made no steps toward the discovery of
the laws of perspective; neither did they know how to give any expression
of thought or feeling to the human face. In truth, their pictures were
a mere repetition of set figures, and were only valuable as pieces of
colored decorations for walls, adding a pleasing richness and variety by
their different tints, but almost worthless as works of art.

ANCIENT GREECE AND ITALY.

The painting of Greece and that of ancient Italy are so much the same that
it is almost impossible to speak of them separately; the art of painting
was carried from Greece to Italy by the Etruscans, and the art of ancient
Rome was simply that of Greece transplanted. If Greek artists were
employed by Romans, certainly their works were Greek; and if Romans
painted they aimed to imitate the Greeks exactly, so that Italian painting
before the time of the Christian era must be considered together with that
of Greece.

In architecture and sculpture the ancient Greeks accepted what had been
done by the Egyptians and Assyrians as a foundation, and went on to
perfect the work of the older nations through the aid of poetic and
artistic imaginations. But in painting the Greeks followed nothing that
had preceded them. They were the first to make pictures which were a
life-like reproduction of what they saw about them: they were the first to
separate painting from sculpture, and to give it such importance as would
permit it to have its own place, quite free from the influence of any
other art, and in its own way as grand and as beautiful as its sister
arts.

There are writers who trace the origin and progress of Greek painting from
the very earliest times; but I shall begin with Apollodorus, who is spoken
of as the first Greek

painter worthy of fame, because he was the first
one who knew how to make his pictures appear to be real, and to follow the
rules of perspective so as to have a background from which his figures
stood out, and to shade his colors and soften his outlines. He was very
famous, and was called skiagraphos, which means shadow painter.

Apollodorus was an Athenian, and lived at about the close of the fifth
century b.c. Although he was a remarkable artist then, we must not fancy
that his pictures would have satisfied our idea of the beautiful—in fact,
Pliny, the historian, who saw his pictures six hundred years later, at
Pergamos, says that Apollodorus was but the gatekeeper who threw open the
gates of painting to the famous artists who lived after him.

Zeuxis was a pupil of Apollodorus, and a great artist also. He was born at
Heraclea, probably in Lower Italy. When young he led a wandering life; he
studied at Athens under Apollodorus, and settled in Ephesus. He was in the
habit of putting his pictures on exhibition, and charging an admittance
fee, just as artists do now: he called himself “the unsurpassable,” and
said and did many vain and foolish things. Near the end of his life he
considered his pictures as beyond any price, and so gave them away. Upon
one of his works he wrote, “Easier to carp at than to copy.” It is said
that he actually laughed himself to death from amusement at one of his own
pictures, which represented an old woman.

Zeuxis had a rival in the painter Parrhasius, and their names are often
associated. On one occasion they made trial of their artistic skill.
Zeuxis painted a bunch of grapes so naturally that the birds came to peck
at them. Then Parrhasius painted a hanging curtain, and when his picture
was exposed to the public Zeuxis asked him to draw aside his curtain,
fully believing it to be of cloth and concealing a picture behind it. Thus
it was judged that Parrhasius was the best artist, for he had deceived
Zeuxis, while the latter had only deceived the birds.

From these stories it appears that these artists tried to imitate objects
with great exactness. Parrhasius, too, was a vain man, and went about in
a purple robe with a gold wreath about his head and gold clasps on his
sandals; he painted his own portrait, and called it the god Hermes, or
Mercury; he wrote praises of himself in which he called himself by many
high-sounding names, for all of which he was much ridiculed by others.

However, both these artists were surpassed by Timanthes, according to the
ancient writers, who relate that he engaged in a trial of skill with
Parrhasius, and came off the victor in it. The fame of his picture of the
“Sacrifice of Iphigenia” was very great, and its one excellence seems to
have been in the varied expression of its faces. The descriptions of this
great work lead to the belief that this Pompeian wall-painting, from which
we give a cut, closely resembles that of Timanthes, which no longer
exists.

The story of Iphigenia says that when her father, King Agamemnon, killed
a hart which was sacred to Diana, or Artemis, that goddess becalmed his
fleet so that he could not sail to Troy. Then the seer, Calchas, advised
the king to sacrifice his daughter in order to appease the wrath of Diana.
Agamemnon consented; but it is said that the goddess was so sorry for the
maiden that she bore her away to Tauris, and made her a priestess, and
left a hart to be sacrificed instead of Iphigenia. In our cut you see
Calchas on the right; two men are bearing the maiden to her doom, while
her father stands on the left with his head veiled from sight (Fig. 4).

Fig 4
Fig. 4.—Sacrifice of Iphigenia.

From a Pompeian wall-painting.

Zeuxis, Parrhasius, and Timanthes belonged to the Ionian school of
painting, which flourished during the Peloponnesian war. This school was
excelled by that of Sikyon, which reached its highest prosperity between
the end of the Peloponnesian war and the death of Alexander the Great.
The chief reason why this Dorian school at Sikyon was so fine was that
here, for the first time, the pupils followed a regular course of study,
and were trained in drawing and mathematics, and taught to observe nature
with the strictest attention. The most famous master of this school was
Pausias; some of his works were carried to Rome, where they were much
admired. His picture of the garland-weaver, Glykera, gained him a great
name, and by it he earned the earliest reputation as a flower-painter that
is known in the history of art.

Nikomachos, who lived at Thebes about 360 b.c., was famous for
the rapidity with which he painted pictures that were excellent in their
completeness and beauty. Aristides, the son or brother of Nikomachos, was
so good an artist that Attalus, king of Pergamos, offered more than twenty
thousand pounds, or about one hundred thousand dollars, for his picture of
Dionysus, or Bacchus. This wonderful picture was carried to Rome, and
preserved in the temple of Ceres; but it no longer exists. Euphranor was
another great painter, and was distinguished for his power to give great
expression to the faces and a manly force to the figures which he painted.

Nikias, the Athenian, is said to have been so devoted to his art that he
could think of nothing else: he would ask his servants if he had bathed or
eaten, not being able to remember for himself. He was very rich, and when
King Ptolemy of Egypt offered him more than sixty thousand dollars for his
picture of Ulysses in the under-world, he refused this great sum, and gave
the painting to his native city. Nikias seems to have greatly exalted and
respected his art, for he contended that painters should not fritter away
time and talent on insignificant subjects, but ought rather to choose some
grand event, such as a battle or a sea-fight. His figures of women and his
pictures of animals, especially those of dogs, were much praised. Some of
his paintings were encaustic, that is to say, the colors were burned in;
thus they must have been made on plaster or pottery of some sort. Nikias
outlived Alexander the Great, and saw the beginning of the school of
painters to which the great Apelles belonged—that which is called the
Hellenic school, in which Greek art reached its highest point.

Apelles was the greatest of all Greek painters. He was born at Kolophon;
but as he made his first studies at Ephesus he has been called an
Ephesian: later he studied in the school of Sikyon, but even when a pupil
there he was said to be the equal of all his instructors. Philip of
Macedon heard of his fame, and persuaded Apelles to remove to his capital
city, which was called Pella. While there Apelles became the friend of the
young Alexander, and when the latter came to the throne he made Apelles
his court-painter, and is said to have issued an edict forbidding all
other artists from painting his portrait. Later on Apelles removed to
Ephesus.

During the early part of his artistic life Apelles did little else than
paint such pictures as exalted the fame of Philip, and afterward that of
Alexander. He painted many portraits of both these great men; for one of
Alexander he received nearly twenty-five thousand dollars; in it the
monarch was represented as grasping the thunderbolt, as Jupiter might have
done, and the hand appeared to be stretched out from the picture. This
portrait was in the splendid temple of Diana, or Artemis, at Ephesus.
Alexander was accustomed to say of it, “There are two Alexanders, one
invincible, the living son of Philip—the other immutable, the picture of
Apelles.”

Later in his life Apelles painted many pictures of mythological subjects.
He visited Alexandria, in Egypt; he did not win the favor of King Ptolemy,
and his enemies in the Egyptian court played cruel practical jokes upon
him. On one occasion he received an invitation to a feast at which the
king had not desired his presence. The monarch was angry; but Apelles told
him the truth, and appeased his wrath by sketching on the wall the exact
likeness of the servant who had carried the invitation to him. However,
Ptolemy remained unfavorable to him, and Apelles painted a great picture,
called Calumny, in which he represented those who had been his enemies,
and thus held them up to the scorn of the world. Apelles visited Rhodes
and Athens, but is thought to have died in the island of Kos, where he had
painted two very beautiful pictures of the goddess Venus. One of these is
called the Venus Anadyomene, or Venus rising from the sea. The emperor
Augustus carried this picture to Rome, and placed so high a value on it
that he lessened the tribute-money of the people of Kos a hundred talents
on account of it. This sum was about equal to one hundred thousand dollars
of our money.

The art of Apelles was full of grace and sweetness, and the finish of his
pictures was exquisite. The saying, “leave off in time,” originated in his
criticism of Protogenes, of whom he said that he was his superior except
that he did not know when to leave off, and by too much finishing lessened
the effect of his work. Apelles was modest and generous: he was the first
to praise Protogenes, and conferred a great benefit upon the latter by
buying up his pictures, and giving out word that he was going to sell them
as his own. Apelles was never afraid to correct those who were ignorant,
and was equally ready to learn from any one who could teach him anything.
It is said that on one occasion, when Alexander was in his studio, and
talked of art, Apelles advised him to be silent lest his color-grinder
should laugh at him. Again, when he had painted a picture, and exposed it
to public view, a cobbler pointed out a defect in the shoe-latchet;
Apelles changed it, but when the man next proceeded to criticise the leg
of the figure, Apelles replied, “Cobbler, stick to your last.” These
sayings have descended to our own day, and have become classical. All
these anecdotes from so remote a time are in a sense doubtful; but they
are very interesting—young people ought to be familiar with them, but it
is also right to say that they are not known to be positively true.

Protogenes of Rhodes, to whom Apelles was so friendly, came to be thought
a great painter. It is said that when Demetrius made war against Rhodes
the artist did not trouble himself to leave his house, which was in the
very midst of the enemy’s camp. When questioned as to his fearlessness he
replied, “Demetrius makes war against the Rhodians, and not against the
Arts.” It is also said that after hearing of this reply Demetrius
refrained from burning the town, in order to preserve the pictures of
Protogenes.

The ancient writers mention many other Greek painters, but none as
important as those of whom we have spoken. Greek painting never reached a
higher point than it had gained at the beginning of the Hellenistic age.
Every kind of painting except landscape-painting had been practised by
Greek artists; but that received no attention until figure-painting had
declined. Vitruvius mentions that the ancients had some very important
wall-paintings consisting of simple landscapes, and that others had
landscape backgrounds with figures illustrating scenes from the poems of
Homer. But we have no reason to believe that Greek landscape-painting was
ever more than scenic or decorative work, and thus fell far short of what
is now the standard for such painting.

The painting of the early Romans was principally derived from or through
the early Etruscans, and the Etruscans are believed to have first learned
their art from Greek artists, who introduced plastic art into Italy as
early as b.c. 655, when Demaratus was expelled from Corinth—and later,
Etruscan art was influenced by the Greek colonies of Magna Græcia. So it
is fair to say that Etruscan art and early Roman art were essentially
Greek art. The earliest artists who are known to have painted in Rome had
Greek names, such as Ekphantos, Damophilos, and Gargasos. Later on in
history there are painters mentioned with Latin names, but there is little
of interest related concerning them; in truth, Ludius (who is also called
by various authors Tadius and Studius) is the only really interesting
ancient Roman painter of whom we know. He lived in the time of Augustus,
and Pliny said of him: “Ludius, too, who lived in the age of the divine
Augustus, must not be cheated of his fame. He was the first to bring in a
singularly delightful fashion of wall-painting—villas, colonnades,
examples of landscape-gardening, woods and sacred groves, reservoirs,
straits, rivers, coasts, all according to the heart’s desire—and amidst
them passengers of all kinds on foot, in boats, driving in carriages, or
riding on asses to visit their country properties; furthermore fishermen,
bird-catchers, hunters, vintagers; or, again, he exhibits stately villas,
to which the approach is through a swamp, with men staggering under the
weight of the frightened women whom they have bargained to carry on their
shoulders; and many another excellent and entertaining device of the same
kind. The same artist also set the fashion of painting views—and that
wonderfully cheap—of seaside towns in broad daylight.”

We cannot think that Ludius was the first painter, though he may have been
the first Roman painter, who made this sort of pictures, and he probably
is the only one of whose work any part remains. Brunn and other good
authorities believe that the wall-painting of Prima Porta, in Rome, was
executed by Ludius. It represents a garden, and covers the four walls of a
room. It is of the decorative order of painting, as Pliny well understood,
for he speaks of the difference between the work of Ludius and that of
the true artists who painted panel pictures and not wall-paintings. After
the time of Ludius we can give no trustworthy account of any fine, Roman
painter.

Fig 5
Fig. 5.—Etruscan Wall-painting.

The works of the ancient painters which still remain in various countries
are wall-paintings, paintings on vases, mosaics, paintings on stone, and
certain so-called miniatures; and besides these principal works there are
many small articles, such as mirrors, toilet-cases, and other useful
objects, which are decorated in colors.

We will first speak of the mural, or wall-paintings, as they are the most
important and interesting remains of ancient painting. We shall only
consider such as have been found in Italy, as those of other countries are
few and unimportant.

The Etruscan tombs which have been opened contain many beautiful objects
of various kinds, and were frequently decorated with mural pictures. They
often consist of several rooms, and have the appearance of being prepared
as a home for the living rather than for the dead. I shall give you no
long or wordy description of them; because if what I tell you leads you to
wish to know more about them, there are many excellent books describing
them which you can read. So I will simply give you two cuts from these
Etruscan paintings, and tell you about them.

Fig. 5 is in a tomb known as the Grotta della Querciola. The upper part
represents a feast, and the lower portion a boar-hunt in a wood, which is
indicated by the few trees and the little twigs which are intended to
represent the underbrush of the forest. If we compare these pictures with
the works of the best Italian masters, they seem very crude and almost
childish in their simplicity; but, if we contrast them with the paintings
of the Egyptians and Assyrians, we see that a great advance has been made
since the earliest paintings of which we know were done. The pose and
action of the figures and their grace of movement, as well as the folding
of the draperies, are far better than anything earlier than the Greek
painting of which there is any knowledge; for, as we have said, these
Etruscan works are essentially Greek.

Fig 6
Fig. 6.—Human Sacrifice Offered by Achilles to the Shade
of Patroklos. From an Etruscan wall-painting.

Fig. 6 belongs to a later period than the other, and is taken from a tomb
at Vulci which was opened in 1857 by François. This tomb has seven
different chambers, several of which are decorated with wall-paintings of
mythological subjects. A square chamber at the end of the tomb has the
most important pictures. On one side the human sacrifices which were
customary at Etruscan funerals are represented: the pictures are very
painful, and the terror and agony of the poor victims who are being put to
death make them really repulsive to see. On an opposite wall is the
painting from which our cut is taken. This represents the sacrifices made
before Troy by Achilles, on account of the death of his dear friend
Patroklos. The figure with the hammer is Charon, who stands ready to
receive the sacrifice which is intended to win his favor. Your mythology
will tell you the story, which is too long to be given here. The realism
of this picture is shocking in its effect, and yet there is something
about the manner of the drawing and the arrangement of the whole design
that fixes our attention even while it makes us shudder.

The ancient wall-paintings which have been found in Rome are far more
varied than are those of Etruria; for, while some of the Roman pictures
are found in tombs, others are taken from baths, palaces, and villas. They
generally belong to one period, and that is about the close of the
Republic and the beginning of the Empire. Modern excavations have revealed
many of these ancient paintings; but so many of them crumble and fade away
so soon after they are exposed to the air, that few remain in a condition
to afford any satisfaction in seeing them. But fortunately drawings have
been made of nearly all these pictures before they fell into decay.

Fig 7
Fig. 7.—The Aldobrandini Marriage.
 From a wall-painting
in the Vatican.

Some of the ancient paintings have been carefully removed from the walls
where they were found, and placed in museums and other collections. One of
the finest of these is in the Vatican, and is called the Aldobrandini
Marriage. It received this name from the fact that Cardinal Aldobrandini
was its first possessor after its discovery, near the Arch of Gallienus,
in 1606.

As you will see from Fig. 7, from it, there are three distinct groups
represented. In the centre the bride veiled, with her head modestly bowed
down, is seated on a couch with a woman beside her who seems to be
arranging some part of her toilet, while another stands near holding
ointment and a bowl. At the head of the couch the bridegroom is seated on
a threshold. The upper part of his figure is bare, and he has a garland
upon his head. On the right of the picture an ante-room is represented in
which are three women with musical instruments, singing sacrificial songs.
To the left, in another apartment, three other women are preparing a bath.
This is charming on account of the sweet, serious way in which the whole
story is placed before us; but as a painting it is an inferior work of
art—not in the least above the style which we should call house
decoration.

Although ancient writers had spoken of landscape paintings, it was not
until 1848-1850, when a series of them was discovered on the Esquiline in
Rome, that any very satisfactory specimens could be shown. These pictures
number eight: six are complete, of the seventh but half remains, and the
eighth is in a very imperfect state. They may be called historical
landscapes, because each one has a complete landscape as well as figures
which tell a story. They illustrate certain passages from the Odyssey of
Homer. The one from which our cut is taken shows the visit of Ulysses to
the lower world. When on the wall the pictures were divided by
pilasters, and finished at the top by a border or frieze. The pilasters
are bright red, and the chief colors in the picture are a yellowish brown
and a greenish blue. In this scene the way in which the light streams
through the entrance to the lower world is very striking, and shows the
many figures there with the best possible effect. Even those in the far
distance on the right are distinctly seen. This collection of Esquiline
wall-paintings is now in the Vatican Library.

Fig 8
Fig. 8.—Landscape Illustration to the Odyssey. From a
wall-painting discovered on the Esquiline at Rome.

Besides the ancient mural paintings which have been placed in the museums
of Rome, there are others which still remain where they were painted, in
palaces, villas, and tombs. Perhaps those in the house of Livia are the
most interesting; they represent mythological stories, and one frieze has
different scenes of street life in an ancient town. Though these
decorations are done in a mechanical sort of painting, such as is
practised by the ordinary fresco painters of our own time, yet there was
sufficient artistic feeling in their authors to prevent their repeating
any one design.

One circumstance proves that this class of picture was not thought very
important when it was made, which is that the name of the artist is rarely
found upon his work: in but one instance either in Rome or Pompeii has
this occurred, namely, in a chamber which was excavated in the gardens of
the Farnesina Palace at Rome, and the name is Seleucus.

We have not space to speak of all the Italian cities in which these
remains are discovered, and, as Pompeii is the one most frequently visited
and that in which a very large proportion of the ancient pictures have
been found, I will give a few illustrations from them, and leave the
subject of ancient, mural paintings there. Many of the Pompeian pictures
have been removed to the Museum of Naples, though many still remain where
they were first painted.

The variety of subjects at Pompeii is large: there are landscapes, hunting
scenes, mythological subjects, numerous kinds of single figures, such as
dancing girls, the hours, or seasons, graces, satyrs, and many others;
devotional pictures, such as representations of the ancient divinities,
lares, penates, and genii; pictures of tavern scenes, of mechanics at
their work; rope-dancers and representations of various games,
gladiatorial contests, genre scenes from the lives of children, youths,
and women, festival ceremonies, actors, poets, and stage scenes, and last,
but not least, many caricatures, of which I here give you an example (Fig. 9).

Fig 9
Fig. 9.—The Flight of Æneas.

From a wall-painting.

The largest dog is Æneas, who leads the little Ascanius by the hand and
carries his father, Anchises, on his shoulder. Frequently in the ancient
caricatures monkeys are made to take the part of historical and imaginary
heroes.

Fig10
Fig. 10.—Demeter Enthroned.

From a Pompeian wall-painting.

Fig 11
Fig. 11.—Pompeian Wall-painting.

Fig. 11 shows you how these painted walls were sometimes divided; the
principal subjects were surrounded by ornamental borders, and the spaces
between filled in with all sorts of little compartments. The small spaces
in this picture are quite regular in form; but frequently they are of
varied shapes, and give a very decorative effect to the whole work. The
colors used upon these different panels, as they may be called, were
usually red, yellow, black, and white—more rarely blue and green.
Sometimes the entire decoration consisted of these small, variously
colored spaces, divided by some graceful little border, with a very small
figure, plant, or other object in the centre of each space.

Fig 12
Fig. 12.—Nest of Cupids.

From a Pompeian wall-painting.

Fig. 10, of Demeter, or Ceres, enthroned is an example of such devotional
paintings as were placed above the altars and shrines for private worship
in the houses of Pompeii, or at the street corners, just as we now see
pictures and sacred figures in street shrines in Roman Catholic countries.
In ancient days, as now, these pictures were often done in a coarse and
careless manner, as if religious use, and not art, was the object in the
mind of the artist.

Fig. 12, of a Nest of Cupids is a very interesting example of Pompeian
painting, and to my mind it more nearly resembles pictures of later times
than does any other ancient painting of which I know.

MOSAICS.

The pictures known as mosaics are made by fitting together bits of marble,
stone, or glass of different colors and so arranging them as to represent
figures and objects of various kinds, so that at a distance they have much
the same effect as that of pictures painted with brush and colors. The art
of making mosaics is very ancient, and was probably invented in the East,
where it was used for borders and other decorations in regular set
patterns. It was not until after the time of Alexander the Great that the
Greeks used this process for making pictures. At first, too, mosaics were
used for floors or pavements only, and the designs in them were somewhat
like those of the tile pavements of our own time.

This picture of doves will give you a good idea of a mosaic; this subject
is a very interesting one, because it is said to have been first made by
Sosos in Pergamos. It was often repeated in later days, and that from
which our cut is taken was found in the ruins of Hadrian’s villa at
Tivoli, near Rome; it is known as the Capitoline Doves, from the fact that
it is now in the Capitoline Museum in Rome. Few works of ancient art are
more admired and as frequently copied as this mosaic: it is not unusual to
see ladies wear brooches with this design in fine mosaic work.

Fig 13
Fig. 13.—Doves Seated on a Bowl.

From a mosaic picture in the Capitol, Rome.

A few examples of ancient mosaics which were used for wall decorations
have been found; they may almost be said not to exceed a dozen; but
pavement mosaics are very numerous, and are still seen in the places for
which they were designed and where they have been during many centuries,
as well as in museums to which they have been removed. They are so hard in
outline and so mechanical in every way that they are not very attractive
if we think of them as pictures, and their chief interest is in the skill
and patience with which mosaic workers combine the numberless particles
of one substance and another which go to make up the whole.

Mosaic pictures, as a rule, are not large; but one found at Palestrina,
which is called the Nile mosaic, is six by five metres inside. Its subject
is the inundation of a village on the river Nile. There are an immense
number of figures and a variety of scenes in it; there are Egyptians
hunting the Nile horse, a party of revellers in a bower draped with vines,
bands of warriors and other groups of men occupied in different pursuits,
and all represented at the season when the Nile overflows its banks. This
is a very remarkable work, and it has been proved that a portion of the
original is in the Berlin Museum, and has been replaced by a copy at
Palestrina.

PAINTINGS ON STONE.

It is well known that much of the decoration of Greek edifices was in
colors. Of course these paintings were put upon the marble and stone of
which the structures were made. The Greeks also made small pictures and
painted them on stone, just as canvas and panels of wood are now used.
Such painted slabs have been found in Herculaneum, in Corneto, and in
different Etruscan tombs; but the most important and satisfactory one was
found at Pompeii in 1872. Since then the colors have almost vanished; but
Fig. 14, from it, will show you how it appeared when found. It represents
the mythological story of the punishment of Niobe, and is very beautiful
in its design.

VASE-PAINTING.

Vase-painting was another art very much practised by the ancients. So much
can be said of it that it would require more space than we can give for
its history even in outline. So I shall only say that it fills an
important place in historic art, because from the thousands of ancient
vases that have been found in one country and another, much has been
learned concerning the history of these lands and the manners and customs
of their people; occasionally inscriptions are found upon decorated vases
which are of great value to scholars who study the history of the past.

Fig 14
Fig. 14.—Niobe. From a picture on a slab of granite at
Pompeii.

Fig 15
Fig. 15.—The Dodwell Vase.
At Munich.

The Dodwell vase shows you the more simple style of decoration which was
used in the earlier times. Gradually the designs came to be more and more
elaborate, until whole stories were as distinctly told by the pictures on
vases as if they had been written out in books. The next cut, which is
made from a vase-painting, will show what I mean.

The subject of Fig. 16 is connected with the service of the dead, and
shows a scene in the under world, such as accorded with ancient religious
notions. In the upper portion the friends of the deceased are grouped
around a little temple. Scholars trace the manufacture of these vases back
to very ancient days, and down to its decline, about two centuries before
Christ. I do not mean that vase-painting ceased then, for its latest
traces come down to 65 b.c.; but like all other ancient arts, it was then
in a state of decadence. Though vase-painting was one of the lesser
arts, its importance can scarcely be overestimated, and it fully merits
the devoted study and admiration which it receives from those who are
learned in its history.

Fig 16
Fig. 16.—Scene in the Lower World.

From a vase of the style of Lower Italy.

From what we know of ancient Greek painting we may believe that this art
first reached perfection in Greece. If we could see the best works of
Apelles, who reached the highest excellence of any Greek painter, we might
find some lack of the truest science of the art when judged by more modern
standards; but the Greeks must still be credited with having been the
first to create a true art of painting. After the decline of Greek art
fifteen centuries elapsed before painting was again raised to the rank
which the Greeks had given it, and if, according to our ideas, the later
Italian painting is in any sense superior to the Greek, we must at least
admit that the study of the works of antiquity which still remained in
Italy, excited the great masters of the Renaissance to the splendid
achievements which they attained.

page decoration

CHAPTER II.

MEDIÆVAL PAINTING, FROM THE BEGINNING OF THE CHRISTIAN ERA

TO THE RENAISSANCE.

The Middle Ages extend from the latter part of the fifth century to the
time of the Renaissance, or about the fifteenth century. The painting of
this period has little to attract attention if regarded only from an
artistic stand-point, for we may truly say that, comparing it with the
Greek art which had preceded it, or with the Italian art which followed
it, that of the Middle Ages had no claim to the beautiful. On the other
hand, it is full of interest to students, because it has its part in the
history of art; therefore I shall give a mere outline of it, so that this
link in the chain which unites ancient and modern painting may not be
entirely wanting in our book.

Early mediæval painting, down to about a.d. 950, consists principally of
paintings in burial-places, mosaics (usually in churches), and of
miniatures, or the illustration and illumination of MSS., which were the
books of that time, and were almost without exception religious writings.
This period is called the Early Period of the Middle Ages, and the
pictures are often called the works of Early Christian Art.

About 1050 a revival of intellectual pursuits began in some parts of
Europe, and from that time it may be said that the Renaissance, or new
birth of art and letters, was in its A B Cs, or very smallest beginnings.
The period between 950 and 1250 is often called the Central or Romanesque
Period of the Middle Ages, and it was during this time that glass-painting
originated; it is one of the most interesting features of art in mediæval
times.

From 1250 to 1400 comes the Final or Gothic Period of the Middle Ages, and
this has some very interesting features which foretell the coming glory of
the great Renaissance.

THE EARLY PERIOD.

The paintings of the catacombs date from the third and fourth centuries
after Christ. The catacombs, or burial-places of the early Christians,
consist of long, narrow, subterranean passages, cut with regularity, and
crossing each other like streets in a city. The graves are in the sides of
these passages, and there are some larger rooms or chambers into which the
narrow passages run. There are about sixty of the catacombs in and near
Rome; they are generally called by the name of some saint who is buried in
them. The paintings are in the chambers, of which there are sometimes
several quite near each other. The reason for their being in these
underground places was that Christians were so persecuted under the
Romans, that they were obliged to do secretly all that they did as
Christians, so that no attention should be attracted to them.

The principal characteristics of these pictures are a simple majesty and
earnestness of effect; perhaps spirituality is the word to use, for by
these paintings the early Christians desired to express their belief in
the religion of Christ, and especially in the immortality of the soul,
which was a very precious doctrine to them. The catacombs of Rome were
more numerous and important than those of any other city.

Many of the paintings in the catacombs had a symbolic meaning, beyond the
plainer intention which appeared at the first sight of them: you will know
what I mean when I say that not only was this picture of Moses striking
the rock intended to represent an historical fact in the life of Moses,
but the flowing water was also regarded as a type of the blessing of
Christian baptism.

Fig 17
Fig. 17.—Moses. From a painting in the Catacomb of S.
Agnes.

Fig 18
Fig. 18.—decoration of a Roof.

Catacomb of S. Domitilla.

The walls of the chambers of the catacombs are laid out in such a manner
as to have the effect of decorated apartments, just as was done in the
pagan tombs, and sometimes the pictures were a strange union of pagan and
Christian devices.

The above cut, from the Catacomb of S. Domitilla, has in the centre the
pagan god Orpheus playing his lyre, while in the alternate compartments of
the border are the following Christian subjects: 1, David with the Sling;
2, Moses Striking the Rock; 3, Daniel in the Lion’s Den; 4, The Raising of
Lazarus. The other small divisions have pictures of sacrificial animals.
These two cuts will give you an idea of the catacomb wall-paintings.

The mosaics of the Middle Ages were of a purely ornamental character down
to the time of Constantine. Then, when the protection of a Christian
emperor enabled the Christians to express themselves without fear, the
doctrines of the church and the stories of the life of Christ and the
histories of the saints, as well as many other instructive religious
subjects, were made in mosaics, and placed in prominent places in churches
and basilicas. Mosaics are very durable, and many belonging to the early
Christian era still remain.

The mosaics at Ravenna form the most connected series, and are the best
preserved of those that still exist. While it is true in a certain sense
that Rome was always the art centre of Italy, it is also true that at
Ravenna the works of art have not suffered from devastation and
restoration as have those of Rome. After the invasion of the Visigoths in
A.D. 404, Honorius transferred the imperial court to Ravenna, and that
city then became distinguished for its learning and art. The Ravenna
mosaics are so numerous that I shall only speak of one series, from which
I give an illustration (Fig. 19).

This mosaic is in the church of S. Vitalis, which was built between a.d.
526 and 547. In the dome of the church there is a grand representation of
Christ enthroned; below Him are the sacred rivers of Paradise; near Him
are two angels and S. Vitalis, to whom the Saviour is presenting a crown;
Bishop Ecclesius, the founder of the church, is also represented near by
with a model of the church in his hand.

On a lower wall there are two pictures in which the Emperor Justinian and
the Empress Theodosia are represented: our cut is from one of these, and
shows the emperor and empress in magnificent costumes, each followed by a
train of attendants. This emperor never visited Ravenna; but he sent such
rich gifts to this church that he and his wife are represented as its
donors.

Fig 19
Fig. 19.—Justinian, Theodora, and Attendants. From a
mosaic picture at S. Vitalis, Ravenna.

After the time of Justinian (a.d. 527-565) mosaics began to be less
artistic, and those of the later time degenerated, as did everything else
during the Middle or Dark Ages, and at last all works of art show less and
less of the Greek or Classic influence.

When we use the word miniature as an art term, it does not mean simply a
small picture as it does in ordinary conversation; it means the pictures
executed by the hand of an illuminator or miniator of manuscripts, and
he is so called from the minium or cinnabar which he used in making
colors.

In the days of antiquity, as I have told you in speaking of Egypt, it was
customary to illustrate manuscripts, and during the Middle Ages this art
was very extensively practised. Many monks spent their whole lives in
illuminating religious books, and in Constantinople and other eastern
cities this art reached a high degree of perfection. Some manuscripts have
simple borders and colored initial letters only; sometimes but a single
color is used, and is generally red, from which comes our word rubric,
which means any writing or printing in red ink, and is derived from the
Latin rubrum, or red. This was the origin of illumination or
miniature-painting, which went on from one step to another until, at its
highest state, most beautiful pictures were painted in manuscripts in
which rich colors were used on gold or silver backgrounds, and the effect
of the whole was as rich and ornamental as it is possible to imagine.

Many of these old manuscripts are seen in museums, libraries, and various
collections; they are very precious and costly, as well as interesting;
their study is fascinating, for almost every one of the numberless designs
that are used in them has its own symbolic meaning. The most ancient,
artistic miniatures of which we know are those on a manuscript of a part
of the book of Genesis; it is in the Imperial Library at Vienna, and was
made at the end of the fifth century. In the same collection there is a
very extraordinary manuscript, from which I give an illustration.

This manuscript is a treatise on botany, and was written by Dioskorides
for his pupil, the Princess Juliana Anicia, a granddaughter of the Emperor
Valentine III. As this princess died at Constantinople a.d. 527, this
manuscript dates from the beginning of the sixth century. This picture
from it represents Dioskorides dressed in white robes and seated in a
chair of gold; before him stands a woman in a gold tunic and scarlet
mantle, who represents the genius of discovery; she presents the legendary
mandrake root, or mandragora, to the learned man, while between them is
the dog that has pulled the root, and falls dead, according to the
fabulous story. This manuscript was painted by a masterly hand, and is
curious and interesting; the plants, snakes, birds, and insects must have
been painted from nature, and the whole is most skilfully done.

Fig 20
Fig. 20.—The Discovery of the Herb Mandragora. From a MS.
of Dioskorides, at Vienna.

During the Middle Ages the arts as practised in Rome were carried into all
the different countries in which the Romans made conquests or sent their
monks and missionaries to establish churches, convents, and schools. Thus
the mediæval arts were practised in Gaul, Spain, Germany, and Great
Britain. No wall-paintings or mosaics remain from the early German or
Celtic peoples; but their illuminated manuscripts are very numerous:
miniature-painting was extensively done in Ireland, and many Irish
manuscripts remain in the collections of Great Britain.

When Charlemagne became the king of the Franks in 768, there was little
knowledge of any art among his northern subjects; in 800 he made himself
emperor of the Romans, also, and when the Franks saw all the splendor of
Rome and other parts of Italy, it was not difficult for the great emperor
to introduce the arts into the Frankish portion of his empire. All sorts
of beautiful objects were carried from Italy by the Franks, and great
workshops were established at Aix-la-Chapelle, the capital, and were
placed under the care of Eginhard, who was skilled in bronze-casting,
modelling, and other arts; he was called Bezaleel, after the builder of
the Tabernacle. We have many accounts of the wall-paintings and mosaics of
the Franks; but there are no remains of them that can be identified with
positive accuracy.

Miniature-painting flourished under the rule of Charlemagne and his
family, and reached a point of great magnificence in effect, though it was
never as artistic as the work of the Italian miniators; and, indeed,
gradually everything connected with art was declining in all parts of the
world; and as we study its history, we can understand why the terms Dark
Ages and Middle Ages are used to denote the same epoch, remarkable as it
is for the decay and extinction of so many beautiful things.

THE CENTRAL, OR ROMANESQUE PERIOD.

During the Romanesque Period (950-1250) architecture was pursued according
to laws which had grown out of the achievements and experiences of earlier
ages, and had reached such a perfection as entitled it to the rank of a
noble art. But this was not true of painting, which was then but little
more than the painting of the Egyptians had been, that is, a sort of
picture-writing, which was principally used to illustrate the doctrines of
religion, and by this means to teach them to peoples who had no books, and
could not have read them had they existed.

During all this time the art of painting was largely under the control of
the priests. Some artists were priests themselves, and those who were not
were under the direction of some church dignitary. Popes, bishops, abbots,
and so on, were the principal patrons of art, and they suggested to the
artists the subjects to be painted, and then the pictures were used for
the decoration of churches and other buildings used by the religious
orders. The monks were largely occupied in miniature-painting; artists
frequented the monasteries, and, indeed, when they were engaged upon
religious subjects, they were frequently under the same discipline as that
of the monks themselves.

Next to the influence of the church came that of the court; but in a way
it was much the same, for the clergy had great influence at court, and,
although painting was used to serve the luxury of sovereigns and nobles,
it was also true that these high personages often employed artists to
decorate chapels and to paint altar-pieces for churches at their expense,
for during the Romanesque period there was some painting on panels. At
first these panel-pictures were placed on the front of the altar where
draperies had formerly been used: later they were raised above the altar,
and also put in various parts of the church. The painting of the
Romanesque period was merely a decline, and there can be little more said
of it than is told by that one word.

Fig 21
Fig. 21.—King David. From a window in Augsburg
Cathedral.

Glass-painting dates from this time. The very earliest specimens of which
we know are from the eleventh century. Before that time there had been
transparent mosaics made by putting together bits of colored glass, and
arranging them in simple, set and ornamental patterns. Such mosaics date
from the earliest days of Christianity, and were in use as soon as glass
was used for windows. From ancient writings we know that some windows were
made with pictures upon them as long ago as a.d. 989; but nothing now
remains from that remote date.

There is a doubt as to whether glass-painting originated in France or
Germany. Some French authors ascribe its invention to Germany, while some
German writers accord the same honor to France. Remains of glass-painting
of the eleventh century have been found in both these countries; but it is
probable that five windows in the Cathedral of Augsburg date from 1065,
and are a little older than any others of which we know. This picture of
David is from one of them, and is probably as old as any painted window in
existence.

Fig 22
Fig. 22.—Window. From the Cathedral of St. Denis.

The oldest glass-painting in France is probably a single fragment in the
Cathedral of Le Mans. This cathedral was completed in 1093, but was badly
burned in 1136, so that but a single piece of its windows remains; this
has been inserted in a new window in the choir, and is thus preserved.
With the beginning of the twelfth century, glass-painting became more
frequent in Europe, and near the end of this century it was introduced
into England, together with the Gothic style of architecture. Very soon a
highly decorative effect was given to glass-painting, and the designs upon
many windows were very much like those used in the miniatures of the same
time. The stained glass in the Cathedral of St. Denis, near Paris, is very
important. It dates from about 1140-1151, and was executed under the care
of the famous Abbot Suger. He employed both French and German workmen, and
decorated the entire length of the walls with painted windows. St. Denis
was the first French cathedral in the full Gothic style of architecture.
The present windows in St. Denis can scarcely be said to be the original
ones, as the cathedral has suffered much from revolutions; but some of
them have been restored as nearly as possible, and our illustration
(Fig. 22) will give you a good idea of what its windows were.

The stripes which run across the ground in this window are red and blue,
and the leaf border is in a light tone of color. There are nine
medallions; the three upper ones have simply ornamental designs upon them,
and the six lower ones have pictures of sacred subjects. The one given
here is an Annunciation, in which the Abbot Suger kneels at the feet of
the Virgin Mary. His figure interferes with the border of the medallion in
a very unusual manner.

Perhaps the most important ancient glass-painting remaining in France is
that of the west front of the Cathedral of Chartres. It dates from about
1125, when this front was begun; there are three windows, and their color
is far superior to the glass of a later period, which is in the same
cathedral. The earliest painted glass in England dates from about 1180.
Some of the windows in Canterbury Cathedral correspond to those in the
Cathedral of St. Denis.

In the Strasbourg Cathedral there are some splendid remains of painted
glass of the Romanesque period, although they were much injured by the
bombardment of 1870. Fig. 23 is from one of the west windows, and
represents King Henry I.

This is an unusually fine example of the style of the period before the
more elaborate Gothic manner had arisen; the quiet regularity of the
drapery and the dignified air of the whole figure is very impressive.

An entirely different sort of colored windows was used in the churches and
edifices which belonged to the Cistercian order of monks. The rule of this
order was severe, and while they wished to soften the light within their
churches, they believed it to be wrong to use anything which denoted pomp
or splendor in the decoration of the house of God. For these reasons they
invented what is called the grisaille glass: it is painted in regular
patterns in gray tones of color. Sometimes these windows are varied by a
leaf pattern in shades of green and brown, with occasional touches of
bright color; but this is used very sparingly. Some of these grisaille
windows are seen in France; but the finest are in Germany in the Cathedral
of Heiligenkreuz: they date from the first half of the thirteenth century.

THE FINAL, OR GOTHIC PERIOD.

The Gothic order of architecture, which was perfected during this period,
had a decided influence upon the painting and sculpture of the time; but
this influence was not felt until Gothic architecture had reached a high
point in its development. France was now the leading country of the world,
and Paris came to be the most important of all cities: it was the centre
from which went forth edicts as to the customs of society, the laws of
dress and conduct, and even of the art of love. From France came the codes
of chivalry,
and the crusades, which spread to other lands, originated
there. Thus, for the time, Paris overshadowed Rome and the older centres
of art, industry, and science, with a world-wide influence.

Fig 23
Fig. 23.—Figure of Henry I. in West Window of Strasbourg
Cathedral.

Although the painting of this period had largely the same characteristics
as that of the Romanesque period, it had a different spirit, and it was no
longer under the control of the clergy. Before this time, too, painters
had frequently been skilled in other arts; now it became the custom for
them to be painters only, and besides this they were divided into certain
classes of painters, and were then associated with other craftsmen who
were engaged in the trade which was connected with their art. That is, the
glass-painters painted glass only, and were associated with the
glass-blowers; those who decorated shields, with the shield or scutcheon
makers, and so on; while the painters, pure and simple, worked at
wall-painting, and a little later at panel-painting also. From this
association of artists and tradesmen there grew up brotherhoods which
supported their members in all difficulties, and stood by each other like
friends. Each brotherhood had its altar in some church; they had their
funerals and festivals in common, and from these brotherhoods grew up the
more powerful societies which were called guilds. These guilds became
powerful organizations; they had definite rights and duties, and even
judicial authority as to such matters as belonged to their special trades.

All this led to much greater individuality among artists than had ever
existed before: it came to be understood that a painter could, and had a
right to, paint a picture as he wished, and was not governed by any
priestly law. Religious subjects were still painted more frequently than
others, and the decoration of religious edifices was the chief employment
of the artists; but they worked with more independence of thought and
spirit. The painters studied
more from nature, and though the change was
very slow, it is still true that a certain softness of effect, an easy
flow of drapery, and a new grace of pose did appear, and about
a.d. 1350 a
new idea of the uses and aims of painting influenced artists everywhere.

Fig 24
Fig. 24.—Birth of the Virgin. From the Grandes Heures of
the Duc de Berri.

About that time they attempted to represent distances, and to create
different planes in their works; to reproduce such things as they
represented far more exactly than they had done before, and to put them in
just relations to surrounding places and objects; in a word, they seemed
to awake to an appreciation of the true office of painting and to its
infinite possibilities.

During this Gothic period some of the most exquisite manuscripts were made
in France and Germany, and they are now the choicest treasures of their
kind in various European collections.

Fig. 24, of the birth of the Virgin Mary, is from one of the most splendid
books of the time which was painted for the Duke de Berry and called the
Great Book of the Hours. The wealth of ornament in the border is a
characteristic of the French miniatures of the time. The Germans used a
simpler style, as you will see by Fig. 25, of the Annunciation.

The influence of the Gothic order of architecture upon glass-painting was
very pronounced. Under this order the windows became much more important
than they had been, and it was not unusual to see a series of windows
painted in such pictures as illustrated the whole teaching of the
doctrines of the church. It was at this time that the custom arose of
donating memorial windows to religious edifices. Sometimes they were the
gift of a person or a family, and the portraits of the donors were painted
in the lower part of the window, and usually in a kneeling posture; at
other times windows were given by guilds, and it is very odd to see
craftsmen of various sorts at work in a cathedral window: such pictures
exist at Chartres, Bourges, Amiens, and other places.

Fig 25
Fig. 25.—The Annunciation. From the Mariale of Archbishop
Arnestus of Prague.

About a.d. 1300 it began to be the custom to represent architectural
effects upon colored windows. Our cut is from a window at Konigsfelden,
and will show exactly what I mean (Fig. 26).

This style of decoration was not as effective as the earlier ones had
been, and, indeed, from about this time glass-painting became less
satisfactory than before, from the fact that it had more resemblance to
panel-painting, and so lost a part of the individuality which had belonged
to it.

Fig 26
Fig. 26.—Painted Window at Konigsfelden.

Wall-paintings were rare in the Gothic period, for its architecture left
no good spaces where the pictures could be placed, and so the interior
painting of the churches was almost entirely confined to borders and
decorative patterns scattered here and there and used with great effect.
In Germany and England wall-painting was more used for the decoration of
castles, halls, chambers, and chapels; but as a whole mural painting was
of little importance at this time in comparison with its earlier days.

About a.d. 1350 panel pictures began to be more numerous, and from this
time there are vague accounts of schools of painting at Prague and
Cologne, and a few remnants exist which prove that such works were
executed in France and Flanders; but I shall pass over what is often
called the Transitional Period, by which we mean the time in which new
influences were beginning to act, and hereafter I will tell our story by
giving accounts of the lives of separate painters; for from about the
middle of the thirteenth century it is possible to trace the history of
painting through the study of individual artists.

Fig 27
Fig. 27.—Portrait of Cimabue.

Giovanni Cimabue, the first painter of whom I shall tell you, was born in
Florence in 1240. He is sometimes called the “Father of Modern Painting,”
because he was the first who restored that art to any degree of the
beauty to which it had attained before the Dark Ages. The Cimabui were a
noble family, and Giovanni was allowed to follow his own taste, and became
a painter; he was also skilled in mosaic work, and during the last years
of his life held the office of master of the mosaic workers in the
Cathedral of Pisa, where some of his own mosaics still remain.

Of his wall-paintings I shall say nothing except to tell you that the
finest are in the Upper Church at Assisi, where one sees the first step in
the development of the art of Tuscany. But I wish to tell the story of one
of his panel pictures, which is very interesting. It is now in the
Rucellai Chapel of the Church of Santa Maria Novella, in Florence, and it
is only just in me to say that if one of my readers walked through that
church and did not know about this picture, it is doubtful if he would
stop to look at it—certainly he would not admire it. The story is that
when Cimabue was about thirty years old he was busy in painting this
picture of the Madonna Enthroned, and he would not allow any one to see
what he was doing.

It happened, however, that Charles of Anjou, being on his way to Naples,
stopped in Florence, where the nobles did everything in their power for
his entertainment. Among other places they took him to the studio of
Cimabue, who uncovered his picture for the first time. Many persons then
flocked to see it, and were so loud in their joyful expressions of
admiration for it that the part of the city in which the studio was has
since been called the Borgo Allegri, or the “joyous quarter.”

When the picture was completed the day was celebrated as a festival; a
procession was formed; bands of music played joyful airs; the magistrates
of Florence honored the occasion with their presence; and the picture was
borne in triumph to the church. Cimabue must have been very happy at this
great appreciation of his art, and from that time he was famous in all
Italy.

Fig 28
Fig. 28.—The Madonna of the Church of Santa Maria
Novella.

Another madonna by this master is in the Academy of Florence, and one
attributed to him is in the Louvre, in Paris.

Cimabue died about 1302, and was buried in the Church of Santa Maria del
Fiore, or the Cathedral of Florence. Above his tomb these words were
inscribed: “Cimabue thought himself master of the field of painting. While
living, he was so. Now he holds his place among the stars of heaven.”

Other artists who were important in this early time of the revival of
painting were Andrea Tafi, a mosaist of Florence, Margaritone of Arezzo,
Guido of Siena, and of the same city Duccio, the son of Buoninsegna. This
last painter flourished from 1282 to 1320; his altar-piece for the
Cathedral of Siena was also carried to its place in solemn procession,
with the sound of trumpet, drum, and bell.

Giotto di Bondone was the next artist in whom we have an unusual interest.
He was born at Del Colle, in the commune of Vespignano, probably about
1266, though the date is usually given ten years later. One of the best
reasons for calling Cimabue the “Father of Painting” is that he acted the
part of a father to Giotto, who proved to be so great an artist that from
his time painting made a rapid advance. The story is that one day when
Cimabue rode in the valley of Vespignano he saw a shepherd-boy who was
drawing a portrait of one of his sheep on a flat rock, by means of a
pointed bit of slate for a pencil. The sketch was so good that Cimabue
offered to take the boy to Florence, and teach him to paint. The boy’s
father consented, and henceforth the little Giotto lived with Cimabue, who
instructed him in painting, and put him to study letters under Brunetto
Latini, who was also the teacher of the great poet, Dante.

Fig 29
Fig. 29.—Portrait of Dante,

painted by Giotto.

The picture which we give here is from the earliest work by Giotto of
which we have any knowledge. In it were the portraits of Dante, Latini,
and several others. This picture was painted on a wall of the Podestà at
Florence, and when Dante was exiled from that city his portrait was
covered with whitewash; in 1841 it was restored to the light, having been
hidden for centuries. It is a precious memento of the friendship between
the great artist and the divine poet, who expressed his admiration of
Giotto in these lines:—

“In painting Cimabue fain had thought

To lord the field; now Giotto has the cry,

So that the other’s fame in shade is brought.”

Giotto did much work in Florence; he also, about 1300, executed frescoes
in the Lower Church at Assisi; from 1303-1306 he painted his beautiful
pictures in the Cappella dell’ Arena, at Padua, by which the genius of
Giotto is now most fully shown. He worked at Rimini also, and about 1330
was employed by King Robert of Naples, who conferred many honors upon him,
and made him a member of his own household. In 1334 Giotto was made the
chief master of the cathedral works in Florence, as well as of the city
fortifications and all architectural undertakings by the city authorities.
He held this high position but three years, as he died on January 8, 1337.

Giotto was also a great architect, as is well known from his tower in
Florence, for which he made all the designs and a part of the working
models, while some of the sculptures and reliefs upon it prove that he was
skilled in modelling and carving. He worked in mosaics also, and the
famous “Navicella,” in the vestibule of St. Peter’s at Rome, was
originally made by him, but has now been so much restored that it is
doubtful if any part of what remains was done by Giotto’s hands.

Fig 30
Fig. 30.—Giotto’s Campanile and the Duomo. Florence.

The works of Giotto are too numerous to be mentioned here, and his
merits as an artist too important to be discussed in our limits; but his
advance in painting was so great that he deserved the great compliment of
Cennino, who said that Giotto “had done or translated the art of painting
from Greek into Latin.”

I shall, however, tell you of one excellent thing that he did, which was
to make the representation of the crucifix far more refined and
Christ-like than it had ever been. Before his time every effort had been
made to picture physical agony alone. Giotto gave a gentle face, full of
suffering, it is true, but also expressive of tenderness and resignation,
and it would not be easy to paint a better crucifix than those of this
master.

In person Giotto was so ugly that his admirers made jokes about it; but he
was witty and attractive in conversation, and so modest that his friends
were always glad to praise him while he lived, and since his death his
fame has been cherished by all who have written of him. There are many
anecdotes told of Giotto. One is that on a very hot day in Naples, King
Robert said to the painter, “Giotto, if I were you, I would leave work,
and rest.” Giotto quickly replied, “So would I, sire, if I were you.”

When the same king asked him to paint a picture which would represent his
kingdom, Giotto drew an ass bearing a saddle on which were a crown and
sceptre, while at the feet of the ass there was a new saddle with a
shining new crown and sceptre, at which the ass was eagerly smelling. By
this he intended to show that the Neapolitans were so fickle that they
were always looking for a new king.

There is a story which has been often repeated which says, that in order
to paint his crucifixes so well, he persuaded a man to be bound to a cross
for an hour as a model; and when he had him there he stabbed him, in order
to see such agony as he wished to paint. When the Pope saw the picture he
was so pleased with it that he wished to have it for his own chapel; then
Giotto confessed what he had done, and showed the body of the dead man.
The Pope was so angry that he threatened the painter with the same death,
upon which Giotto brushed the picture over so that it seemed to be
destroyed. Then the Pope so regretted the loss of the crucifix that he
promised to pardon Giotto if he would paint him another as good. Giotto
exacted the promise in writing, and then, with a wet sponge, removed the
wash he had used, and the picture was as good as before. According to
tradition all famous crucifixes were drawn from this picture ever after.

When Boniface VIII. sent a messenger to invite Giotto to Rome, the
messenger asked Giotto to show him something of the art which had made him
so famous. Giotto, with a pencil, by a single motion drew so perfect a
circle that it was thought to be a miracle, and this gave rise to a
proverb still much used in Italy:—Piu tondo che l’O di Giotto, or,
“Rounder than the O of Giotto.”

Giotto had a wife and eight children, of whom nothing is known but that
his son Francesco became a painter. Giotto died in 1337, and was buried
with great honors in the Church of Santa Maria del Fiore. Lorenzo de
Medici erected a monument to his memory. The pupils and followers of
Giotto were very numerous, and were called Giotteschi; among these Taddeo
Gaddi, and his son Agnolo, are most famous: others were Maso and Bernardo
di Daddo; but I shall not speak in detail of these artists.

While Giotto was making the art of Florence famous, there was an artist in
Siena who raised the school of that city to a place of great honor. This
was Simone Martini, who lived from 1283 to 1344, and is often called
Simone Memmi because he married a sister of another painter, Lippo Memmi.
The most important works of Simone which remain are at Siena in the
Palazzo Pubblico and in the Lower Church at Assisi. There is one
beautiful work of his in the Royal Institution, at Liverpool, which
illustrates the text, “Behold, thy father and I have sought Thee,
sorrowing.”

While the Papal court was at Avignon, in 1338, Simone removed to that
city. Here he became the friend of Petrarch and of Laura, and has been
praised by this poet as Giotto was by Dante.

Another eminent Florentine artist was Andrea Orcagna, as he is called,
though his real name was Andrea Arcagnuolo di Cione. He was born about
1329, and died about 1368. It has long been the custom to attribute to
Orcagna some of the most important frescoes in the Campo Santo at Pisa;
but it is so doubtful whether he worked there that I shall not speak of
them. His father was a goldsmith, and Orcagna first studied his father’s
craft; he was also an architect, sculptor, mosaist, and poet, as well as a
painter. He made an advance in color and in the painting of atmosphere
that gives him high rank as a painter; as a sculptor, his tabernacle in
the Church of Or San Michele speaks his praise. Mr. C. C. Perkins thus
describes it: “Built of white marble in the Gothic style, enriched with
every kind of ornament, and storied with bas-reliefs illustrative of the
Madonna’s history from her birth to her death, it rises in stately beauty
toward the roof of the church, and, whether considered from an
architectural, sculptural, or symbolic point of view, must excite the
warmest admiration in all who can appreciate the perfect unity of
conception through which its bas-reliefs, statuettes, busts, intaglios,
mosaics, and incrustations of pietre dure, gilded glass, and enamels are
welded into a unique whole.”

But perhaps it is as an architect that Orcagna is most interesting to us,
for he it was who made the designs for the Loggia de Lanzi in Florence.
This was built as a place for public assembly, and the discussion of the
topics of the day in rainy weather; it received its name on account of
its nearness to the German guard-house which was called that of the
Landsknechts (in German), or Lanzi, as it was given in Italian. Orcagna
probably died before the Loggia was completed, and his brother Bernardo
succeeded him as architect of the commune. This Loggia is one of the most
interesting places in Florence, fully in sight of the Palazzo Signoria,
near the gallery of the Uffizi, and itself the storehouse of precious
works of sculpture.

There were also in these early days of the fourteenth century schools of
art at Bologna and Modena; but we know so little of them in detail that I
shall not attempt to give any account of them here, but will pass to the
early artists who may be said to belong to the true Renaissance in Italy.

page decoration

CHAPTER III.

PAINTING IN ITALY, FROM THE BEGINNING OF THE RENAISSANCE

TO THE PRESENT CENTURY.

The reawakening of Art in Italy which followed the darkness of the Middle
Ages, dates from about the beginning of the fifteenth century and is
called the Renaissance. The Italians have a method of reckoning the
centuries which differs from ours. Thus we call 1800 the first year of the
nineteenth century, but they call it the first of the eighteenth; so the
painters of what was to us the fifteenth century are called by Italians
the “quattrocentisti,” or men of the fourteenth century, and while to us
the term “cinquecento” means the style of the sixteenth century, to the
Italians the same century, which begins with 1500, is the fifteenth
century.

I shall use our own method of reckoning in my writing; but this fact
should be known to all who read or study art.

The first painter of whom I shall now speak is known to us as Fra
Angelico. His name was Guido, the son of Pietro, and he was born at
Vicchio in the province of Mugello, in the year 1387. We know that his
family was in such circumstances that the young Guido could have led a
life of ease; but he early determined to become a preaching friar.
Meantime, even as a boy, he showed his taste for art, and there are six
years in his life, from the age of fourteen to twenty, of which no one can
tell the story. However, from what followed it is plain that during this
time he must somewhere have devoted himself to the study of painting and
to preparation for his life as a monk.

Before he was fully twenty years old, he entered the convent at Fiesole,
and took the name of Fra, or Brother Giovanni; soon after, his elder
brother joined him there, and became Fra Benedetto. Later on our artist
was called Fra Angelico, and again Il Beato Angelico, and then,
according to Italian custom, the name of the town from which he came was
added, so that he was at last called Il Beato Giovanni, detto Angelico,
da Fiesole, which means, “The Blessed John, called the Angelic, of
Fiesole.” The title Il Beato is usually conferred by the church, but it
was given to Fra Angelico by the people, because of his saintly character
and works.

It was in 1407 that Fra Angelico was admitted to the convent in Fiesole,
and after seven years of peaceful life there he was obliged to flee with
his companions to Foligno. It was at the time when three different popes
claimed the authority over the Church of Rome, and the city of Florence
declared itself in favor of Alexander V.; but the monks of Fiesole adhered
to Gregory XII., and for this reason were driven from their convent. Six
years they dwelt at Foligno; then the plague broke out in the country
about them, and again they fled to Cortona. Pictures painted by Fra
Angelico at this time still remain in the churches of Cortona.

After an absence of ten years the monks returned to Fiesole, where our
artist passed the next eighteen years. This was the richest period of his
life: his energy was untiring, and his zeal both as an artist and as a
priest burned with a steady fire. His works were sought for far and wide,
and most of his easel-pictures were painted during this time. Fra Angelico
would never accept the money which was paid for his work; it was given
into the treasury of his convent; neither did he accept any commission
without the consent of the prior. Naturally, the monk-artist executed
works for the adornment of his own convent. Some of these have been sold
and carried to other cities and countries, and those which remain have
been too much injured and too much restored to be considered important
now.

Fig 31
Fig. 31.—Fra Angelico. From the representation of him in
the fresco of the “Last Judgment,” by Fra Bartolommeo, in Santa Maria
Nuova, Florence.

He painted so many pictures during this second residence at Fiesole, not
only for public places, but for private citizens, that Vasari wrote: “This
Father painted so many pictures, which are dispersed through the houses of
the Florentines, that sometimes I am lost in wonder when I think how works
so good and so many could, though in the course of many years, have been
brought to perfection by one man alone.”

In 1436 the great Cosimo de Medici insisted that the monks of Fiesole
should again leave their convent, and remove to that of San Marco, in
Florence. Most unwillingly the brethren submitted, and immediately Cosimo
set architects and builders to work to erect a new convent, for the old
one was in a ruinous state. The new cloisters offered a noble field to the
genius of Fra Angelico, and he labored for their decoration with his whole
soul; though the rule of the order was so strict that the pictures in the
cells could be seen only by the monks, he put all his skill into them, and
labored as devotedly as if the whole world could see and praise them, as
indeed has since been done. His pictures in this convent are so numerous
that we must not describe them, but will say that the Crucifixion in the
chapter-room is usually called his masterpiece. It is nearly twenty-five
feet square, and, besides the usual figures in this subject, the Saviour
and the thieves, with the executioners, there are holy women, the founders
of various orders, the patrons of the convent, and companies of saints. In
the frame there are medallions with several saints and a Sibyl, each
bearing an inscription from the prophecies relating to Christ’s death;
while below all, St. Dominic, the founder of the artist’s order, bears a
genealogical tree with many portraits of those who had been eminent among
his followers. For this reason this picture has great historic value.

At last, in 1445, Pope Eugenius IV., who had dedicated the new convent of
San Marco and seen the works of Angelico, summoned him to Rome. It is said
that the Pope not only wished for some of his paintings, but he also
desired to honor Angelico by giving him the archbishopric of Florence; but
when this high position was offered him, Fra Angelico would not accept of
it: he declared himself unequal to its duties, and begged the Pope to
appoint Fra Antonino in his stead. This request was granted, and Angelico
went on with his work as before, in all humility fulfilling his
heaven-born mission to lead men to better lives through the sweet
influence of his divine art.

The honor which had been tendered him was great—one which the noblest men
were striving for—but if he realized this he did not regret his decision,
neither was he made bold or vain by the royal tribute which the Pope had
paid him.

From this time the most important works of Fra Angelico were done in the
chapel of Pope Nicholas V., in the Vatican, and in the chapel which he
decorated in the Cathedral of Orvieto. He worked there one summer, and the
work was continued by Luca Signorelli. The remainder of his life was
passed so quietly that little can be told of it. It is not even known with
certainty whether he ever returned to Florence, and by some strange fate
the key to the chapel which he painted in the Vatican was lost during two
centuries, and the pictures could only be seen by entering through a
window. Thus it would seem that his last years were passed in the quiet
work which he best loved.

Fig 32
Fig. 32.—An Angel.

In the Uffizi, Florence.

By Fra Angelico.

When his final illness was upon him, the brethren of Santa Maria Sopra
Minerva, where he resided, gathered about him, and chanted the Salve
Regina. He died on the 18th of February, 1455, when sixty-seven years
old. His tombstone is in the church of Santa Maria Sopra Minerva, in Rome;
on it lies the figure of a Dominican monk in marble. Pope Nicholas V.
wrote his epitaph in Latin. The following translation is by Professor
Norton:

“Not mine be the praise that I was a second Apelles,

 But that I gave all my gains to thine, O Christ!

 One work is for the earth, another for heaven.

 The city, the Flower of Tuscany, bore me—John.”

In the Convent of San Marco in Florence there are twenty-five pictures by
this master; in the Academy of Florence there are about sixty; there are
eleven in the chapel of Nicholas V., and still others in the Vatican
gallery. The Church of Santa Maria Novella, Florence, the Cathedral of
Orvieto, the Church of St. Domenico in Perugia, and that of Cortona, are
all rich in his works. Besides these a few exist in some of the principal
European galleries; but I love best to see them in San Marco, where he
painted them for his brethren, and where they seem most at home.

The chief merit of the pictures of Fra Angelico is the sweet and tender
expression of the faces of his angels and saints, or any beings who are
holy and good; he never succeeded in painting evil and sin in such a way
as to terrify one; his gentle nature did not permit him to represent that
which it could not comprehend, and the very spirit of purity seems to
breathe through every picture.

Two other Florentine artists of the same era with Fra Angelico were
Masolino, whose real name was Panicale, and Tommaso Guidi, called Masaccio
on account of his want of neatness. The style of these two masters was
much the same, but Masaccio became so much the greater that little is
said of Masolino. The principal works of Masaccio are a series of frescoes
in the Brancacci Chapel in Florence. They represent “The Expulsion from
Paradise,” “The Tribute Money,” “Peter Baptizing,” “Peter Curing the Blind
and Lame,” “The Death of Ananias,” “Simon Magus,” and the “Resuscitation
of the King’s Son.” There is a fresco by Masolino in the same chapel; it
is “The Preaching of Peter.” Masaccio was in fact a remarkable painter.
Some one has said that he seemed to hold Giotto by one hand, and reach
forward to Raphael with the other; and considering the pictures which were
painted before his time, his works are as wonderful as Raphael’s are
beautiful. He died in 1429.

Paolo Uccello (1396-1479) and Filippo Lippi (1412-1469) were also good
painters, and Sandro Botticelli (1447-1515), a pupil of Filippo, was
called the best Florentine painter of his time. Fillipino Lippi
(1460-1505) was a pupil of Botticelli and a very important artist. Andrea
Verrocchio, Lorenzo di Credi, and Antonio Pollajuolo were all good
painters of the Florentine school of the last half of the fifteenth
century.

Of the same period was Domenico Ghirlandajo (1449-1494), who ranks very
high on account of his skill in the composition of his works and as a
colorist. He made his pictures very interesting also to those of his own
time, and to those of later days, by introducing portraits of certain
citizens of Florence into pictures which he painted in the Church of Santa
Maria Novella and other public places in the city. He did not usually make
them actors in the scene he represented, but placed them in detached
groups as if they were looking at the picture themselves. While his scenes
were laid in the streets known to us, and his architecture was familiar,
he did not run into the fantastic or lose the picturesque effect which is
always pleasing. Without being one of the greatest of the Italian masters
Ghirlandajo was a very important painter. He was also a teacher of the
great Michael Angelo.

Other prominent Florentine painters of the close of the fifteenth century
were Francisco Granacci (1477-1543), Luca Signorelli (1441-1521), Benozzo
Gozzoli (1424-1485), and Cosimo Rosselli (1439-1506).

Some good painters worked in Venice from the last half of the fourteenth
century; but I shall begin to speak of the Venetian school with some
account of the Bellini. The father of this family was Jacopo Bellini
(1395-1470), and his sons were Gentile Bellini (1421-1507) and Giovanni
Bellini (1426-1516).

The sketch-book of the father is one of the treasures of the British
Museum. It has 99 pages, 17 by 13 inches in size, and contains sketches of
almost everything—still and animal life, nature, ancient sculpture,
buildings and human figures, stories of the Scriptures, of mythology, and
of the lives of the saints are all illustrated in its sketches, as well as
hawking parties, village scenes, apes, eagles, dogs, and cats. In this
book the excellence of his drawing is seen; but so few of his works remain
that we cannot judge of him as a colorist. It is certain that he laid the
foundation of the excellence of the Venetian school, which his son
Giovanni and the great Titian carried to perfection.

The elder son, Gentile, was a good artist, and gained such a reputation by
his pictures in the great council-chamber of Venice, that when, in 1479,
Sultan Mehemet, the conqueror of Constantinople, sent to Venice for a good
painter, the Doge sent to him Gentile Bellini. With him he sent two
assistants, and gave him honorable conduct in galleys belonging to the
State. In Constantinople Gentile was much honored, and he painted the
portraits of many remarkable people. At length it happened that when he
had finished a picture of the head of John the Baptist in a charger, and
showed it to the Sultan, that ruler said that the neck was not well
painted, and when he saw that Gentile did not agree with him he called a
slave and had his head instantly struck off, to prove to the artist what
would be the true action of the muscles under such circumstances. This act
made Gentile unwilling to remain near the Sultan, and after a year in his
service he returned home. Mehemet, at parting, gave him many gifts, and
begged him to ask for whatever would best please him. Gentile asked but
for a letter of praise to the Doge and Signoria of Venice. After his
return to Venice he worked much in company with his brother. It is said
that Titian studied with Gentile: it is certain that he was always
occupied with important commissions, and worked until the day of his
death, when he was more than eighty years old.

Fig 33
Fig. 33.—Christ.

By Gio. Bellini.

But Giovanni Bellini was the greatest of his family, and must stand as the
founder of true Venetian painting. His works may be divided into two
periods, those that were done before, and those after he learned the use
of oil colors. His masterpieces, which can still be seen in the Academy
and the churches of Venice, were painted after he was sixty-five years
old. The works of Giovanni Bellini are numerous in Venice, and are also
seen in the principal galleries of Europe. He did not paint a great
variety of subjects, neither was his imagination very poetical, but there
was a moral beauty in his figures; he seems to have made humanity as
elevated as it can be, and to have stopped just on the line which
separates earthly excellence from the heavenly. He often painted the
single figure of Christ, of which Lübke says: “By grand nobleness of
expression, solemn bearing, and an excellent arrangement of the drapery,
he reached a dignity which has rarely been surpassed.” Near the close of
his life he painted a few subjects which represent gay and festive scenes,
and are more youthful in spirit than the works of his earlier years. The
two brothers were buried side by side, in the Church of SS. Giovanni e
Paolo, in Venice.

There were also good painters in Padua, Ferrara, and Verona in the
fifteenth century.

Andrea Mantegna, of Padua (1430-1506), was a very important artist. He
spent the best part of his life in the service of the Duke of Mantua; but
his influence was felt in all Italy, for his marriage with the daughter of
Jacopo Bellini brought him into relations with many artists. His services
were sought by various sovereigns, whose offers he refused until Pope
Innocent VIII. summoned him to Rome to paint a chapel in the Vatican.
After two years there he returned to Mantua, where he died. His pictures
are in all large collections; his finest works are madonnas at the Louvre,
Paris, and in the Church of St. Zeno at Verona. Mantegna was a fine
engraver also, and his plates are now very valuable.

In the Umbrian school Pietro Perugino (1446-1524) was a notable painter;
he was important on account of his own work, and because he was the master
of the great Raphael. His pictures were simple and devout in their spirit,
and brilliant in color; in fact, he is considered as the founder of the
style which Raphael perfected. His works are in the principal galleries of
Europe, and he had many followers of whom we have not space to speak.

Francisco Francia (1450-1518) was the founder of the school of Bologna.
His true name was Francisco di Marco Raibolini, and he was a goldsmith of
repute before he was a painter. He was also master of the mint to the
Bentivoglio and to Pope Julius II. at Bologna. It is not possible to say
when he began to paint; but his earliest known work is dated 1490 or 1494,
and is in the Gallery of Bologna. His pictures resemble those of Perugino
and Raphael, and it is said that he died of sorrow because he felt himself
so inferior to the great painter of Urbino. Raphael sent his St. Cecilia
to Francia, and asked him to care for it and see it hung in its place; he
did so, but did not live long after this. It is well known that these two
masters were good friends and corresponded, but it is not certain that
they ever met. Francia’s pictures are numerous; his portraits are
excellent. Many of his works are still in Bologna.

Fig 34
Fig. 34.—Madonna. By Perugino.

In the Pitti Gallery, Florence.

We come now to one of the most celebrated masters of Italy, Leonardo da
Vinci (1452-1519), the head of the Lombard or Milanese school. He was not
the equal of the great masters, Michael Angelo, Raphael, and Titian; but
he stands between them and the painters who preceded him or those of his
own day.

In some respects, however, he was the most extraordinary man of his time.
His talents were many-sided; for he was not only a great artist, but also
a fine scholar in mathematics and mechanics; he wrote poetry and composed
music, and was with all this so attractive personally, and so brilliant in
his manner, that he was a favorite wherever he went. It is probable that
this versatility prevented his being very great in any one thing, while he
was remarkable in many things.

When still very young Leonardo showed his artistic talent. The paper upon
which he worked out his sums was frequently bordered with little pictures
which he drew while thinking on his lessons, and these sketches at last
attracted his father’s attention, and he showed them to his friend Andrea
Verrocchio, an artist of Florence, who advised that the boy should become
a painter. Accordingly, in 1470, when eighteen years old, Leonardo was
placed under the care of Verrocchio, who was like a kind father to his
pupils: he was not only a painter, but also an architect and sculptor, a
musician and a geometer, and he especially excelled in making exquisite
cups of gold and silver, crucifixes and statuettes such as were in great
demand for the use of the priesthood in those days.

Fig 35
Fig. 35.—Leonardo da Vinci. From a drawing in red chalk
by himself.
 In the Royal Library, Turin.

Pietro Perugino was a fellow-pupil with Leonardo, and they two soon
surpassed their master in painting, and at last, when Verrocchio was
painting a picture for the monks of Vallambrosa, and desired Leonardo to
execute an angel in it, the work of his pupil was so much better than his
own that the old painter desired to throw his brush aside forever. The
picture is now in the Academy of Florence, and represents “The Baptism
of Christ.” With all his refinement and sweetness, Leonardo had a liking
for the horrible. It once happened that a countryman brought to his father
a circular piece of wood cut from a fig-tree, and desired to have it
painted for a shield; it was handed over to Leonardo, who collected in his
room a number of lizards, snakes, bats, hedgehogs, and other frightful
creatures, and from these painted an unknown monster having certain
characteristics of the horrid things he had about him. The hideous
creature was surrounded by fire, and was breathing out flames. When his
father saw it he ran away in a fright, and Leonardo was greatly pleased at
this. The countryman received an ordinary shield, and this Rotello del
Fico (or shield of fig-tree wood) was sold to a merchant for one hundred
ducats, and again to the Duke of Milan for three times that sum. This
shield has now been lost for more than three centuries; but another
horror, the “Medusa’s Head,” is in the Uffizi Gallery in Florence, and is
a head surrounded by interlacing serpents, the eyes being glassy and
deathlike and the mouth most revolting in expression.

While in Florence Leonardo accomplished much, but was at times diverted
from his painting by his love of science, sometimes making studies in
astronomy and again in natural history and botany; he also went much into
society, and lived extravagantly. He had the power to remember faces that
he had seen accidentally, and could make fine portraits from memory; he
was also accustomed to invite to his house people from the lower classes;
he would amuse them while he sketched their faces, making good portraits
at times, and again ridiculous caricatures. He even went so far, for the
sake of his art, as to accompany criminals to the place of execution, in
order to study their expressions.

After a time Leonardo wished to secure some fixed income, and wrote to the
Duke of Milan, Ludovico Sforza, called Il Moro, offering his services to
that prince. This resulted in his going to Milan, where he received a
generous salary, and became very popular with the Duke and all the court,
both as a painter and as a gentleman. The Duke governed as the regent for
his young nephew, and gathered about him talented men for the benefit of
the young prince. He also led a gay life, and his court was the scene of
constant festivities. Leonardo’s varied talents were very useful to the
Duke; he could assist him in everything—by advice at his council, by
plans for adorning his city, by music and poetry in his leisure hours, and
by painting the portraits of his favorites. Some of these last are now
famous pictures—that of Lucrezia Crevelli is believed to be in the Louvre
at Paris, where it is called “La Belle Ferronière.”

The Duke conferred a great honor on Leonardo by choosing him to be the
founder and director of an academy which he had long wished to establish.
It was called the “Academia Leonardi Vinci,” and had for its purpose the
bringing together of distinguished artists and men of letters. Leonardo
was appointed superintendent of all the fêtes and entertainments given by
the court, and in this department he did some marvellous things. He also
superintended a great work in engineering which he brought to perfection,
to the wonder of all Italy: it was no less an undertaking than bringing
the waters of the Adda from Mortisana to Milan, a distance of nearly two
hundred miles. In spite of all these occupations the artist found time to
study anatomy and to write some valuable works. At length Il Moro became
the established duke, and at his brilliant court Leonardo led a most
agreeable life; but he was so occupied with many things that he painted
comparatively few pictures.

Fig 36
Fig. 36.—The Last Supper. By Leonardo da Vinci.

At length the Duke desired him to paint a picture of the Last Supper on
the wall of the refectory in the Convent of the Madonna delle Grazie. This
was his greatest work in Milan and a wonderful masterpiece. It was
commenced about 1496, and was finished in a very short time. We must now
judge of it from copies and engravings, for it has been so injured as to
give no satisfaction to one who sees it. Some good copies were made before
it was thus ruined, and numerous engravings make it familiar to all the
world. A copy in the Royal Academy, London, was made by one of Leonardo’s
pupils, and is the size of the original. It is said that the prior of the
convent complained to the Duke of the length of time the artist was
spending upon this picture; when the Duke questioned the painter he said
that he was greatly troubled to find a face which pleased him for that of
Judas Iscariot; he added that he was willing to allow the prior to sit for
this figure and thus hasten the work; this answer pleased the Duke and
silenced the prior.

After a time misfortunes overtook the Duke, and Leonardo was reduced to
poverty; finally Il Moro was imprisoned; and in 1500 Leonardo returned to
Florence, where he was honorably received. He was not happy here, however,
for he was not the one important artist. He had been absent nineteen
years, and great changes had taken place; Michael Angelo and Raphael were
just becoming famous, and they with other artists welcomed Leonardo, for
his fame had reached them from Milan. However, he painted some fine
pictures at this time; among them were the “Adoration of the Kings,” now
in the Uffizi Gallery, and a portrait of Ginevra Benci, also in the same
gallery. This lady must have been very beautiful; Ghirlandajo introduced
her portrait into two of his frescoes.

But the most remarkable portrait was that known as Mona Lisa del Giocondo,
which is in the Louvre, and is called by some critics the finest work of
this master. The lady was the wife of Francesco del Giocondo, a lovely
woman, and some suppose that she was very dear to Leonardo. He worked upon
it for four years, and still thought it unfinished: the face has a deep,
thoughtful expression—the eyelids are a little weary, perhaps, and
through it all there is a suggestion of something not quite understood—a
mystery: the hands are graceful and of perfect form, and the rocky
background gives an unusual fascination to the whole picture. Leonardo
must have loved the picture himself, and it is not strange that he
lavished more time upon it than he gave to the great picture of the Last
Supper (Fig. 37).

Leonardo sold this picture to Francis I. for nine thousand dollars, which
was then an enormous sum, though now one could scarcely fix a price upon
it. In 1860 the Emperor of Russia paid twelve thousand dollars for a St.
Sebastian by Leonardo, and in 1865 a madonna by him was sold in Paris for
about sixteen thousand dollars. Of course his pictures are rarely sold;
but, when they are, great sums are given for them.

In 1502 Cæsar Borgia appointed Leonardo his engineer and sent him to
travel through Central Italy to inspect his fortresses; but this usurper
soon fled to Spain, and in 1503 our painter was again in Florence. In 1504
his father died. From 1507 to 1512 Leonardo was at the summit of his
greatness. Louis XII. appointed him his painter, and he labored for this
monarch also to improve the water-works of Milan. For seven years he dwelt
at Milan, making frequent journeys to Florence. But the political troubles
of the time made Lombardy an uncongenial home for any artist, and
Leonardo, with a few pupils, went to Florence and then on to Rome. Pope
Leo X. received him cordially enough, and told him to “work for the glory
of God, Italy, Leo X., and Leonardo da Vinci.” But Leonardo was not happy
in Rome, where Michael Angelo and Raphael were in great favor, and when
Francis I. made his successes in Italy in 1515, Leonardo hastened to
Lombardy to meet him. The new king of France restored him to the office to
which Louis XII. had appointed him, and gave him an annual pension of
seven hundred gold crowns.

Fig 37
Fig. 37.—Mona Lisa.—

“La Belle Joconde.”

When Francis returned to France he desired to cut out the wall on which
the Last Supper was painted, and carry it to his own country: this proved
to be impossible, and it is much to be regretted, as it is probable that
if it could have been thus removed it would have been better preserved.
However, not being able to take the artist’s great work, the king took
Leonardo himself, together with his favorite pupils and friends and his
devoted servant. In France, Leonardo was treated with consideration. He
resided near Amboise, where he could mingle with the court. It is said
that, old though he was, he was so much admired that the courtiers
imitated his dress and the cut of his beard and hair. He was given the
charge of all artistic matters in France, and doubtless Francis hoped that
he would found an Academy as he had done at Milan. But he seems to have
left all his energy, all desire for work, on the Italian side of the Alps.
He made a few plans; but he brought no great thing to pass, and soon his
health failed, and he fell into a decline. He gave great attention to
religious matters, received the sacrament, and then made his will, and put
his worldly affairs in order.

The king was accustomed to visit him frequently, and on the last day of
his life, when the sovereign entered the room, Leonardo desired to be
raised up as a matter of respect to the king: sitting, he conversed of his
sufferings, and lamented that he had done so little for God and man. Just
then he was seized with an attack of pain—the king rose to support him,
and thus, in the arms of Francis, the great master breathed his last. This
has sometimes been doubted; but the modern French critics agree with the
ancient writers who give this account of his end.

He was buried in the Church of St. Florentin at Amboise, and it is not
known that any monument was erected over him. In 1808 the church was
destroyed; in 1863 Arsine Houssaye, with others, made a search for the
grave of Leonardo, and it is believed that his remains were found. In
1873 a noble monument was erected in Milan to the memory of Da Vinci. It
is near the entrance to the Arcade of Victor Emmanuel: the statue of the
master stands on a high pedestal in a thoughtful attitude, the head bowed
down and the arms crossed on the breast. Below are other statues and rich
bas-reliefs, and one inscription speaks of him as the “Renewer of the Arts
and Sciences.”

Many of his writings are in the libraries of Europe in manuscript form:
his best known work is the “Trattato della Pittura,” and has been
translated into English. As an engineer his canal of Mortesana was enough
to give him fame; as an artist he may be called the “Poet of Painters,”
and, if those who followed him surpassed him, it should be remembered that
it is easier to advance in a path once opened than to discover a new path.
Personally he was much beloved, and, though he lived when morals were at a
low estimate, he led a proper and reputable life. His pictures were pure
in their spirit, and he seemed only to desire the progress of art and
science, and it is a pleasure to read and learn of him, as it is to see
his works.

Other good artists of the Lombard school in the fifteenth century were
Bernardino Luini (about 1460-1530), who was the best pupil of Leonardo,
Giovanni Antonio Beltraffio (1467-1516), Gaudenzio Farrari (1484-1549),
Ambrogio Borgognone (works dated about 1500), and Andrea Solario, whose
age is not known.

We return now to the Florentine school at a time when the most remarkable
period of its existence was about to begin. We shall speak first of Fra
Bartolommeo or Baccio della Porta, also called Il Frate (1469-1517). He
was born at Savignano, and studied at Florence under Cosimo Rosselli, but
was much influenced by the works of Leonardo da Vinci. This painter became
famous for the beauty of his pictures of the Madonna, and at the time
when the great Savonarola went to Florence Bartolommeo was employed in the
Convent of San Marco, where the preacher lived. The artist became the
devoted friend of the preacher, and, when the latter was seized, tortured,
and burned, Bartolommeo became a friar, and left his pictures to be
finished by his pupil Albertinelli. For four years he lived the most
austere life, and did not touch his brush: then his superior commanded him
to resume his art; but the painter had no interest in it. About this time
Raphael sought him out, and became his friend; he also instructed the monk
in perspective, and in turn Raphael learned from him, for Fra Bartolommeo
was the first artist who used lay figures in arranging his draperies; he
also told Raphael some secrets of colors.

About 1513 Bartolommeo went to Rome, and after his return to his convent
he began what promised to be a wonderful artistic career; but he only
lived four years more, and the amount of his work was so small that his
pictures are now rare. His madonnas, saints, and angels are holy in their
effect; his representations of architecture are grand, and while his works
are not strong or powerful, they give much pleasure to those who see them.

Michael Angelo Buonarroti was born at the Castle of Caprese in 1475. His
father, who was of a noble family of Florence, was then governor of
Caprese and Chiusi, and, when the Buonarroti household returned to
Florence, the little Angelo was left with his nurse on one of his father’s
estates at Settignano. The father and husband of his nurse were
stone-masons, and thus in infancy the future artist was in the midst of
blocks of stone and marble and the implements which he later used with so
much skill. For many years rude sketches were shown upon the walls of the
nurse’s house made by her baby charge, and he afterward said that he
imbibed a love for marble with his earliest food.

Fig 38
Fig. 38.—Portrait of
 Michael Angelo Buonarroti.

At the proper age Angelo was taken to Florence and placed in school; but
he spent his time mostly in drawing, and having made the acquaintance of
Francesco Granacci, at that time a pupil with Ghirlandajo, he borrowed
from him designs and materials by which to carry on his beloved pursuits.
Michael Angelo’s desire to become an artist was violently opposed by his
father and his uncles, for they desired him to be a silk and woollen
merchant, and sustain the commercial reputation of the family. But so
determined was he that finally his father yielded, and in 1488 placed him
in the studio of Ghirlandajo. Here the boy of thirteen worked with great
diligence; he learned how to prepare colors and to lay the groundwork of
frescoes, and he was set to copy drawings. Very soon he wearied of this,
and began to make original designs after his own ideas. At one time he
corrected a drawing of his master’s: when he saw this, sixty years later,
he said, “I almost think that I knew more of art in my youth than I do in
my old age.”

When Michael Angelo went to Ghirlandajo, that master was employed on the
restoration of the choir of Santa Maria Novella, so that the boy came at
once into the midst of important work. One day he drew a picture of the
scaffolding and all that belonged to it, with the painters at work
thereon: when his master saw it he exclaimed, “He already understands more
than I do myself.” This excellence in the scholar roused the jealousy of
the master, as well as of his other pupils, and it was a relief to Michael
Angelo when, in answer to a request from Lorenzo de Medici, he and
Francesco Granacci were named by Ghirlandajo as his two most promising
scholars, and were then sent to the Academy which the duke had
established. The art treasures which Lorenzo gave for the use of the
students were arranged in the gardens of San Marco, and here, under the
instruction of the old Bertoldo, Angelo forgot painting in his enthusiasm
for sculpture. He first copied the face of a faun; but he changed it
somewhat, and opened the mouth so that the teeth could be seen. When
Lorenzo visited the garden he praised the work, but said, “You have made
your faun so old, and yet you have left him all his teeth; you should have
known that at such an advanced age there are generally some wanting.” The
next time he came there was a gap in the teeth, and so well done that he
was delighted. This work is now in the Uffizi Gallery.

Lorenzo now sent for the father of Angelo, and asked that the son might
live in the Medici palace under his own care. Somewhat reluctantly the
father consented, and the duke gave him an office in the custom-house.
From this time for three years, Angelo sat daily at the duke’s table, and
was treated as one of his own family; he was properly clothed, and had an
allowance of five ducats a month for pocket-money. It was the custom with
Lorenzo to give an entertainment every day; he took the head of the table,
and whoever came first had a seat next him. It often happened that Michael
Angelo had this place. Lorenzo was the head of Florence, and Florence was
the head of art, poetry, and all scholarly thought. Thus, in the home of
the Medici, the young artist heard learned talk upon all subjects of
interest; he saw there all the celebrated men who lived in the city or
visited it, and his life so near Lorenzo, for a thoughtful youth, as he
was, amounted to an education.

The society of Florence at this time was not of a high moral tone, and in
the year in which Michael Angelo entered the palace, a monk called
Savonarola came to Florence to preach against the customs and the crimes
of the city. Michael Angelo was much affected by this, and throughout his
long life remembered Savonarola with true respect and affection, and his
brother, Leonardo Buonarroti, was so far influenced that he withdrew from
the world and became a Dominican monk.

Michael Angelo’s diligence was great; he not only studied sculpture, but
he found time to copy some of the fine old frescoes in the Church of the
Carmine. He gave great attention to the study of anatomy, and he was known
throughout the city for his talents, and for his pride and bad temper. He
held himself aloof from his fellow-pupils, and one day, in a quarrel with
Piètro Torrigiano, the latter gave Angelo a blow and crushed his nose so
badly that he was disfigured for life. Torrigiano was banished for this
offence and went to England; he ended his life in a Spanish prison.

In the spring of 1492 Lorenzo de Medici died. Michael Angelo was deeply
grieved at the loss of his best friend; he left the Medici palace, and
opened a studio in his father’s house, where he worked diligently for two
years, making a statue of Hercules and two madonnas. After two years there
came a great snow-storm, and Piero de Medici sent for the artist to make a
snow statue in his court-yard. He also invited Michael Angelo to live
again in the palace, and the invitation was accepted; but all was so
changed there that he embraced the first opportunity to leave, and during
a political disturbance fled from the city with two friends, and made his
way to Venice. There he met the noble Aldovrandi of Bologna, who invited
the sculptor to his home, where he remained about a year, and then
returned to his studio in Florence.

Soon after this he made a beautiful, sleeping Cupid, and when the young
Lorenzo de Medici saw it he advised Michael Angelo to bury it in the
ground for a season, and thus make it look like an antique marble; after
this was done, Lorenzo sent it to Rome and sold it to the Cardinal Riario,
and gave the sculptor thirty ducats. In some way the truth of the matter
reached the ears of the Cardinal, who sent his agent to Florence to find
the artist. When Michael Angelo heard that two hundred ducats had been
paid for his Cupid, he knew that he had been deceived. The Cardinal’s
agent invited him to go to Rome, and he gladly went. The oldest existing
writing from the hand of Michael Angelo is the letter which he wrote to
Lorenzo to inform him of his arrival in Rome. He was then twenty-one years
old, and spoke with joy of all the beautiful things he had seen.

Not long after he reached Rome he made the statue of the “Drunken
Bacchus,” now in the Uffizi Gallery, and then the Virgin Mary sitting near
the place of the cross and holding the body of the dead Christ. The
art-term for this subject is “La Pietà.” From the time that Michael Angelo
made this beautiful work he was the first sculptor of the world, though he
was but twenty-four years old. The Pietà was placed in St. Peter’s Church,
where it still remains. The next year he returned to Florence. He was
occupied with both painting and sculpture, and was soon employed on his
“David,” one of his greatest works. This statue weighed eighteen thousand
pounds, and its removal from the studio in which it was made to the place
where it was to stand, next the gate of the Palazzo Vecchio, was a
difficult undertaking. It was at last put in place on May 18, 1504; there
it remained until a few years ago, when, on account of its crumbling from
the effect of the weather, it was removed to the Academy of Fine Arts by
means of a railroad built for the purpose.

About this time a rivalry sprang up between Michael Angelo and Leonardo da
Vinci. They were very unlike in their characters and mode of life. Michael
Angelo was bitter, ironical, and liked to be alone; Leonardo loved to be
gay and to see the world; Michael Angelo lived so that when he was old he
said, “Rich as I am, I have always lived like a poor man;” Leonardo
enjoyed luxury, and kept a fine house, with horses and servants. They had
entered into a competition which was likely to result in serious trouble,
when Pope Julius II. summoned Michael Angelo to Rome. The Pope gave him an
order to build him a splendid tomb; but the enemies of the sculptor made
trouble for him, and one morning he was refused admission to the Pope’s
palace. He then left Rome, sending this letter to the Pope: “Most Holy
Father, I was this morning driven from the palace by the order of your
Holiness. If you require me in future you can seek me elsewhere than at
Rome.”

Then he went to Florence, and the Pope sent for him again and again; but
he did not go. Meantime he finished his design, and received the
commission that he and Leonardo had striven for, which was to decorate the
hall of the Grand Council with pictures. At last, in 1506, the Pope was in
Bologna, and again sent for Michael Angelo. He went, and was forgiven for
his offence, and received an order for a colossal statue of the Pope in
bronze. When this was finished in 1508, and put before the Church of St.
Petronio, Michael Angelo returned to Florence. He had not made friends in
Bologna; his forbidding manner did not encourage others to associate with
him; but we now know from his letters that he had great trials. His family
was poor, and all relied on him; indeed, his life was full of care and
sadness.

In 1508 he was again summoned to Rome by the Pope, who insisted that he
should paint the ceiling of the Sistine Chapel, in the Vatican. Michael
Angelo did not wish to do this, as he had done no great painting. It
proved to be one of his most famous works; but he had a great deal of
trouble in it. On one occasion the Pope threatened to throw the artist
from the scaffolding. The Pope complained also that the pictures looked
poor; to this the artist replied: “They are only poor people whom I have
painted there, and did not wear gold on their garments.” His subjects were
from the Bible. When the artist would have a leave of absence to go to
Florence, the Pope got so angry that he struck him; but, in spite of all,
this great painting was finished in 1512. Grimm, in his life of Michael
Angelo, says: “It needed the meeting of these two men; in the one such
perseverance in requiring, and in the other such power of fulfilling, to
produce this monument of human art.”

Fig 39
Fig. 39.—The Prophet Jeremiah. By M. Angelo.

From the Sistine Chapel.

It is impossible here to follow, step by step, the life and works of this
master. Among the other great things which he did are the tomb of Julius
II. in the Church of S. Pietro in Vincoli, in Rome, of which the famous
statue of Moses makes a part (Fig. 40).

Fig 40
Fig. 40.—Statue of Moses.

By M. Angelo.

He made the statues in the Medici Chapel in the Church of San Lorenzo, in
Florence, the painting of the Last Judgment on a wall of the Sistine
Chapel, and many works as an architect; for he was called upon to attend
to fortifications both in Florence and Rome, and at last, as his
greatest work of this sort, he was the architect of St. Peter’s at Rome.
Many different artists had had a share in this work; but as it now is
Michael Angelo may be counted as its real architect. His works are
numerous and only a small part of them is here mentioned; but I have
spoken of those by which he is most remembered. His life, too, was a
stormy one for many reasons that we have not space to tell. While he lived
there were wars and great changes in Italy; he served also under nine
popes, and during his life thirteen men occupied the papal chair. Besides
being great as a painter, an architect, and a sculptor, he was a poet, and
wrote sonnets well worthy of such a genius as his. His whole life was so
serious and sad that it gives one joy to know that in his old age he
formed an intimate friendship with Vittoria Colonna, a wonderful woman,
who made a sweet return to him for all the tender devotion which he
lavished upon her.

Italians associate the name of Michael Angelo with those of the divine
poet Dante and the painter Raphael, and these three are spoken of as the
three greatest men of their country in what are called the modern days.
Michael Angelo died at Rome in 1564, when eighty-nine years old. He
desired to be buried in Florence; but his friends feared to let this be
known lest the Pope should forbid his removal. He was therefore buried in
the Church of the Holy Apostles; but his nephew, Leonardo Buonarroti,
conveyed his remains to Florence secretly, disguised as a bale of
merchandise. At Florence, on a Sunday night, his body was borne to Santa
Croce, in a torchlight procession, and followed by many thousands of
citizens. There his friends once more gazed upon the face which had not
been seen in Florence for thirty years; he looked as if quietly sleeping.
Some days later a splendid memorial service was held in San Lorenzo,
attended by all the court, the artists, scholars, and eminent men of the
city. An oration was pronounced; rare statues and paintings were
collected in the church; all the shops of the city were closed; and the
squares were filled with people.

Above his grave in Santa Croce, where he lies near Dante, Machiavelli,
Galileo, and many other great men, the Duke and Leonardo Buonarroti
erected a monument. It has statues of Painting, Sculpture, and
Architecture, and a bust of the great man who sleeps beneath.

In the court of the Uffizi his statue stands together with those of other
great Florentines. His house in the Ghibelline Street now belongs to the
city of Florence, and contains many treasured mementoes of his life and
works; it is open to all who wish to visit it. In 1875 a grand festival
was held in Florence to celebrate the four hundredth anniversary of his
birth. The ceremonies were very impressive, and at that time some
documents which related to his life, and had never been opened, were, by
command of Victor Emmanuel, given to proper persons to be examined.

Thus it is that the great deeds of great men live on and on, through all
time, and it is a joy to know that though the fourscore and nine years of
the life of this artist had much of care and sorrow in them, his name and
memory are still cherished, and must continue to be, while from his life
many lessons may be drawn to benefit and encourage others—lessons which
we cannot here write out; but they teach patience, industry, and
faithfulness to duty, while they also warn us to avoid the bitterness and
roughness which are blemishes on the memory of this great, good man.

Daniele de Volterra (1509-1566) was the best scholar of Michael Angelo.
His principal pictures are the “Descent from the Cross,” in the Church of
Trinità di Monti, in Rome, and the “Massacre of the Innocents,” in the
Uffizi Gallery; both are celebrated works.

The next important Florentine painter was Andrea del Sarto (1488-1530).
His family name was Vannucchi; but because his father was a tailor, the
Italian term for one of his trade, un sarto, came to be used for the
son. Early in life Andrea was a goldsmith, as were so many artists; but,
when he was able to study painting under Pietro di Cosimo, he became
devoted to it, and soon developed his own style, which was very soft and
pleasing. His pictures cannot be called great works of art, but they are
favorites with a large number of people. He succeeded in fresco-painting,
and decorated several buildings in Florence, among them the Scalzo, which
was a place where the Barefooted Friars held their meetings, and was named
from them, as they are called Scalzi. These frescoes are now much
injured; but they are thought his best works of this kind.

Probably Andrea del Sarto would have come to be a better painter if he had
been a happier man. His wife, of whom he was very fond, was a mean,
selfish woman who wished only to make a great show, and did not value her
husband’s talents except for the money which they brought him. She even
influenced him to desert his parents, to whom he had ever been a dutiful
son. About 1518 Francis I., king of France, invited Andrea to Paris to
execute some works for him. The painter went, and was well established
there and very popular, when his wife insisted that he should return to
Florence. Francis I. was very unwilling to spare him, but Andrea dared not
refuse to go to his wife; so he solemnly took an oath to return to Paris
and bring his wife, so that he could remain as long as pleased the king,
and then that sovereign consented. Francis also gave the artist a large
sum of money to buy for him all sorts of beautiful objects.

When Andrea reached Florence his wife refused to go to France, and
persuaded him to give her the king’s money. She soon spent it, and Andrea,
who lived ten years more, was very unhappy, while the king never forgave
him, and to this day this wretched story must be told, and continues the
remembrance of his dishonesty. After all he had sacrificed for his wife,
when he became very ill, in 1530, of some contagious disease, she deserted
him. He died alone, and with no prayer or funeral was buried in the
Convent of the Nunziata, where he had painted some of his frescoes.

Fig 41
Fig. 41.—The Madonna del Sacco. By Andrea del Sarto.

His pictures are very numerous; they are correct in drawing, very softly
finished, and have a peculiar gray tone of color. He painted a great
number of Holy Families, one of which is called the “Madonna del Sacco,”
because St. Joseph is leaning on a sack (Fig. 41). This is in the convent
where he is buried. His best work is called the “Madonna di San Francesco”
and hangs in the tribune of the Uffizi Gallery. This is a most honorable
place, for near it are pictures by Michael Angelo, Raphael, Titian, and
other great painters, as well as some very celebrated statues, such as the
“Venus de Medici” and the “Dancing Faun.” Andrea del Sarto’s pictures of
the Madonna and Child are almost numberless; they are sweet, attractive
works, as are also his St. Barbara, St. Agnes, and others of his single
figures.

We will now leave the Florentine school of the sixteenth century, and
speak of the great master of the Roman school, Raphael Sanzio, or Santi
(1483-1520), who was born at Urbino on Good Friday. His father was a
painter, and Raphael showed his taste for art very early in life. Both his
parents died while he was still a child, and though he must have learned
something from seeing his father and other painters at their work, we say
that Perugino was his first master, for he was but twelve years old when
he entered the studio of that painter in Perugia.

Here he remained more than eight years, and about the time of leaving
painted the very celebrated picture called “Lo Sposalizio,” or the
Marriage of the Virgin, now in the Brera at Milan. This picture is famous
the world over, and is very important in the life of the painter, because
it shows the highest point he reached under Perugino, or during what is
called his first manner in painting. Before this he had executed a large
number of beautiful pictures, among which was the so-called “Staffa
Madonna.” This is a circular picture and represents the Virgin walking in
a springtime landscape. It remained in the Staffa Palace in Perugia three
hundred and sixty-eight years, and in 1871 was sold to the Emperor of
Russia for seventy thousand dollars.

In 1504 Raphael returned to Urbino, where he became the favorite of the
court, and was much employed by the ducal family. To this time belong the
“St. George Slaying the Dragon” and the “St. Michael Attacking Satan,” now
in the gallery of the Louvre. But the young artist soon grew weary of the
narrowness of his life, and went to Florence, where, amid the treasures of
art with which that city was crowded, he felt as if he was in an enchanted
land. It is worth while to recount the wonderful things he saw; they were
the cathedral with the dome of Brunelleschi, the tower of Giotto, the
marbles and bronzes of Donatello, the baptistery gates of Ghiberti, the
pictures of Masaccio, Ghirlandajo, Fra Angelico, and many other older
masters, while Michael Angelo and Leonardo were surprising themselves and
all others with their beautiful works.

At this time the second manner of Raphael begun. During his first winter
here he painted the so-called “Madonna della Gran Duca,” now in the Pitti
Gallery, and thus named because the Grand Duke of Tuscany, Ferdinand III.,
carried it with him on all his journeys, and said his prayers before it at
morning and evening. He made a visit to Urbino in 1505, and wherever he
was he worked continually, and finished a great number of pictures, which
as yet were of religious subjects with few and unimportant exceptions.

Fig 42
Fig. 42.—Portrait of Raphael.

Painted by Himself.

When he returned to Florence in 1506, the cartoon of Leonardo da Vinci’s
“Battle of the Standard” and Michael Angelo’s “Bathing Soldiers” revealed
a new world of art to Raphael. He saw that heroic, exciting scenes could
be represented by painting, and that vigor and passion could speak from
the canvas as powerfully as Christian love and resignation. Still he did
not attempt any new thing immediately. In Florence he moved in the best
circles. He received orders for some portraits of nobles and wealthy men,
as well as for madonnas and Holy Families. Before long he visited Bologna,
and went again to Urbino, which had become a very important city under the
reign of Duke Guidobaldo. The king of England, Henry VIII., had sent to
this duke the decoration of the Order of the Garter. In return for this
honor, the duke sent the king rich gifts, among which was a picture of St.
George and the Dragon by Raphael.

While at Urbino, at this time, he painted his first classic subject, the
“Three Graces.” Soon after, he returned the third time to Florence, and
now held much intercourse with Fra Bartolommeo, who gave the younger
artist valuable instruction as to his color and drapery. In 1508, among a
great number of pictures he painted the madonna which is called “La Belle
Jardinière,” and is now one of the treasures of the Louvre. The Virgin is
pictured in the midst of a flowery landscape, and it has been said that a
beautiful flower-girl to whom Raphael was attached was his model for the
picture. This picture is also a landmark in the history of Raphael, for it
shows the perfection of his second manner, and the change that had come
over him from his Florentine experience and associations. His earlier
pictures had been full of a sweet, unearthly feeling, and a color which
could be called spiritual was spread over them; now his madonnas were like
beautiful, earthly mothers, his colors were deep and rich, and his
landscapes were often replaced by architectural backgrounds which gave a
stately air where all before had been simplicity. His skill in grouping,
in color, and in drapery was now marvellous, and when in 1508 the Pope,
who had seen some of his works, summoned him to Rome, he went, fully
prepared for the great future which was before him, and now began his
third, or Roman manner of painting.

This pope was Julius II., who held a magnificent court and was ambitious
for glory in every department of life—as a temporal as well as a
spiritual ruler, and as a patron of art and letters as well as in his
office of the Protector of the Holy Church. He had vast designs for the
adornment of Rome, and immediately employed Raphael in the decoration of
the first of the Stanze, or halls of the Vatican, four of which he
ornamented with magnificent frescoes before his death. He also executed
wall-paintings in the Chigi Palace, and in a chapel of the Church of Santa
Maria della Pace.

With the exception of a short visit to Florence, Raphael passed the
remainder of his life in Rome. The amount of work which he did as an
architect, sculptor, and painter was marvellous, and would require the
space of a volume to follow it, and name all his achievements, step by
step, so I shall only tell you of some of his best-known works and those
which are most often mentioned.

While he was working upon the halls of the Vatican Julius II. died. He was
succeeded by Leo X., who also was a generous patron to Raphael, who thus
suffered no loss of occupation from the change of popes. The artist became
very popular and rich; he had many pupils, and was assisted by them in his
great frescoes, not only in the Vatican, but also in the Farnesina Villa
or Chigi Palace. Raphael had the power to attach men to him with devoted
affection, and his pupils gave him personal service gladly; he was often
seen in the street with numbers of them in attendance, just as the nobles
were followed by their squires and pages. He built himself a house in a
quarter of the city called the Borgo, not far from the Church of St.
Peter’s, and during the remainder of his life was attended by prosperity
and success.

One of the important works which he did for Leo X. was the making of
cartoons, or designs to be executed in tapestry for the decoration of the
Sistine Chapel, where Michael Angelo had painted his great frescoes. The
Pope ordered these tapestries to be woven in the looms of Flanders, from
the richest materials, and a quantity of gold thread was used in them.
They were completed and sent to Rome in 1519, and were exhibited to the
people the day after Christmas, when all the city flocked to see them. In
1527, when the Constable de Bourbon allowed the French soldiers to sack
Rome, these tapestries were carried away. In 1553 they were restored; but
one was missing, and it is believed that it had been destroyed for the
sake of the gold thread which was in it. Again, in 1798, the French
carried them away and sold them to a Jew in Leghorn, who burned one of the
pieces; but his gain in gold was so little that he preserved the others,
and Pius VII. bought them and restored them to the Vatican. The cartoons,
however, are far more important than the tapestries, because they are the
work of Raphael himself. The weavers at Arras tossed them aside after
using them, and some were torn; but a century later the artist Rubens
learned that they existed, and advised King Charles I. of England to buy
them. This he did, and thus the cartoons met with as many ups and downs as
the tapestries had had. When they reached England they were in strips; the
workmen had cut them for their convenience. After the king was executed
Cromwell bought the cartoons for three hundred pounds. When Charles II.
was king and in great need of money he was sorely tempted to sell them to
Louis XIV., who coveted them, and wished to add them to the treasures of
France; but Lord Danby persuaded Charles to keep them. In 1698 they were
barely saved from fire at Whitehall, and finally, by command of William
III., they were properly repaired and a room was built at Hampton Court to
receive them, by the architect, Sir Christopher Wren. At present they are
in the South Kensington Museum, London. Of the original eleven only seven
remain.

Fig 43
Fig. 43.—The Sistine Madonna.

Both Henry VIII. and Francis I. had received presents of pictures by
Raphael: we have told of the occasion when the St. George was sent to
England. The “Archangel Michael” and the “Large Holy Family of the Louvre”
were given to Francis I. by Lorenzo de Medici, who sent them overland on
mules to the Palace of Fontainebleau. Francis was so charmed with these
works that he presented Raphael so large a sum that he was unwilling to
accept it without sending the king still other pictures; so he sent the
sovereign another painting, and to the king’s sister, Queen Margaret of
Navarre, he gave a picture of St. Margaret overcoming the dragon. Then
Francis gave Raphael many thanks and another rich gift of money. Besides
this he invited Raphael to come to his court, as did also the king of
England; but the artist preferred to remain where he was already so
prosperous and happy.

About 1520 Raphael painted the famous Sistine Madonna, now the pride of
the Dresden Gallery. It is named from St. Sixtus, for whose convent, at
Piacenza, it was painted: the picture of this saint, too, is in the lower
part of the picture, with that of St. Barbara. No sketch or drawing of
this work was ever found, and it is believed that the great artist,
working as if inspired, sketched it and finished it on the canvas where it
is. It was originally intended for a drappellone, or procession
standard, but the monks used it for an altar-piece (Fig. 43).

While Raphael accomplished so much as a painter, he by no means gave all
his time or thought to a single art. He was made superintendent of the
building of St. Peter’s in 1514, and made many architectural drawings for
that church; he was also much interested in the excavations of ancient
Rome, and made immense numbers of drawings of various sorts. As a sculptor
he made models and designs, and there is in the Church of Santa Maria del
Popolo, in Rome, a statue of Jonah sitting on a whale, said to have been
modelled by Raphael and put into marble by Lorenzetto Latti.

Raphael was also interested in what was happening outside the world of
art; he corresponded with scholars of different countries, and sent men to
make drawings of places and objects which he could not go to see. He was
also generous to those less fortunate than himself, and gave encouragement
and occupation to many needy men.

At one time he expected to marry Maria de Bibiena, a niece of Cardinal
Bibiena; but she died before the time for the marriage came.

While Raphael was making his great successes in Rome, other famous artists
also were there, and there came to be much discussion as to their merits,
and especially as to the comparative worth of Michael Angelo and Raphael.
At last, when this feeling of rivalry was at its height, the Cardinal
Giulio de Medici, afterward Pope Clement VII., gave orders to Raphael and
Sebastian del Piombo to paint two large pictures for the Cathedral of
Narbonne. The subject of Sebastian’s picture was the “Raising of Lazarus,”
and it has always been said that Michael Angelo made the drawing for it.

Raphael’s picture was the “Transfiguration,” and proved to be his last
work, for before it was finished he was attacked by fever, and died on
Good Friday, 1620, which was the thirty-seventh anniversary of his birth.
All Rome mourned for him; his body was laid in state, and the
Transfiguration was placed near it. Those who had known him went to weep
while they gazed upon his face for the last time.

He had chosen his grave in the Pantheon, near to that of Maria Bibiena,
his betrothed bride. The ceremonies of his burial were magnificent, and
his body was followed by an immense throng dressed in mourning. Above his
tomb was placed an inscription in Latin, written by Pietro Bembo, which
has for its last sentence these words: “This is that Raphael by whom
Nature feared to be conquered while he lived, and to die when he died.”
Raphael had also requested Lorenzo Lorenzetti to make a statue of the
Virgin to be placed above his resting-place. He left a large estate, and
gave his works of art to his pupils Giulio Romano and Francesco Penni; his
house to Cardinal Bibiena; a sum to buy another house, the rent of which
should pay for twelve masses to be said monthly, for the repose of his
soul, from the altar near his grave; this was observed until 1705, when
the income from the house was not enough to support these services.

For many years there was a skull at the Academy of St. Luke, in Rome,
which was called that of Raphael; but there was no proof of this, and in
1833 some antiquarians received the consent of the Pope to their searching
for the bones of Raphael in his grave in the Pantheon. After five days of
careful work, and removing the pavement in several places, the skeleton of
the great master was found, and with it such proofs of its being his as
left no room for doubt. Then a second great funeral service was held; the
Pope, Gregory XVI., gave a marble sarcophagus in which the bones were
placed, and reverently restored to their first resting-place. More than
three thousand persons were present at the service, including artists of
all nations, as well as Romans of the highest rank. They moved in
procession about the church, bearing torches in their hands, and keeping
time to beautiful chants from an invisible choir.

Fig 44
Fig. 44.—Saint Cecilia Listening to the Singing of Angels.
By Raphael.

Raphael left two hundred and eighty-seven pictures and five hundred and
seventy-six studies and drawings, and all done in so short a life. In
considering him and the story of his life, we find that it was not any one
trait or talent that made his greatness; but it was the rare union of
gifts of genius with a personal charm that won all hearts to him. His
famous picture of “St. Cecilia,” with its sweetness of expression and
lovely color—its union of earthly beauty with spiritual feeling, is a
symbol of the harmonious and varied qualities of this prince of painters
(Fig. 44).

Giulio Romano (1492-1556) was the favorite pupil of Raphael, and the heir
of a part of his estate; but his remaining works would not repay us for a
study of them.

Of course, the influence of so great a master as Raphael was felt outside
of his own school, and, in a sense, all Italian art of his time was
modified by him. His effect was very noticeable upon a Sienese painter,
Bazzi, or Razzi, called Il Sodoma (1477-1549), who went to Rome and was
under the immediate influence of Raphael’s works. He was almost unrivalled
in his power to represent beautiful female heads.

His important works were frescoes, many of which are in the churches of
Siena. Doubtless Bazzi was lost in the shadow of the great Raphael, and
had he existed at a time a little more distant from that great man, he
would have been more famous in his life.

During the sixteenth century the Venetian school reached its highest
excellence. The great difference between it and the school of Florence
was, that the latter made beauty of form the one object of its art, while
the Venetian painters combined with grace and ease the added charm of
rich, brilliant color.

Giorgio Barbarelli, called Giorgione (1477-1511), was the first great
artist of Venice who cast off the rigid manner of the Bellini school, and
used his brush and colors freely, guided only by his own ideas, and
inspired by his own genius.

He was born at Castelfranco, and was early distinguished for his personal
beauty. Giorgione means George the Great, and this title was given him on
account of his noble figure. He was fond of music, played the lute well,
and composed many of the songs he sang; he had also an intense love of
beauty—in short, his whole nature was full of sentiment and harmony, and
with all these gifts he was a man of pure life. Mrs. Jameson says of him:
“If Raphael be the Shakspeare, then Giorgione may be styled the Byron of
painting.”

There is little that can be told of his life. He was devoted to his art,
and passionately in love with a young girl, of whom he told one of his
artist friends, Morto da Feltri. This last proved a traitor to Giorgione,
for he too admired the same girl, and induced her to forsake Giorgione,
and go away with him. The double treachery of his beloved and his friend
caused the painter such grief that he could not overcome his sadness, and
when the plague visited Venice in 1511, he fell a victim to it in the very
flower of his age.

Much of the work of Giorgione has disappeared, for he executed frescoes
which the damp atmosphere of Venice has destroyed or so injured that they
are of no value. His smaller pictures were not numerous, and there is much
dispute as to the genuineness of those that are called by his name. He
painted very few historical subjects; his works are principally portraits,
sibyls, and religious pictures. Among the last, the altar-piece at
Castelfranco holds the first place; it represents the Virgin and Child
between Sts. Francis and Liberale, and was painted before 1504.

Giorgione gave an elevated tone to his heads and figures; it seemed as if
he painted only the beings of a superior race, and as if they must all be
fitted to do great deeds. His fancy was very fruitful, and in some of his
works he pictured demons, sea-monsters, dogs, apes, and such creatures
with great effect. In clearness and warmth of color Giorgione is at the
head of the Venetian painters; in truth, it seems as if the color was
within them and showed itself without in a deep, luminous glow.

The most important of Giorgione’s scholars was called Fra Sebastiano del
Piombo; his real name was Luciani, and he was a native of Venice
(1485-1547). This artist excelled in his coloring and in the effect he
gave to the atmosphere of his work, making it a broad chiaro-scuro, or
clear-obscure, as it really means. This is an art term which is frequently
used, and denotes a sort of mistiness which has some light in it, and is
gradually shaded off, either into a full light or a deep shadow. But from
the earliest efforts of this artist, it was plain that he had no gift of
composition, neither could he give his pictures an elevated tone or
effect. For this reason his portraits were his best works, and these were
very fine.

A portrait of his in the National Gallery, London, and another in the
Städel Gallery at Frankfort, are both said to be of Giulia Gonzaga, the
most beautiful woman of her day in Italy. In 1553, Ippolito de Medici, who
was madly in love with her, sent Sebastian with an armed force to Fondi to
paint her portrait; it was finished in a month, and was said to be the
best ever painted by Sebastian. It was sent to France as a gift to Francis
I., and its present abiding-place is not known.

While Raphael was at the height of his fame in Rome, the banker Chigi
invited Sebastian to that city, and in the Farnesina he painted works
which were very inferior beside Raphael’s. Then Sebastian tried to improve
by study under Michael Angelo. This last great master would not compete
with Raphael himself, but he was very jealous of the fame of the younger
man, and it is said that he aided Sebastian, and even made his designs for
him, in the hopes that thus he might eclipse Raphael. We have spoken of
one large picture of the “Raising of Lazarus” said to have been made from
Michael Angelo’s design, which Sebastian colored; it was painted in
competition with Raphael’s Transfiguration, and even beside that most
splendid work the Lazarus was much admired. This is now in the National
Gallery, London.

After Raphael’s death Sebastian was called the first painter in Rome, and
was made a piombatore. It was necessary to be an ecclesiastic to hold
this office, and it is on account of this that he gave up his real name,
and became a friar. He wrote to Michael Angelo: “If you were to see me as
an honorable lord, you would laugh at me. I am the finest ecclesiastic in
all Rome. Such a thing had never come into my mind. But God be praised in
eternity! He seemed especially to have thus decreed it. And, therefore, so
be it.” It is not strange that he should have been so resigned to a high
office and a salary of eight hundred scudi a year!

Another Venetian, of the same time with Giorgione, was Jacopo Palma,
called Il Vecchio, or the elder (about 1480-1528). He was born near
Bergamo, but as an artist he was a Venetian. We do not know with whom he
studied, and he was not a very great man, nor was he employed by the
state—but he dwelt much in the palaces of noble families and did much
work for them. When he died he left forty-four unfinished paintings.

His female figures are his best works, and one of his fine pictures at
Dresden, called the “Three Graces,” is said to represent his daughters.
The work which is usually called his masterpiece is an altar-piece in the
Church of Santa Maria Formosa, in Venice; the St. Barbara in the centre is
very beautiful, and is said to have been painted from his daughter
Violante.

Fig 45
Fig. 45.—Portrait of Titian.

From the etching by Agostino Caracci.

The greatest master of the Venetian school is called Titian, though his
real name was Tiziano Vecelli, and sometimes Cadore is added to this,
because of his having been born in that village (1477-1576). His family
was noble and their castle was called Lodore, and was in the midst of a
large estate surrounded by small houses; in one of these last, which is
still preserved, the painter was born.

As a child he was fond of drawing, and so anxious to color his pictures
that he squeezed the juices from certain flowers, and used them as paints.
When but nine years old he was taken to Venice to study, and from this
time was called a Venetian; he is said by some writers to be the first
portrait-painter of the world.

He first studied under Sebastian Zuccato, and then under the Bellini,
where he was a fellow-pupil with Giorgione, and the two became devoted
friends, at the time when they were just coming to be men and were filled
with glad hopes of future greatness. After a time, when Titian was about
thirty years old, the two were employed on the “Fondaco dei Tedeschi,” or
the exchange for German merchants in Venice. Here the frescoes of Titian
were more admired than those of Giorgione, and the latter became so
jealous that they ceased to live together, as they had done, and there is
cause for believing that they were never good friends again. But after the
early death of Giorgione, Titian completed the works he had left
unfinished, and, no doubt, sincerely mourned for him.

One of the most celebrated pictures by Titian is the Presentation in the
Temple, which was painted for the Church of the Brotherhood of Charity,
called in Italian “La Scuola della Carità;” this church is now the Academy
of Fine Arts in Venice, where the picture still remains. It represents the
Virgin Mary when three years old entering the temple and the high priest
receiving her at the entrance. All around below the steps is a company of
friends who have been invited by her father and mother to attend them on
this important occasion. The picture is full of life and action, and is
gorgeous in its coloring. Several of the
figures are said to be portraits, one being that of Titian himself.

Among his female portraits, that of Caterina Cornaro, Queen of Cyprus, is
celebrated; also one called “Flora;” both of these are in the Uffizi
Gallery, in Florence, while near by, in the Pitti, is “La Bella,” or the
beautiful lady of Titian. He also made many portraits of his daughter
Lavinia, who was very beautiful; sometimes he represented her as a fruit
or flower-girl, again as Herodias and in various characters (Fig. 46). One
of the finest of these is at Berlin, where she is in a very rich dress,
and holds up a plate of fruit; it is one of his best works.

Titian’s fame extended throughout Italy, and even all over Europe, and the
Duke of Ferrara invited him to his court. The artist went, and there
painted two very famous mythological pictures, besides portraits and other
works. One of these important subjects was “Bacchus and Ariadne,” and it
is now in the National Gallery, London; the second was a Venus, surrounded
by more than sixty children and cupids; some are climbing trees, others
shoot arrows in the air, while still others twine their arms around each
other; this is now in Madrid.

While at Ferrara the Pope, Leo X., asked Titian to go to Rome; but he
longed for his home—he wished for his yearly visit to Cadore, and he
declined the honorable invitation, and returned to Venice. In 1530
Titian’s wife died, leaving him with two sons, Pomponio and Orazio, and
his daughter, Lavinia. In this same sad year the Emperor Charles V. and
Pope Clement VII. met at Bologna. All the most brilliant men of Germany
and Italy were also there, and Titian was summoned to paint portraits of
the two great heads of Church and State, and of many of the notable men
among their followers.

Fig 46
Fig. 46.—Portrait of Lavinia. By Titian.

When the painter returned to Venice he was loaded with honors and riches.
He bought a new house at Berigrande, opposite the island of Murano; it
commanded fine views and its garden was beautiful. The landscapes of his
pictures soon grew better than they had been, and no wonder, when he could
always see the Friuli Alps in the distance with their snow-capped peaks
rising to the clouds; nearer him was the Murano, like another city with
its towers and domes, and then the canals, which at night were gay with
lighted gondolas bearing fair ladies hither and thither. Here Titian
entertained many people, and some of them were exalted in station. The
house was called “Casa Grande,” and on one occasion, when a cardinal and
others invited themselves to dine with him, Titian flung a purse to his
steward, saying, “Now prepare a feast, since all the world dines with me.”

While living at “Casa Grande,” the artist saw the most glorious years of
his life. It seemed that every person of note in all Europe, both men and
women, desired their portraits at his hand. One only, Cosmo I., Grand Duke
of Florence, refused to sit to him. If these pictures could be collected
together, most of the famous persons of his time would be represented in
them.

After he was sixty years old Titian made a second journey to Ferrara,
Urbino, and Bologna. This time he painted a portrait of Charles V., with a
favorite dog by his side. After this, in 1545, at an invitation from Pope
Paul III., the great master went to Rome; while there he painted many
wonderful pictures—among them, one of the pope with his two grandsons was
very remarkable; it is now in the Museum of Naples. He left Rome when he
was sixty-nine years old.

In 1548 Charles V. summoned Titian to Augsburg, and while there made him a
count, and gave him a yearly pension of two hundred gold ducats. The
emperor was very fond of Titian, and spent a good deal of time with him.
On one occasion the painter dropped his brush; the emperor picked it up,
and returned it to him. The etiquette of courts forbade any one to receive
such a service from the sovereign, and Titian was much embarrassed, when
Charles said, “Titian is worthy to be served by Cæsar,” this being one of
the great ruler’s titles. Charles continued his favors to Titian through
life, and when he resigned his crown, and retired to the monastery of
Yuste, he took nine pictures by this master into his solitude. One of
these, a portrait of the Empress Isabella, was so hung that the emperor
gazed upon it when dying; this is now in the museum at Madrid, where are
also many fine works by Titian, for Philip II. was his patron as his
father had been.

When eighty-five years old he finished his wonderful picture of the
“Martyrdom of St. Lawrence” for the Church of the Jesuits in Venice, and
his old age was one of strength and mental clearness. Though he had seen
great prosperity and received many honors, he had not escaped sorrow.
After the death of his wife, his sister Orsa, who was very dear to him,
had kept his house; she too sickened and died; his son Pomponio was a
worthless fellow, and caused him much grief; Lavinia had married, and the
old man was left with Orazio alone, who was a dutiful son. He also was an
artist, but painted so frequently on the same canvas with his father that
his works cannot be spoken of separately.

At length Titian’s work began to show his years, and some one told him
that his “Annunciation” did not resemble his usual pictures. He was very
angry, and, seizing a pencil, wrote upon it, “Tizianus fecit
fecit”—meaning to say by this, “Truly, Titian did this!” When he was
ninety-six years old he was visited by Henry III. of France, attended by a
train of princes and nobles. The aged painter appeared with such grace and
dignity as to excite the admiration of all, and when the king asked the
price of some pictures, Titian presented them to him as one sovereign
might make a gift to another who was his equal, and no more.

In 1576 the plague broke out in Venice, and both Titian and Orazio fell
victims to it. Naturally the man of ninety-eight years could not recover,
and, though Orazio was borne off to the hospital and cared for as well as
possible, he also died. After Titian was left alone robbers entered his
house while he still lived, and carried away jewels, money, and pictures.
He died August 27th, and all Venice mourned for him.

There was a law that no person who died of the plague in Venice should be
buried within the city; but Titian was so much honored and beloved that
exception was made, and he was buried in the Church of Santa Maria
Gloriosa de Frari; or as it is usually called, “the Frari.” He had painted
a great picture of the Assumption for this church, which has since been
removed to the Academy of Venice; but another work of his, called the
Pesaro altar-piece, still remains near his grave. His burial-place is
marked by a simple tablet, inscribed thus: “Here lies the great Tiziano di
Vecelli, rival of Zeuxis and Apelles.”

A little more than two centuries after his death the citizens of Venice
determined to erect a monument to Titian, and Canova made a design for it;
but political troubles interfered, and prevented the execution of the
plan. In 1852 the Emperor of Austria, Ferdinand I., placed a costly
monument near his grave; it consists of a Corinthian canopy beneath which
is a sitting statue of the painter, while several other allegorical
figures are added to increase its magnificence. This monument was
dedicated with imposing ceremonies, and it is curious to note that not far
away from it the sculptor Canova is buried, and his own monument is made
from the design which he made for that of Titian.

Some writers consider the “Entombment of Christ,” in the Manfrini Palace,
as the greatest work of Titian. At all events, it is the best existing
representation of this subject, and is a picture which has had a great
effect upon art; its chief feature is the general expression of sorrow
which pervades the whole work.

Titian gave a new importance to landscape-painting by making backgrounds
to his pictures from natural scenery, and that not as if it was merely for
the sake of a background, but in a manner which showed his love for
Nature, and, in fact, he often rendered it with poetical significance.

The works of Titian are very seldom sold. One subject which he oftentimes
repeated was that of “Danäe” with the shower of gold falling about her;
one of these was purchased by the Emperor of Russia for six hundred
thousand francs. One of the most important of his religious pictures was
that of “St. Peter Martyr;” this was burned in the Church of SS. Giovanni
e Paolo in Venice in 1868. An excellent copy of it had been for a long
time in the Museum of Florence, and this was presented to the Venetians in
order to repair their loss as far as possible. Victor Amadeus of Sardinia
presented nine pictures by Titian to the Duke of Marlborough, and these
were all destroyed in 1861 when the château of Blenheim was burned. Kugler
says: “In the multifariousness of his powers Titian takes precedence of
all other painters of his school; indeed, there is scarcely a line of art
which in his long and very active life he did not enrich.” His last work
was not quite completed by himself, and is now in the Academy of Venice.
It is a Pietà, and although the hand of ninety-eight years guided the
brush uncertainly, yet it has the wonderful light this master threw around
his figures, and the whole is conceived with his accustomed animation.

The pupils and followers of Titian were too numerous to be spoken of one
by one, and none of them were so great as to require their mention in
detail here; yet they were so good that, while the other schools of Italy
were decreasing in importance during the sixteenth century, that of
Venice was flourishing, and some great masters still existed there. Among
these was Jacopo Robusti (1512-1594), who was called, and is best known as
Tintoretto, which name was given him because his father was a dyer. He
studied under Titian for a time, and then he attempted to follow Michael
Angelo, and it is said that his motto was, “The coloring of Titian, the
drawing of Michael Angelo.” His best pictures are slightly treated, and
others are coarse and unfinished in the manner of painting. His portraits
seem to be his best works, probably because they are more carefully
finished.

Several works of his are simply enormous; one is seventy-four by thirty
feet; the school of St. Roch has fifty-seven large pictures by him, in
many of which the figures are of life size. His two most famous works are
the “Miracle of St. Mark,” in the Academy of Venice, and the
“Crucifixion,” in the school of St. Roch. The last is, for every reason,
his best work; there are crowds of people in it, on foot and on horseback,
while their faces show every possible kind of expression, and their
movements are infinitely varied. The immense painting mentioned above is
in the Doge’s Palace, and is called “Paradise.” His daughter, Marietta
Robusti (1560-1590), was a pupil of her father’s, and became so good a
portrait-painter that she was invited to the Court of Spain by Philip II.,
but her father could not consent to a separation from her. Some excellent
pictures of hers still exist, and her portraits of Marco dei Vescovi and
the antiquarian Strada were celebrated pictures. When the Emperor
Maximilian and the Archduke Ferdinand, each in turn, desired her presence
at their courts, her father hastened to marry her to Mario Augusti, a
wealthy German jeweller, upon the condition that she should remain in her
father’s house. She was celebrated for her beauty, had fine musical
talents, and was sprightly and enthusiastic; her father was so fond of
having her with him that he sometimes allowed her to dress as a boy, and
go with him to study where young girls were not admitted.

When but thirty years old Marietta Robusti died; she was buried in the
Church of Santa Maria dell Orto, where are several works by her father.
Both he and her husband mourned for her all their remaining days. Many
pictures of Tintoretto painting his daughter’s portrait after her death
have been made by later artists.

Paoli Cagliari, or Caliari, called Paul Veronese (1528-1588), was born at
Verona, but as he lived mostly at Venice, he belongs to the school of that
city. He was an imitator of Titian, whom he did not equal; still he was a
fine painter. His excellences were in his harmonious color, his good
arrangement of his figures in the foreground, and his fine architectural
backgrounds. He tried to make his works magnificent, and to do this he
painted festive scenes, with many figures in splendid costumes. He is
buried in the Church of St. Sebastian, where there are many of his works.

In the gallery of the Louvre is his “Marriage at Cana.” It is thirty by
twenty feet in size, and many of its figures are portraits. His pictures
are numerous and are seen in the European galleries. The “Family of
Darius,” in the National Gallery, London, cost that institution the
enormous sum of thirteen thousand six hundred and fifty pounds; it was
formerly in the Pisani Palace, Venice, and was said to have been left
there by Veronese as payment for his entertainment during a visit he had
made in the palace. In 1868, at the Demidoff sale, a portrait of his
daughter sold for two thousand five hundred and twenty-four pounds.

At the close of the sixteenth century a family of a father and four sons
were busy painting what may rightfully be termed the earliest genre
pictures of Italy. This term is used to denote pictures that stand
between historical and utterly imaginary subjects; that is to say, the
representation of something that seems real to us because it is so
familiar to our imagination, or because it is something that we know might
have happened, that it has all the naturalness of an actual reproduction
of a fact. There may be interior or landscape genre pictures. The first
represent familiar in-door scenes—the latter are landscapes with animals
or figures to give a life element and to tell a story.

The name of the family of which I speak was Da Ponte, but it was called
Bassano, from the birth-place of Jacopo da Ponte Bassano (1510-1592), the
father, who was the most important of the family. He studied in Venice,
but returned to his native town. His portraits are fine; among them are
those of the Doge of Venice, Ariosto, and Tasso. His works are very
numerous and are seen in all galleries. He introduced landscapes and
animals into most of his pictures, sometimes with great impropriety.

We come now to Antonio Allegri, called Correggio (1493-1534), who was born
at the end of the fifteenth, but did his work in the beginning of the
sixteenth century. His name of Correggio is that of his birth-place, and
as he was not born at any of the great art centres, and did not adopt the
precise manner of any school, he, with his followers, stand by themselves,
and yet, because his principal works were done at Parma, he is sometimes
said to be of the school of Parma.

When Correggio was thirteen years old he had learned to draw well. He
studied under Andrea Mantegna and his son Francesco Mantegna. From these
masters he learned to be very skilful in drawing, especially in
foreshortening, or in representing objects seen aslant. But though he
learned much of the science of art from his teachers, his grace and
movement and his exquisite light and shade are all his own, for they did
not possess these qualities.

Fig 47
Fig. 47.—Portrait of Correggio.

Foreshortening is so important that I must try to explain it; and, as
Correggio is said to be the greatest master in this art since the days of
the Greeks, it is quite proper for me to speak of it in connection with
him. The art of foreshortening is that which makes different objects
painted on a plane or flat surface appear as if they were at different
distances from the eye of the person who is looking at the picture, or as
scenes in nature appear, where one part is much farther off than another.
To produce this effect it is often necessary to make an object—let us
say, for example, an arm or a leg, look as if it was stretched forward,
out of the canvas, directly toward the person who is looking at it. Now,
the truth is that in order to produce this effect the object is often
thrown backward in the drawing; sometimes also it is doubled up in an
unnatural manner, and occupies a small space on the canvas, while it
appears to be of life size when one looks at it. A “Christ in Glory”
painted by Correggio in the cupola of the Church of San Giovanni
Evangelista, in Parma, is a fine piece of foreshortening. The head is so
thrown back, and the knees are so thrown forward, that the whole figure
seems to be of life size; yet if the space from the top of the head to the
soles of the feet were measured, it would be found to be much less than
the height of the same figure would be if it were drawn in an erect
position.

I have already explained the meaning of chiaro-scuro, and this delicate
manner of passing from light to shade was another quality in the works of
Correggio. It is even seen in his early works, as, for instance, in the
beautiful Madonna di San Francesco, now at Dresden, which he painted when
he was but eighteen years old.

When this master was twenty-six years old he married Girolama Nurlini, and
about the same time he was summoned to Mantua by the Duke Federigo
Gonzaga. During eleven years after his marriage he was occupied with works
in Mantua, and with his great frescoes at Parma. In 1530 he returned to
Correggio, and there passed the remainder of his life. That he held a high
position is proved by certain records of his life, among which is the fact
that in 1533 he was invited to be one of the witnesses of the marriage of
the Lord of Correggio.

It is said that when this painter saw one of the great works of Raphael,
he exclaimed, enthusiastically and thankfully, “I, too, am a painter!” and
no doubt he then felt himself moved to attempt such works as should make
his name known to all the world through future centuries. When Titian saw
Correggio’s frescoes at Parma, he said: “Were I not Titian, I should wish
to be Correggio.” Annibale Caracci, also a great artist, said of
Correggio, more than a hundred years after his death, “He was the only
painter!” and declared that the children he painted seemed to breathe and
smile with such grace that one was forced to smile and be happy with them.

In 1534 Correggio died of a fever, and was buried in his family tomb in
the Franciscan Convent of his native city. His grave is simply marked with
his name and the date of his death.

Some of his oil-paintings are very famous. One at Dresden, representing
the “Nativity of the Saviour,” is called the “Notte,” or night, because
the only light on the picture comes from the halo of glory around the head
of the Holy Child. Correggio’s “Reading Magdalen” is in the same gallery;
probably no one picture exists which has been more universally admired
than this.

Fig 48
Fig. 48.—Upper Part of a Fresco by Correggio.

There was a large work of his representing “The Shepherds Adoring the
Infant Saviour,” at Seville, in Spain. During the Peninsular War (1808-14)
the people of that city sent many valuable things to Cadiz for safety, and
this picture, on account of its size, was cut in two. By some accident
the two parts were separated; but both were sold, and the purchaser of
each was promised that the other portion should be given him. From this
much trouble arose, because both purchasers determined to keep what they
had, and each claimed that the whole belonged to him, and as they were
equally obstinate, the two parts of the same work have never been
reunited. Fortunately, each half makes a picture by itself.

The frescoes at Parma are the greatest works of this master, and it is
very interesting to visit that quaint old city; his works are in the
Cathedral, the Church of St. John the Evangelist, and in the parlor of the
Convent of the Benedictine Nuns. This last is a wonderful room. The
ceiling is arched and high, and painted to represent an arbor of vines
with sixteen oval openings, out of which frolicsome children are peeping,
as if, in passing around behind the vines, they had stopped to look down
into the room. The pictures here will make you understand the effect
(Figs. 48 and 49). Beneath each of these openings or lunettes is a
half-circular picture of some mythological story or personage. Upon the
wall of the parlor, above the mantel, there is a picture of Diana, the
goddess of the moon and the protector of young animals, which is a
beautiful picture.

When Correggio worked on the frescoes at the Church of St. John, he lived
much in the monastery connected with it. The monks became very fond of
him, and made him a member of the Congregation Cassinensi; the poet Tasso
also was a member of this fraternity. This membership gave him the right
to share in the masses, prayers, and alms of the community, and after his
death the same offices for the repose of his soul would be performed as if
he had been a true monk.

Fig 49
Fig. 49.—Lower Part of a Fresco by Correggio.

The works of Correggio are very rarely sold. The madonna in the National
Gallery, London, known as “La Vierge au Panier,” was formerly in the
Royal Gallery at Madrid. During the French invasion of Spain, Mr. Wallace,
an English artist, obtained it. It is painted on a panel, and is 13½
inches high by 10 inches wide. In 1813 it was offered for sale in London
at twelve hundred pounds. In 1825 it was sold in Paris for eighty thousand
francs, and soon after sold to the National Gallery for thirty-eight
hundred pounds, or nearly nineteen thousand dollars.

A copy of the “Reading Magdalen” was sold to Earl Dudley for sixteen
hundred pounds, or more than seven thousand dollars.

Correggio had but few pupils, but he had many imitators. The one most
worthy of mention was Francesco Mazzuoli (1503-1540), called Il
Parmigiano, or Parmigianino. He was not a great painter. The “Vision of
St. Jerome,” in the National Gallery, London, is one of his best works. It
is said that during the sack of Rome, in 1527, he was painting the figures
of the Virgin and Child in this picture, and was so engrossed by his work
that the invaders entered his studio, and surrounded him before he was
aware of their approach. And they, for their part, were so moved by what
they saw that they went away, and left him undisturbed.

Art writers often use the term “early masters.” This denotes Michael
Angelo, Raphael, and other men so great that they were very prominent in
the history of art, and were imitated by so many followers that they had
an unusual effect upon the world. Titian may be called the last of these
great masters of the early school, and his life was so long that he lived
to see a great decline in art.

The painters of the close of the sixteenth century are called
“Mannerists,” which means that they adopted or imitated the manner or
style of some great master who had preceded them—and this was done in so
cold and spiritless a way that it may be said that true artistic
inspiration was dead in Italy. No one lived who, out of his own
imagination, could fix upon the wall or the canvas such scenes as would
befit a poet’s dream or serve to arouse the enthusiasm of those who saw
the painted story born in the artist’s brain.

About 1600, the beginning of the seventeenth century, there arose a new
movement in Italian art, which resulted in forming two schools between
which there came to be much bitterness of feeling, and even deadly hatred.
On one side there were those who wished to continue the study and
imitation of the works of the old masters, but with this they united a
study of nature. These men were called “Eclectics,” because they elected
or chose certain parts of different systems of painting, and from these
formed a new manner of their own.

Opposed to the Eclectics were the “Naturalists,” who insisted that nature
only should be studied, and that everything should be represented in the
most realistic way, and made to appear in the picture exactly as it did in
reality, not being beautified or adorned by any play of fancy or
imagination.

The chief school of the Eclectics, of whom I will first speak, was at
Bologna, and is known also as the “school of the Caracci,” because
Ludovico Caracci (1555-1619) was at the head of a large academy there, and
was assisted by his nephews, Agostino Caracci (1558-1601) and Annibale
Caracci (1560-1609), the latter being the greatest artist of the three.
The lives of the Caracci are not of such interest as to require an account
of them here, neither are their works so interesting that we may not leave
these artists by saying that they have great consideration as the heads of
the Eclectic Academy, and for the work they did in it at an important era
in the history of Italian art; but the fruits of their work are shown in
that of their scholars rather than in their own paintings, and in this
view their influence can scarcely be overvalued.

The greatest of their scholars was Domenico Zampieri (1581-1641), called
Domenichino, who was born at Bologna, and was instructed by Denis Calvert,
who forbade his drawing after the works of Annibale Caracci. Domenico
disobeyed this command, and was so severely treated by Calvert that he
persuaded his father to take him from that master, and place him in the
school of the Caracci. When he entered the Academy he was so dull that his
fellow-pupils nicknamed him “The Ox;” but Annibale Caracci said: “Take
care: this ox will surpass you all by and by, and will be an honor to his
art.” Domenichino soon began to win many prizes in the school, and left it
well trained and prepared for a brilliant career.

He gave much thought to his art, shunned private society, and if he went
out at all he frequented public places where large numbers of people were
gathered, thus affording him an opportunity to study their varying
expressions. He also tried to feel in himself the emotions of the person
he was painting. For instance, it is said that when he was painting the
“Scourging of St. Andrew,” he threw himself into a passion, and used
threatening gestures and high words. In the midst of this his master,
Annibale Caracci, surprised him, and was so impressed with his method that
he threw his arms about his pupil’s neck, exclaiming, “To-day, my
Domenichino, thou art teaching me!”

The most celebrated work by Domenichino is the “Communion of St. Jerome,”
in the Vatican. It is universally considered the second picture in Rome,
the “Transfiguration,” by Raphael, being the only one that is placed
before it. The scene it represents is just before the death of the saint,
when he was borne into the chapel to receive the sacrament of the
communion for the last time (Fig. 50).

Fig 50
Fig. 50.—Communion of
 St. Jerome.

Domenichino was made very unhappy in Rome, on account of the jealousy of
other artists, and he returned to Bologna. However, his fame had reached
the court at Naples, and the viceroy of that city invited the artist to
decorate the Chapel of St. Januarius. There was in Naples at that time an
association of artists who had determined that no strange artist should be
allowed to do work of any account in their city. As soon as Domenichino
began his work, therefore, he received letters threatening his life. His
colors were spoiled by having ruinous chemicals mixed with them, his
sketches were stolen from his studio, and all sorts of insults and
indignities were heaped upon him.

After a time, the painter was so disheartened that he fled to Rome; but
the viceroy sent for him and took every precaution possible to protect him
and enable him to work in peace. But just as all seemed to be going well
he sickened and died, and it has always been said that he was poisoned. Be
this as it may, there is no doubt that the fear, vexation, and anxiety of
his life caused his death, and on this account his tormentors were his
murderers.

The works of Domenichino are not numerous, and are not seen in as many
galleries as are those of some Italian painters; but there are a
considerable number scattered over Europe and very beautiful ones in
several galleries in Rome.

The next painter of importance in the Eclectic school was Guido Reni
(1575-1642), born at Bologna, and the son of a professor of music. His
father intended that Guido also should be a musician, and the poor boy was
much persecuted on account of his love for drawing. But after many
struggles the boy came into the Caracci school, and was soon a favorite
pupil there.

When still young he listened with great attention to a lecture from
Annibale, in which he laid down the rules which should govern a true
painter. Guido resolved to follow these rules closely, and soon he painted
so well that he was accused of trying to establish a new system of
painting. At last Ludovico Caracci turned against him and dismissed him
from his school.

Fig 51
Fig. 51.—Aurora. By Guido Reni.

The young artist went to Rome; but his persecutions did not cease, and it
seemed to be his fate to excite the jealousy of other painters. Now, when
so much time has elapsed, we know that Guido was not a very great master,
and had he painted in the days of Michael Angelo he would not have been
thought so. But art had lowered its standard, and Guido’s works were
suited to the taste of his time; he had a high conception of beauty, and
he tried to reach it in his pictures.

In the course of his career Guido really painted in three styles. His
earliest pictures are the strongest; those of his middle period are
weaker, because he seemed only to strive to represent grace and sweetness;
his latest pictures are careless and unequal in execution, for he grew
indifferent to fame, and became so fond of gaming that he only painted in
order to get money to spend in this sinful folly.

His masterpiece in Rome was the “Aurora,” on a ceiling of the Rospigliosi
Palace; it represents the goddess of the dawn as floating before the
chariot of Apollo, or Phœbus, the god of the sun. She scatters flowers
upon the earth, he holds the reins over four piebald and white horses,
while Cupid, with his lighted torch, floats just above them. Around the
chariot dance seven graceful female figures which represent the Hours, or
Horæ. I have been asked why seven was the number; the ancients had no
fixed number for the Hours; sometimes they were spoken of as two, again
three, and even in some cases as ten. It has always seemed to me that ten
was the number chosen by Guido, for in that case there would naturally be
three out of sight, on the side of the chariot which is not seen
(Fig. 51).

Fig 52
Fig. 52.—Beatrice Cenci.

The portrait of Beatrice Cenci is another very celebrated picture by
Guido; it is in the gallery of the Barberini Palace, in Rome (Fig. 52).
The interest in the portrait of this unhappy girl is world-wide. She was
the daughter of a wealthy Roman noble, who after the death of her mother
married a second time, and treated the children of his first marriage in a
brutal way. It is even said that he hired assassins to murder two of his
sons on their return from a journey to Spain. The story also relates that
his cruelty to Beatrice was such that, with the aid of her step-mother and
her brother, she killed him. At all events, these three were accused of
this crime and were executed for it in 1599. Other accounts say that he
was murdered by robbers, and his wife and children were made to appear as
if guilty. Clement VII. was the pope at that time, and in spite of his
knowledge of the cruelty of the father he would not pardon them, though
mercy was implored of him for this lovely girl. The reason given for this
action of the pope’s is that he wished to confiscate the Cenci estates,
which he could do if the family suffered the death penalty. So many
reproductions of this sad face have been made that it is very familiar to
us, and almost seems to have been the face of some one whom we have known.

Guido did not paint his St. Michael for the Cappucini in Rome until after
he returned to his native city. When he sent the picture to the monks, he
wrote: “I wish I had the wings of an angel to have ascended into Paradise,
and there to have beholden the forms of those beautified spirits from
which I might have copied my archangel; but not being able to mount so
high, it was in vain for me to search for his resemblance here below, so
that I was forced to make an introspection into my own mind, and into that
idea of beauty which I have formed in my own imagination.”

We are told that he always tried to paint his ideal of beauty rather than
to reproduce any human beauty that he had seen. He would pose his
color-grinder, and draw his outlines from him, and then fill in with his
own conceptions of what the head he was painting should be; this accounts
for the sameness in his heads and faces.

His passion for gaming degraded the close of his life. It led him into
great distresses, and for the sake of money he painted many pictures which
are not worthy of his name. He had always received generous prices for his
pictures, but he left many debts as a blot upon his memory. His works are
seen in the galleries of Europe, and are always admired for their feeling,
beauty, and grace.

Francesco Albani (1578-1660), born at Bologna, was another scholar of the
Caracci school, and a friend of Guido Reni. There are many works of his in
Rome. His pictures of landscapes with figures were his best works, and
beauty was his characteristic. His own home had all the advantages for
painting such works as he best succeeded in, such as Venus and the Loves,
maids and boys, children and Cupids in unending variety.

His villa was surrounded by charming views. His wife was very handsome,
and they had twelve lovely children, so lovely that it is said that other
artists besides himself made use of them for models.

There were several other Eclectics of some importance of whom we shall not
speak, but shall leave them with an account of Elisabetta Sirani
(1640-1665), who also was born at Bologna, and is worthy of attention on
account of her talents, while the story of her life adds another interest
than that which she has as an artist.

She was an imitator of the attractive manner of Guido Reni. The heads of
her madonnas and magdalens are charming, and, indeed, all her work speaks
of the innate refinement of her nature. Her industry was marvellous, since
she made one hundred and fifty pictures and etchings in a period of about
ten years. Much has been said of the rapidity with which she worked, and
one story relates that on a certain day the Duchess of Brunswick, the
Duchess of Mirandola, and the Duke Cosimo de Medici, with other persons,
met in her studio, and she sketched and shaded drawings of subjects which
they named to her, with a skill and celerity which astonished and
delighted her guests.

Her masterpiece is a picture of “St. Anthony Adoring the Virgin and
Child,” which is in the Pinacoteca of Bologna. There are pictures by her
in the Belvedere and Lichtenstein Galleries at Vienna, in the Hermitage at
St. Petersburg, and in the Sciarra Palace, Rome.

In person Elisabetta Sirani was beautiful, and her character commanded the
affection of all who knew her. She was a sweet singer, and her biographers
increase her virtues by praising her taste in dress, and even her
moderation in eating! She was skilful in domestic affairs, and was in the
habit of rising early to perform her share in the household duties, never
allowing her art to displace any occupation which properly made a part of
her life. Her name has come down through more than two centuries as one
whose “devoted filial affection, feminine grace, and artless benignity of
manner added a lustre to her great talents, and completed a personality
which her friends regarded as an ideal of perfection.”

She died very suddenly, and the cause of her death has never been known;
but the theory that she was poisoned has been generally accepted. Several
reasons for the crime have been given; one is that she was the victim of
jealous artists, as Domenichino had been; another, that a princely lover
whom she had scorned thus revenged himself. A servant-girl in her family
was suspected of the crime, tried, and banished; but after a time she was
recalled to Bologna at the request of the father of Elisabetta, for he saw
no proof of the girl’s guilt. Thus the mystery was never solved, but the
whole city of Bologna was saddened by her death. The day of her burial was
one of public mourning; her funeral was attended with great pomp, and she
was buried beside Guido Reni in the splendid church of the Dominicans.
Poems and orations in her praise were numerous, and a book was published,
called “Il Penello Lagrimate,” which contained these, with odes, anagrams,
and epitaphs, in both Latin and Italian, all setting forth her charms and
virtues. Her portrait in the Ercolani Gallery at Bologna represents her
when occupied in painting her father’s portrait; according to this picture
she had a tall, elegant figure, and a very pretty face. She had two
sisters, Barbara and Anna Maria, who also were artists, but her fame was
so much greater than theirs that she quite overshadowed them.

The earliest master of the Naturalists was Michael Angelo Amerigi, called
Caravaggio, from the name of his birth-place (1569-1609). His life and
character was not such as to make him an attractive study. His subjects
and his manner of representing them combined in producing what has been
called “the poetry of the repulsive.” He was wild in his nature and lived
a wild life. His religious subjects, even, were coarse, though his color
was vivid and his figures arranged with good effect. His “False Players”
is one of his best works; it represents two men playing cards, while a
third looks over the shoulder of one as if advising him what to play.

Naturally, his manner of painting was best suited to scenes from common
life, though he made those coarse and sometimes painful; but when he
attempted subjects of a higher order his works are positively offensive.
Some of his sacred pictures were removed from the altars for which they
were painted on account of their coarseness. His most celebrated work is
the “Entombment of Christ,” at the Vatican; in the Gallery of the Capitol
in Rome there is a “Fortune Teller,” which is also a fine work.

Next to Caravaggio came Giuseppe Ribera, called Il Spagnoletto
(1588-1656). He was a native of Valencia, and when very young made his way
to Rome, so that, although his education as an artist was wholly Italian,
his familiar name arose from his Spanish origin. While living in
miserable poverty in Rome, and industriously copying such frescoes as he
could gain access to, he attracted the attention of a cardinal, who took
him to his home, and made him comfortable. But the young painter soon ran
away, and returned to his street life. The cardinal sought him out, and
called him an “ungrateful little Spaniard;” but Ribera excused his conduct
by saying that as soon as he was made comfortable and was well fed he lost
all ambition to work, adding that it would require the spur of poverty to
make him a good painter. The cardinal respected his courage, and the story
being repeated to other artists, much interest was attracted to him.

Later he went to Naples, and joined the cabal there which had agreed to
persecute the strange artists who should come to work in that city. If
Ribera did not actually commit many of the crimes which were done there,
he was responsible for them through his influence. His works are
frequently so brutal in their subjects and treatment that one feels that
he who painted them must have lost all the kindliness of his nature.

He married the daughter of a rich picture dealer, and became very rich
himself. In 1630 he was made a member of the Academy of St. Luke, at Rome,
and in 1648 Pope Innocent X. sent him the cross of the Order of Christ.
Few Italian artists were better known in their own country, and many of
his pictures were sent to Spain. His greatest excellence was in his
knowledge of anatomy, and he painted subjects that enabled him to show
this. Among his famous works are a “Descent from the Cross;” “The Flaying
of St. Bartholomew;” “Ixion on the Wheel;” and “Cato of Utica.” His works
are in all the famous galleries of the world.

Ribera’s greatest pupil was Salvator Rosa (1615-1673), the landscape
painter, who was a very gifted man, being a poet and musician as well as
an artist. His father was an educated man, and with his other relatives
encouraged his son in his taste for art. When twenty years old he went to
Rome, and with the exception of some intervals remained there during his
life.

It is said that as a youth he associated much with bandits, and, when one
considers the wildness of many of his scenes and the character of the
figures in their midst, it is not difficult to believe that this may have
been true. It is certain that he painted the portrait of the famous
Masaniello more than once, and he is believed to have joined the
Compagnia della Morte, of which Falcone, one of his masters, was the
captain.

Salvator made many enemies by his independence and his inclination to
satire. He wrote satires on various subjects which were not published
until after his death, but it was known that he had written them. He
married a Florentine woman, who was the mother of his two sons. When he
died he was buried in the Church of Santa Maria degli Angeli, where a
monument is erected to his memory.

He painted some historical subjects and portraits in which he followed the
Naturalists, but his principal works were landscapes. Jagged rocks and
mountains, wild dells and lonely defiles, with here and there robbers,
hermits, or soldiers, make his most effective pictures. There is a deep
sense of desolation, almost of fear, in them which is very impressive.
Sometimes he painted serene landscapes and poetic figures; but his best
works are not of this sort. His pictures are in the principal public and
in some private galleries. He also left about ninety etchings which are
masterly in execution and full of expression in the heads, while the
atmosphere is soft. When his works are sold they bring great prices. A
large landscape with Apollo and the Sibyl in the foreground brought eight
thousand five hundred dollars in England years ago, and is now worth much
more than that.

Early in the eighteenth century an artist named Antonio Canale
(1697-1768), called Canaletto, began to make views of the city of Venice
and scenes on the canals. He had two followers, Bernardo Bellotti
(1720-1780), who was his nephew, and Francesco Guardi (1712-1793), and
these three painters executed a large number of these pictures, which are
found in many European galleries, and it is not always easy to distinguish
their authorship. There is no doubt that many which were once attributed
to the first master were really painted by his pupils.

Before the commencement of the eighteenth century the decline of the
Renaissance school in Italy had begun; in fact, the painting of the
seventeenth century came to be mere mechanical realism. For this reason
the portraits were the best pictures of the time, as in them it was
requisite to be true to the object represented.

Late in the eighteenth century a new impulse was given to Italian
painting, chiefly through the influence of foreign artists such as Raphael
Mengs, and the French painter David. In the beginning of our own century
Lorenzo Benvenuti (1769-1844) executed some excellent frescoes in
Florence, Siena, and Arezzo, which was his native city. He decorated the
ceiling of the Medici Chapel in the Church of San Lorenzo in Florence, and
Leopold II., Grand Duke of Tuscany, erected a tomb to this painter in the
same church where he had spent so much time and talent. His portrait,
painted by himself, is in the gallery of the Uffizi, at Florence.
Vincenzio Cammuccini (1775-1844), too, was a celebrated master of his
time. He was a Roman by birth, and became President of the Academy of St.
Luke; he was also a member of the Institute of France, and received
decorations from sovereigns of various countries. He made many copies from
the works of the great masters. His portraits were so much admired as to
be compared to those of Rubens and Tintoretto, and his ceiling frescoes
in the Torlonia Palace, Rome, were among his important works, as was a
“Presentation of Christ in the Temple,” painted for the Church of San
Giovanni in Piacenza.

But there has been no true restoration of Italian art. The painting of
Italy in our time has been largely a commercial enterprise rather than an
outcome from artistic genius or impulse, and the few works which are
exceptions to this rule are not sufficient to encourage the hope that this
nation can again attain to her former rank or regain the fame of her past
in the history of modern art.

page decoration

CHAPTER IV.

PAINTING IN FLANDERS, HOLLAND, AND GERMANY.

Flanders formerly embraced a larger part of Belgium than is contained in
the present Belgian provinces of East and West Flanders. It also covered a
portion of Holland and some territory in the northwest of France. The
principal Flemish towns connected with the story of Flemish art were
Bruges, Tournai, Louvain, Ghent, Antwerp, Brussels, Mechlin, Liege, and
Utrecht.

There are some records of Flemish painting much earlier than the fifteenth
century, but they are so vague and uncertain that I shall pass them over,
and begin with the family of Van Eyck, in which there were four
painters—three brothers and a sister. The eldest, Hubert van Eyck
(1366-1426), effected a great change in the art of his time and country.
Very little is known of him as a young man, or indeed of his personal
history at all, except that he passed his middle life at Bruges and his
later years at Ghent. The subjects of his pictures were mostly scriptural.
I do not suppose that the pictures of this master would seem very
beautiful to you if you saw them, but they are of great value. His
greatest work was an altar-piece for Judocus Vyts and his wife Lisabetta;
it was for the decoration of their funeral chapel in the Church of St.
Bavon in Ghent. It was an immense work, with a centre-piece and wings that
could be closed; the inside was divided into twelve different pictures,
and the outside also was painted. We do not know how much of this was
completed when Hubert died and left it to be finished by his brother John.
Philip I. of Spain wished to buy this altar-piece, and when he could not
do so, he employed Michael Coxie to copy it; this artist spent two years
on the work, and was paid four thousand florins. Of the original work, a
large portion remains in the Church of St. Bavon; the wings, consisting of
six beautiful, tall panels, are in the Berlin Museum, and two outer
compartments are in the Brussels Museum. The picture of holy men who have
served God is on one of the wings of this altar-piece (Fig. 53).

But the principal interest attached to Hubert van Eyck comes from the fact
that he made such discoveries in the use of colors as led to what we call
the “Invention of Oil-Painting,” and this invention is always attributed
to the Van Eycks, for it is probable that the discoveries of Hubert were
perfected by Jan van Eyck (1390-1440), who became a celebrated painter.
Oil-painting had been known, it is true, a long time, but the manner of
preparing the colors and the varnish used before the time of the Van Eycks
was very unsatisfactory, and the improvement of these substances was the
work of these masters.

The pictures of Hubert van Eyck are stronger than those of Jan, who was
really the founder of a school remarkable for delicacy and fine finish
rather than for power. It was after the death of Hubert that the fame of
the new colors spread abroad, and thus it happened that it was to Jan that
other artists went to learn his secrets.

Fig 53
Fig. 53.—The Anchorites.

In S. Bavon at Ghent.

Jan van Eyck was something of a diplomat as well as a painter, for when he
was in the service of Philip the Good, Duke of Burgundy, he was sent on
several secret missions, and in 1428 he accompanied the ambassadors of the
duke to Portugal in order to paint the portrait of Isabella of Portugal,
who was betrothed to the duke. There is a goodly number of works by Jan
van Eyck in various galleries. The portrait of himself and wife in the
National Gallery, London, is very interesting; they stand hand in hand,
with a terrier dog at their feet; their dress and all the details of their
surroundings are painted with great care. It is said that the Princess
Mary, sister of Charles V., gave a barber who owned it a position with a
handsome salary in exchange for the picture. Jan van Eyck, being twenty
years younger than his brother Hubert, naturally learned all that the
elder knew, and the story of his life gives him the appearance of being
the more important artist, though in point of highest merit he was not the
superior.

Of Lambert van Eyck very little is known. It is believed that he made the
copy of Hubert’s great work which is in the Antwerp Museum; another work
called by his name is in Louvain. Margaretha van Eyck is said to have been
a skilful artist, but no one picture can be ascribed to her; she was
buried beside her brother Hubert in the Cathedral of Ghent.

Of course the Van Eycks had many followers. Among them were Petrus
Christus (records 1444-1471), Gerard van der Meire (records 1447-1474),
Hugo von der Goes (1405?-1482), and Justus of Ghent (1468-?), all of whom
were good artists, but I shall pass to a more important one, Rogier van
der Weyden (1400-1464), who was himself the head of a school of as great
importance as was that of the Van Eycks. His realism was his chief
characteristic, and this was so great as to make some of his works
repulsive, especially his martyrdoms, in which he detailed horrors with
great exactness. He also loved to paint pictures which illustrated the
myths of the Middle Ages. Our illustration is from one of these works
(Fig. 54).

Fig 54
Fig. 54.—The Sibyl and the Emperor Augustus. By Rogier
van der Weyden. In the Berlin Museum.

This picture is from the story that when the Roman Senate decreed divine
honors to the Emperor Augustus, he consulted the Tiburtine Sibyl as to
whether he ought to receive them or no. She replied to him that it was
more becoming for him to go away silently, and told him that a Hebrew
child should be born who should reign over the gods themselves, or that a
king should come from heaven whose power should never end. Another
version, which is the one this picture represents, says that the heavens
opened, and a vision of the Virgin with the Saviour in her arms, standing
on an altar, was shown the emperor. He worshipped it, and heard a voice
saying, “Haec ara filii Dei” (This is the altar of the Son of God).
Augustus reported this to the Senate, and erected an altar upon the spot
in Rome where the Church of Santa Maria in Capitolio, or the “Ara
Cœli,” now stands.

Many pictures by Van der Weyden are seen in European galleries. He was
also a fine miniaturist. He was official painter to the city of Brussels,
and was buried in its cathedral.

His son, Rogier van der Weyden the younger, became very rich and
benevolent. He died at Brussels in 1529. His works are not numerous in
public galleries.

The elder Van der Weyden had a pupil, Hans Memling (records 1450-1499),
who became the greatest master in Belgium. I shall not give you a long
account of him; but shall tell you of his greatest work, which was the
Shrine of St. Ursula, at the Hospital of Bruges, and is the best example
of this type of early Flemish art which still exists. It is divided into
six compartments, with two ends, and other panels on top, all of which are
finished with the greatest care, and give the whole story of St. Ursula
and her eleven thousand virgins, which is that Ursula was a daughter of a
king of Brittany who was a Christian. The young girl was educated with the
greatest care, and the fame of her beauty and wisdom spread all over
Europe. At length the king of England asked for her to be the wife of his
son. The princess replied that she would wed him on three conditions:
first, that he should give her ten virgins of noble blood for her
companions, then to each of these virgins and to herself he should give a
thousand maidens as attendants; second, he should allow her three years
with these companions, with whom she should visit the shrines where the
bodies of the saints repose; and third, the English king and his court
should receive baptism.

I cannot give space for all the details of this story, which is of great
interest; but the result was that Ursula received all that she asked, and
started on her journey to Rome, in the course of which she and the eleven
thousand maidens met with many adventures. At last, having reached Cologne
on their return, they encountered an army of barbarians which was
besieging the city, and all were slain.

The subjects of the pictures as they were painted by Memling were: 1, the
first landing at Cologne in the beginning of the journey; 2, the landing
at Basle; 3, the arrival in Rome; 4, the second arrival at Basle on her
return toward home; 5, commencement of the martyrdom, when Ursula and her
train are first seen by the barbarians; 6, death of Ursula.

The works of Memling which still remain are numerous, and are seen in many
public galleries. After the death of this master the purity of Flemish
painting declined. Many artists visited Italy, and the manner of Flemish
painters was influenced by association with Italian art and artists. I
shall, therefore, pass over a period when no very important masters
appeared, and speak next of a great man, Quintin Matsys (1466-1529), who
began life as a blacksmith. He was born at Antwerp, and there are
specimens of iron work there said to have been executed by him. It is said
that he fell in love with the daughter of an artist who refused to allow
him to marry her because he was not a painter; for this reason Matsys
devoted himself to the study of art, and became the best Belgian master of
his time. His pictures of religious subjects are full of tender
earnestness and deep feeling, and his most important work was an
altar-piece which is now in the Museum of Antwerp. His scenes from common
life, his misers and lovers are spirited and truthful.

His portrait and that of his second wife, both painted by himself, are in
the gallery of the Uffizi in Florence. His works are not very numerous,
but they are seen in the principal galleries. He was buried in the
Cathedral of Antwerp, and a slab is inserted in the wall which tells his
story; one sentence is, “Connubialis amor de mulcibre fecit Apellene”
(True love changed the smith to an Apelles).

Rubens is the next great master of whom I shall speak, but I wish to say
that during the last part of the sixteenth century there were many Flemish
painters of considerable note whose pictures are seen in galleries, and
are well worth consideration, but whose lives had no circumstances of
especial interest. Among the best of these artists were Antonio Moro,
Peter Pourbus (1510-1583), and his son and grandson, both named Frans,
Pieter Breughel (1530-1569), and his sons Jan and Pieter the younger, and
Paul Bril, an early Flemish landscape painter.

All the early Flemish pictures are very interesting, but in the beginning
of the seventeenth century a new manner of painting was introduced through
the genius of Peter Paul Rubens (1577-1640). This master was descended
from two good families: his mother was of the distinguished family
Pypeling, and his father, John Rubens, was one of the two principal
magistrates of Antwerp. This city was the home of Rubens, although he was
born at Siegen, in the county of Nassau, during a time when his father was
in exile on account of a civil war which was then raging. He was born June
29th, the feast of Sts. Peter and Paul, and hence was named for those
apostles.

He was a bright, scholarly boy, and soon showed his love for drawing. When
he began to study art under Adam van Noort he had already a good
education. During the four years he passed with this teacher he learned
thoroughly all the technical part of painting; then, in another four years
under Otto Vænius, he cultivated his taste and the more poetical elements
of his nature, for Vænius was a very learned and elegant man. In 1598,
when twenty-one years old, Rubens was admitted to the guild of painters in
Antwerp. Two years later he went to Venice, and, after studying the works
of Titian and Paul Veronese there, he entered the service of the Duke of
Mantua, to whom he had been recommended by the governor of the
Netherlands.

While in Mantua he painted some fine pictures, and the duke sent him to
Rome to copy celebrated works there. Rubens also executed some other
orders in Rome, from which place he was recalled by the duke, who wished
to send an envoy to Spain, and had chosen the young artist for that duty.
He showed great political ability in the way he conducted his embassy,
and through his personal charms made many friends.

Fig 55
Fig. 55.—Rubens and his Second Wife.

After his return from Spain he went again to Rome and then to Genoa, and
finally, on account of the illness of his mother, he returned to Antwerp,
having been absent seven years. His mother died before he reached her. He
then decided to remain in Antwerp, and built himself a fine house with a
charming studio. He soon married his first wife, Isabella Brant, and
during the next fifteen years led a very regular and industrious life, and
executed many important works. He also received a large number of pupils
into his studio, and he has been accused of allowing them to paint
pictures which he called by his own name; but it is true that Rubens, with
his own hand, completed pictures of almost every kind, and so proved his
power as an artist.

He was fond of study, and could read and speak seven languages. He was in
the habit of having some one read aloud to him while he painted, and
preferred books of history and poetry. In 1620 he was invited to France by
Marie de Medicis, for whom he executed many works. Among them the most
important were scenes illustrating the life of this queen which decorate
some apartments in the Louvre.

In 1628 the Infanta Isabella sent him on a second mission to Spain, and
while there he painted many grand and important pictures, which are fine
examples of his gorgeous coloring. He proved himself so good a diplomatist
that he was sent to England to try to make peace between that country and
Flanders, in which he was successful. He was knighted by King Charles in
1630, and received the same honor from the king of Spain.

In 1630 he married Helena Forment, a niece of his first wife, who was but
sixteen years old. She became the mother of five children; he had two sons
by his first marriage, to whom Gevartius was tutor. Rubens made so many
portraits of both his wives and so often used them as models in painting
his large pictures, that their faces are familiar to all the world
(Fig. 55).

Rubens made a valuable collection of all sorts of beautiful objects, and
lived luxuriously. After his death a portion of his collection was sold at
private sale for more than seventy-five thousand dollars. His death
occurred in 1640, and he was buried in a private chapel in the Church of
St. James in Antwerp; he had decorated this chapel with some works of his
own. His family erected a monument to him, upon which an epitaph written
by Gevartius was inscribed.

In painting Rubens was almost a universal genius, for he left a great
variety of works as well as a great number. About one thousand eight
hundred are ascribed to him: doubtless his pupils did much work on these;
but there is something of himself in all. They include historical,
scriptural, and mythological subjects, portraits, animals, genre
pictures, and landscapes. His style is a strange mingling of northern and
southern elements. His handling and his arrangement of his subjects was
like that of the Italians; but his figures, even when he represented
Christ and the holiest men, were like Spanish kings or German peasants, or
somebody whom he had seen.

We have not space to speak in detail of the works of Rubens. Some critics
insist that one class of his pictures is best, and some another. Of course
this depends largely upon the taste of those who make the judgment. It is
certain that he was a wonderful painter, and many of his pictures give
great pleasure to those who visit the galleries where they are seen.

His pictures of children were so painted that they seem to have been done
from pure love of the work. His portraits are splendid, his genre scenes
delightful, and his landscapes fine; in short, the amount and variety of
his work is a proof of his great genius and industry, such as can
scarcely be equalled in the history of painting. Yet it cannot be denied
that there is much incorrect drawing, unnatural coloring, and coarse, bad
taste in some of his works. On the other hand, the fertility of his
imagination, his bold design and effective execution, as well as his
brilliant color, are all to be admired, and the name of Rubens stands high
on the list of Flemish artists who are famous the world over.

Fig 56
Fig. 56.—The Return from Egypt.

By Rubens.

Frans Snyders (1579-1657) was born at Antwerp and lived in the time of
Rubens. He was a famous painter of animals, and it sometimes happened that
they worked together, Rubens painting the landscapes and figures and
Snyders the animals in the same pictures. Snyders, like Rubens, excelled
in representing animals in the most exciting moment of the combat or the
chase, and his pictures are full of life. They are seen in all large
European galleries, and are much prized.

Jan Fyt (1609-1661), also born at Antwerp, is the greatest Flemish animal
painter after Snyders. His greyhounds cannot be equalled, while his live
dogs are wonderful; but his best pictures represent dead game. The fur and
feathers in his paintings are marvellously done, and his pictures are
among the best in the world in which such subjects are treated.

Jacob Jordaens (1593-1678), another native of Antwerp, studied under Adam
van Noort at the same time with Rubens, but later in life he became a
follower and a sort of assistant of his former fellow-pupil. He married a
daughter of their old master and never visited Italy. His color was fine;
in truth, he sometimes excelled Rubens himself in the “golden glow” which
is much admired in his works. Many sacred pictures by Jordaens are seen in
the churches of Flanders. A fine historical work of his represents scenes
from the life of Prince Frederick Henry of Orange, and is in the House of
the Wood, near the Hague; but the larger part of his pictures represent
the manners and customs of the common people, and are seen in public
galleries.

The greatest artist among the pupils of Rubens, as well as one of the
greatest of Flanders, was Anthony Vandyck (1599-1641). He was born in
Antwerp, and was the son of a silk merchant, this having been the
occupation of the Vandycks for several generations. The mother of the
painter was extremely skilled in various kinds of embroidery, and had such
artistic tastes as enabled her to make many original designs, which she
worked out with her needle in delicate and elaborate tapestry work.

Some people believe that to this taste and talent of his mother’s Vandyck
owed the instinct for drawing which he early showed; at all events, she
did all she could to develop his taste, and when he was still a boy she
persuaded her husband to place him under the teaching of Henry van Balen.

He was still quite young when he entered the studio of Rubens, and was
soon so much trusted by the master as to be allowed to make drawings from
his works for the use of the engravers. This sort of drawing must be done
with great care and exactness, and Vandyck must have had much skill to be
fitted for it. His fellow-pupils also had great faith in him, as is shown
by the story that one day, when Rubens had gone out, the young student
bribed his old servant to show them the painting with which the master was
then occupied. While jostling each other it happened that one of them hit
the fresh picture, and injured it. They were much alarmed, and begged
Vandyck to repair it. After some hesitation he did so, and was so
successful that at first Rubens did not detect the fact that another had
worked on the picture. When he did discover it, and learned the truth
about it he forgave the offence heartily.

When Vandyck was nineteen years old he was admitted to the Society of
Artists in Antwerp, an unusual honor to one of his age. In 1620 Vandyck
went to England, having been invited there through the Earl of Arundel.
Little is known of this visit, and two years later he was invited to the
Hague, where he spent several months.

When Vandyck was passing through Haarlem he went to the studio of Franz
Hals, who was at a tavern just then. A message was sent him saying that a
stranger desired to have his portrait made, and had but two hours to spare
for it. Hals hastened home and dashed off the portrait within the time
stated. Vandyck then said, “Portrait-painting seems to be a simple thing;
take my place, and give me the brush for awhile.” Hals complied with the
request and Vandyck made his portrait with great celerity. Seeing this,
Hals cried out, “You are Vandyck; he alone can do such work.”

The young artist was suddenly called to the death-bed of his father, who
commanded him to paint a picture for the Dominican Sisters who had cared
for his father in his illness. Seven years later Vandyck presented the
Sisters with a Crucifixion. At the foot of the cross was a rock upon which
was inscribed, in Latin, “Lest the earth should be heavy upon the remains
of his father, Anthony Vandyck moved this rock to the foot of the cross,
and gave it to this place.” When the monasteries were broken up, this
picture was purchased for two thousand seven hundred dollars for the
Antwerp Academy, where it now is.

At length Vandyck prepared to set out for Italy. When he paid his farewell
visit to Rubens he presented the master with three of his pictures, and in
return Rubens gave him one of his finest horses. As Vandyck was on his way
from Antwerp to Brussels he halted at the village of Saventhem, where he
fell in love with Anna van Ophem, and so stayed on in the lovely valley of
Flanders, week after week, as if he had forgotten that Italy existed. Anna
persuaded him to paint a picture for the village church, and he executed
a Holy Family in which the Virgin was a portrait of Anna, and St. Joachim
and St. Anna were drawn from her father and mother. This picture pleased
the church authorities so much that they gave the young painter an order
for another, which represented St. Martin dividing his cloak with beggars.
In this work the saint was a portrait of Vandyck, and the horse on which
he rode was like that which Rubens had given him.

This picture has quite a history. In 1758 the priest agreed to sell it to
a collector from the Hague for one thousand eight hundred dollars; but
when the villagers knew of it they surrounded the church with clubs and
pitchforks, and drove the purchaser away. In 1806, when the French
invaders tried to carry it away, the people again prevented it, and they
were forced to call more soldiers from Brussels before they succeeded in
taking it. The St. Martin was placed in the Gallery of the Louvre, at
Paris, but was restored to Saventhem in 1815. About 1850 a rich American
offered twenty thousand dollars for the picture, no matter who brought it
to him. Upon this a set of rogues tried to steal it at night; but the dogs
of the village gave such an alarm that the town was roused, and the
robbers escaped with difficulty. Since then a guardian sleeps in the
church, and the St. Martin is still there.

The news that Vandyck was thus lingering on his way to Italy reached the
ears of Rubens, and he sent such urgent messages to his pupil as induced
him to continue his journey, and he also sent him letters of introduction
to artists and to nobles whom the master had known when he made his
studies beyond the Alps.

Vandyck went first to Venice, where he worked hard to copy and learn to
imitate the rich color and refined manner of Titian and other Venetian
masters. He also painted some original pictures in Venice, and made many
portraits which gave him fame in that and other cities. He was asked to
go to other places for the painting of portraits; but he remained in
Venice until his money was spent, and then went to Genoa, where he was
well received and generously employed by the old friends of Rubens. His
works are still to be seen in some of the palaces of that city, while some
have been sold and carried to other countries—they were so fine that they
still maintain the name which they gained for him when they were executed.
The principal work done in Genoa was a picture of the Lomellini family
which is now in Edinburgh; it is about nine feet square. His different
visits to Genoa during his absence in Italy make up a period of about
three years, and he did a vast amount of work there.

When he first went to Rome Vandyck was invited to the house of Cardinal
Bentivoglio, who had been papal nuncio to Flanders, and for whom our
artist made a picture of the Crucifixion. The full-length portrait which
Vandyck painted of the cardinal is now in Florence; a copy of it is in one
of the halls of Harvard College. It is one of the finest among the many
splendid portraits by this great master.

Vandyck was fascinated with Rome, but he was so unpopular with the other
Flemish painters there that he shortened his stay in the Eternal City in
order to escape the vexations he there received. The artists disliked him
for his ostentation, and he was called Il pittore cavalieresco—and he
offended them by declining to associate with them at taverns or to join
their coarse festivities. After leaving Rome he visited Palermo, from
which place he was driven away by the appearance of the plague. He
returned to Genoa, visited Florence and other cities in the north of
Italy, and finally returned to Antwerp after an absence of four years.

During the first years after his return he met with small success—Rubens
was so great that he filled all the space about him—but at last, in 1628,
Vandyck began to receive important commissions, and from this time was
constantly busy with works for the churches of the Low Countries. He also
painted portraits of many notable persons, and made great numbers of them
in brown and white for the use of engravers. While Vandyck was thus
executing great numbers of fine pictures for the embellishment of
Flanders, he became so unpopular and his rivals said such hard things of
him that he determined to go away. One of his unfortunate experiences was
in the house of the bishop, who had sent for him to paint his portrait.
Vandyck had first sent his implements to the care of the porter of the
palace. When he went himself he was taken into the presence of the bishop,
who was reclining on a sofa, and gave little attention to the artist. At
last the bishop asked if he had not come to paint his portrait. Vandyck
declared himself to be quite at the service of his lordship. “Why, then,”
said the bishop, “do you not go for your implements? Do you expect me to
fetch them for you?” Vandyck calmly replied, “Since you have not ordered
your servants to bring them I supposed that you wished to do it yourself.”
Then the bishop leaped up in anger and cried out, “Anthony, Anthony, you
are a little asp, but you have a great deal of venom!” Vandyck thought it
safe to make his escape, and after he crossed the threshold he called
back, “My lord Van der Burch, you are a voluminous personage, but you are
like the cinnamon tree. The bark is the best part of you.”

In 1629 Vandyck went to England with the hope of being employed by King
Charles I.; but he was not able even to get an introduction to the
sovereign, and went to the continent filled with mortification. At length,
however, Charles called him to London, whither he went in 1632, and soon
became the friend of the king as well as his favorite artist. He was
assigned a city and a country residence, and within three months of the
time of his arrival at court the king knighted him, and gave him a gold
chain with a portrait of himself set in brilliants suspended from it.
Charles was in the habit of passing much time with Vandyck, and the studio
of the court-painter became one of the most fashionable resorts in London
for the courtiers and other distinguished people.

Vandyck kept up a fine establishment, and lived luxuriously. He had a
habit of asking his sitters to dinner; thus he could study their faces and
retouch their portraits with the more natural expressions of their
conversational hours, for it is rare that one is natural when posing
before an artist who is painting one’s portrait. But in the midst of his
busy life as an artist and his gay life as a man of the world, Sir Anthony
did not forget the needs of his brother painters. There was at that time
no club or place where artists met socially to consult and aid each other
in their profession. Vandyck founded the Club of St. Luke; it met at the
Rose Tavern, and all painters of talent living in London joined it. One of
the more personal acts of kindness which are related of him is that having
seen by chance a picture which was painted by William Dobson, Vandyck
sought him out, found him in a poor garret, instructed him with great
care, introduced him to the king, and, in short, by his kind offices so
prepared the way that Dobson was made sergeant-painter to the king after
Vandyck’s death, and won the title of “the English Tintoretto.”

The portraits which Vandyck executed in England are numbered by hundreds
and are magnificent pictures. Those of the royal family are very numerous
and important, and there is scarcely a man or woman belonging to this
period whose name has come down to us in history or literature, whose
portrait he did not paint. He also made thirteen portraits of himself
which are still preserved. He was very skilful in painting horses and
dogs, and frequently introduced these animals into his portrait groups.

There is a large collection of the pictures of Vandyck at Windsor Castle;
there are many also in the private galleries of Great Britain and other
countries, besides a goodly number in the public galleries of Europe. He
executed at least thirty-six portraits of Charles I., as many as
twenty-five of Queen Henrietta Maria, and he also painted several groups
of the children of the royal pair. Prince Rupert of the Rhine and Thomas
Wentworth, Earl of Strafford, were also frequently portrayed by him, and
one of his most important large works was a family picture of the Earl of
Pembroke and his household. It is called the Wilton Family, as it is in a
salon at Wilton House; it contains eleven figures, and has been called
“the first and most magnificent historic portraiture in the world.” Again,
it is said to be stiff, wanting in harmony, bad in color, and so on, but
after all it still remains a splendid monument to the skill and genius of
Vandyck. The picture is twenty feet long by twelve feet high.

Vandyck painted no portraits of the Puritans nor popular leaders of his
day; neither did he of the literary men who flourished at that time, with
the exception of the court poets, Sir John Suckling and Thomas Carew.

I shall not give a list of Vandyck’s historical and religious pictures,
though they are quite numerous. They are not as interesting as his
portraits, and we have not space to give them. His ambition, however, was
never satisfied, for he wished to do some great historical work. At one
time his opportunity seemed to have come, for the great banqueting-room of
Whitehall Palace, the ceiling of which Rubens had painted, still remained
with plain walls. Vandyck desired to paint on them the history of the
Order of the Garter. The project was laid before the king, and he desired
sketches to be made for the work, and one of them, the “Procession of the
Knights of the Garter,” was sold after the execution of the king for five
pounds. It was owned by Sir Peter Lely and Sir Joshua Reynolds, and is
now at Belvoir in the collection of the Duke of Rutland. We cannot help
being sorry for Vandyck’s great disappointment when he knew that his work
could not be done. He was weak in health and much in debt, for the king
could not pay him his pension nor what he owed him for pictures. The
artist grew sad and discouraged. He sought relief in the study of alchemy,
and indulged the vain hope of discovering some chemical means of making
gold from base metals. All this wasted his time and means, and it is to be
regretted that he was less wise than his master, for when an alchemist
tried to interest Rubens in the same subject, that great artist replied:
“You come too late, my good fellow; I have long since discovered the
philosopher’s stone. My palette and brushes are worth far more than any
other secret.”

The king and all Vandyck’s friends were troubled by his state of health
and mind, and a marriage was brought about for him with the hope that he
would be a happier man. His wife was Maria Ruthven, a lovely Scotch girl
who held a high position among the attendants of the queen. Not long after
his marriage Vandyck took her to Flanders, where he enjoyed much the
honorable reception which he met with in revisiting the scenes of his
childhood and youth. But having learned that Louis XIII. was about to
adorn a large gallery in the Louvre, Vandyck hastened to Paris hoping to
obtain the commission. He was too late—the work had been given to
Poussin, and Vandyck returned to London greatly disheartened.

While at Antwerp he had received much attention, as, indeed, had been the
case before, for in 1634 he had been elected Dean of the Confraternity of
St. Luke and a great feast was held in his honor. When he came now to
London the social atmosphere was full of sadness. The political troubles,
which were finally so terrible in England, had already become alarming.
In a few months the Earl of Strafford was executed, and Vandyck saw the
royal family, to whom he was so much attached, surrounded with danger and
at last separated.

His physical health was already delicate, and his sorrows brought on a
disease from which he soon died. He continued to work until the very last
days of his life. Eight days before his death his daughter was born; she
was named Justiniana, and when she grew up married an English baronet, Sir
John Stepney.

A short time before Vandyck died the king came from the North to London,
and though he was overburdened with his own cares and griefs he found time
to sorrow for the condition of his friend and artist. He offered his
physician three hundred pounds if he would save the life of Sir Anthony;
but nothing availed to baffle his disease, and he died December 9, 1641.
Two days later he was buried in St. Paul’s Cathedral. It is said that many
nobles and artists attended his funeral, which was conducted with
impressive ceremony. The fire which destroyed St. Paul’s made it
impossible to say exactly where Vandyck was laid, but his coffin-plate was
found at the time of the burial of Benjamin West.

There were no artists of importance after the time of Rubens and his
followers whom we call Flemish artists. There were good painters,
certainly, belonging to the schools of Flanders; but these schools had
reached their highest excellence and were on the decline, and so we pass
to the Dutch school, or the painters of Holland.

There was doubtless a very early school of Dutch painters, dating back to
the fourteenth century even; but the records of it are so imperfect, and
so few pictures remain from its early days, that for our purpose it is
best to pass over the fifteenth century and say that during the sixteenth
century the painters of Holland gave up the painting of sacred subjects
very largely, and began to take on the characteristics of what is
generally known now as the Dutch School. This school is distinguished for
its portraits, which form a large and important part of its painting; next
for its domestic scenes, which are realistic and true to life in an
astonishing degree.

At the beginning of the seventeenth century Holland had obtained a
position as a nation that freed its artists from the influence of the
Romish Church and the fear of the Inquisition, and they soon used their
freedom to establish a national art, and one which became very important
to the world. Franz Hals (1584-1666) was the most noteworthy of the
portrait-painters. He was born at Mechlin, but passed most of his life at
Haarlem. There was a custom in Holland of painting portraits of the
members of guilds and societies in groups, and some such works of his at
Haarlem are very fine. I have told a story of his rapid manner in the
sketch of Vandyck. He was the first master to introduce that free, bold,
sleight-of-hand manner which was afterward used by the Dutch masters, and
is so strong in its effect. This painter led a merry, careless life. His
portraits of single heads or figures are rare, and his small genre
subjects still more so. In the Hôtel de Ville at Haarlem there are as many
as eight of his large works, most of them having ten or a dozen portraits.

The Dutch painters of still-life—flowers, dead game and poultry, and
metals, glass, and other beautiful objects—were very skilful, and have
never been surpassed. The names of these masters would make a long list.
There is little to be told of the circumstances of their lives, though
their works are seen in most European galleries, and well repay one for
careful examination.

Fig 57
Fig. 57.—Portrait of an Officer.

By Franz Hals.

Another form of Dutch art is the representation of scenes from peasant
life, and there were some very eminent painters who devoted themselves to
these subjects entirely. The interiors of inns with men smoking and
drinking, playing cards or making jokes, were subjects many times
repeated; dancing villagers, fêtes, and fairs were often pictured, and in
all these scenes everything was given exactly to the life. It follows that
these pictures of coarse, vulgar people engaged in rude amusements cannot
be beautiful; but they are oftentimes wonderful. Among the most noted
names in this kind of painting are those of Adrian Brauwer, the Van
Ostades, the Teniers, and Jan Steen. Most of these artists executed small
pictures only. I shall speak particularly of but one of these Dutch
genre painters—David Teniers the younger (1610-1694), who became the
greatest painter of his time of scenes from common life. This is very
great praise, because there were many Dutch and several Flemish painters
who were noted for such pictures. This Teniers studied with his father,
but his works show that he was much influenced by Rubens. He excelled in
guard-house scenes and peasant life in every aspect. In representations of
the alchemist also he was unequalled, as well as in fairs and festivals of
every sort. He sometimes painted sacred subjects, but they are the least
praiseworthy of all his works.

The pictures of Teniers are very numerous. One author describes nine
hundred of his works which are known to be genuine, and it is believed
that there may be one hundred more. He often represented a great number of
figures on one canvas. At Schleissheim there was a large picture, thirteen
and a half feet by ten feet in size, which contained one thousand one
hundred and thirty-eight figures. It was not unusual for him to paint from
one hundred and fifty to three hundred figures in a single picture of
moderate size. He had a light, brilliant touch, his color was exquisite,
and his arrangement of his subjects was very picturesque. His chief fault
was a resemblance in his heads, and for this reason those pictures with
the fewest figures are his best works.

Teniers had several royal patrons, and earned sufficient money to live in
handsome style in his home in Perck, not far from Mechlin. He chose this
place in order to be near the peasant classes, whose life was his chief
study. He also excelled in his ability to imitate the styles of other
masters. In the Vienna Gallery there is a curious work of his which
represents the walls of a room hung with fifty pictures, imitating those
of various Italian masters; in the foreground are portraits of Teniers and
the Archduke Leopold William, who are represented as conversing with each
other.

Teniers reached his excellence early in life, and was but twenty-two years
old when he was admitted to the Guild of Painters at Antwerp. That Rubens
was his friend is proved by the fact that when Teniers married the
daughter of Jan Breughel, in 1637, that great master was one of the
witnesses to the ceremony. In 1656 he married his second wife, the
daughter of the Secretary of State for Brabant. By his artistic and
personal merits Teniers gained a higher place in society than was ever
held by any other genre painter of the Flemish or Dutch schools. He was
eighty-four years old when he died, and was active and industrious up to
the close of his life.

Although Teniers had such good fortune during his life, I fancy he would
have been surprised if he could have known what his fame would be now, or
what prices would be paid for his pictures about two centuries after his
death. The “Flemish Kermes” was bought for the Brussels Museum in 1867 for
twenty-five thousand dollars, and at the San Donato sale, in 1880, the
“Prodigal Son” sold for sixteen thousand two hundred dollars, and the
“Five Senses” for fifteen thousand dollars. It is difficult to distinguish
the etchings of the son from those of the father, David Teniers the elder,
though it is well known that the son executed such works.

Gerard Honthorst (1592-1660) was also a painter of genre scenes, and
many of his works had figures of life size. His chief distinction,
however, was that of painting the effects of artificial lights. He was
famous in England and Italy as well as in his own country, and the
Italians called him “Gherardo della Notte,” or Gerard of the Night,
because he painted so many night-scenes lighted by candles, lamps, and
torches.

Then there was a class of Dutch artists who represented the interiors of
fine houses—rooms with all sorts of beautiful furniture and ornaments,
with ladies and gentlemen in splendid costumes. They tried to show the
effects of light upon satins, glass, metals, and other shining objects.
They painted with great care, and finished their pictures in the most
perfect manner. Gerhard Terburg (1608-1681), Gerhard Dow (1613-1675), and
Gabriel Metsu (1615-after 1667) were all remarkable for works of this
kind.

Pieter de Hooge, who worked from 1628 to 1671, and of whose life little is
known, painted similar pictures of court-yards as well as of rooms in
houses. The list of the names of all these Dutch masters cannot be given
here, and I hasten to tell you of one whose name and fame is so great that
when we hear of Dutch art we always think first of him, because he stands
out as its head.

Rembrandt van Ryn (1607-1669) was born at Leyden, and was educated by his
parents with the hope that he would be a scholar and a prominent man in
Leyden. But his taste for drawing and painting would not be put aside, and
in 1620 he entered the studio of J. J. van Swanenburg, where he learned
the first lessons in his art, and was then placed under the teaching of
Pieter Lastman in Amsterdam, where he remained only six months, after
which he returned to his father’s house, and there lived for seven years.
He was not far from seventeen years old when he thus left the usual course
of study. From this time he gave himself up to close observation of nature
in every form.

He studied broad landscapes—farms, groves, gardens, rivers, canals,
sunshine, clouds, and shadows, and with and above all these, the human
faces that he saw, as well as the varying forms, movements, and
peculiarities of the men and women about him. That nothing escaped his
observation is proved by the works he did in later life.

In 1630 Rembrandt settled in Amsterdam, which was called the “Venice of
the North,” and was the centre of northern commerce, civilization, and the
activity of political and intellectual life. Rembrandt was no sooner
established in his studio on one of the western quays than he was pressed
with orders for pictures and applications from young men who desired his
instructions. The years following were crowded with work—with painting
and engraving. Rembrandt is called the “Prince of Etchers,” and he used
the etching needle most skilfully, but he also employed the dry-point and
even the graver in finishing. Thus he may be said to have established a
new school of engraving of great excellence.

Fig 58
Fig. 58.—One of Rembrandt’s Portraits of Himself.

It would seem that in these early years one of his amusements was to make
etchings of himself. In one year, 1630-31, he made nineteen of these
portraits in different costumes and positions, with as many kinds of
expression on his face. He often repeated the portrait of his mother also.

Fig 59
Fig. 59.—The Lecture on Anatomy. By Rembrandt.

In 1632 he painted the “School of Anatomy,” now one of the gems of the
fine gallery at the Hague. It represents a lecture by Professor Tulp, who
is dissecting the arm of a dead body and explaining its structure to seven
other surgeons. It is a wonderful picture and one of the most famous works
of this great master. In 1828 it was sold for the benefit of the fund for
surgeons’ widows, and the Dutch Government paid thirty-two thousand
florins for it. This picture is in a certain way a portrait picture, and
comes within the class of Dutch pictures of which I have spoken as
portraits of guilds and societies; for Tulp was very famous, and Rembrandt
probably attended his lectures, and was chosen by him to be the painter of
this celebrated portrait of himself surrounded by members of his guild.

Rembrandt’s influence upon the art of his time was very great almost from
the beginning of his career. About 1634 he introduced his manner of
portrait-painting, with dark backgrounds and deep shadows on the face,
with a bright light on the cheek and nose passing down to the shoulder,
and immediately other artists adopted this manner. They considered it a
necessity to imitate him, so much was he admired.

In 1634 Rembrandt married Saskia van Ulenburg, who was very beautiful and
of an aristocratic and wealthy family. She was only twenty-one years of
age when she married, and Rembrandt painted many portraits of her besides
making her his model for beautiful figures in his mythological and sacred
subjects. She lived but eight years after her marriage, which were the
happiest of the artist’s life. She left but one child, a son named Titus,
and showed her confidence in her husband by leaving all her fortune to
him, with the single stipulation that their son should be properly
educated.

After the death of Saskia it seems that the only thought of the master was
to work without rest, and in this way to drown the remembrance of his
sorrow. There is little material for a story of his life—it is told in
his pictures. The house in which Saskia lived was very fine, and Rembrandt
was so fond of collecting all sorts of curious and beautiful objects that
he finally made himself poor, and his collection was sold. He never
travelled, and some writers have said that he was ignorant of classic art;
but the list of his collections proves that he had busts of Homer and
Socrates and copies of ancient sculptures, such as the “Laöcoon,” a
“Cupid,” and so on. He also had pictures of some of the best Italian
masters. After the sale of his home and all his rare objects he hired a
house on the Rosengracht near the West Church. This house still stands,
and has a shield dated 1652, though the artist did not live there until
1658.

His life here was not lonely or desolate. He had many friends in Amsterdam
who did not forget him. He was near the bastions of the city, and had not
far to go to sketch, as he loved to do, and he was busy with his brush
until 1662, when he did nothing of which we know. In 1666 he executed four
pictures. Among his works of 1667 there is a portrait of himself which is
of great interest. In October, 1668, Rembrandt died after a short illness.
He was buried in the West Church, and his funeral was so simple that its
cost was registered as only fifteen florins.

Rembrandt’s pictures are so numerous and so varied in their subjects that
no adequate list or account of them can be given here. And his numerous
engravings are as interesting as his pictures, so that a volume would
scarcely suffice to do him justice; but I will try to tell something of
his style. His management of light was his most striking characteristic.
He generally threw a strong, vivid light upon the central or important
object, whether it was a single figure or a group, and the rest of the
picture was in shadow. This is true of all his works, almost without
exception—portraits, pictures both large and small, and etchings.

Rembrandt loved to paint unusual things. We are apt to think that an
unusual thing is not natural; but if we closely observe nature, especially
the effect of light and shade, we shall find that no imagination could
make pictures more wonderful than the reality we see. Rembrandt had that
keen observation that helped him to seize upon the sharp features—the
strong points in a scene or a person—and then he had the skill to
reproduce these things on his canvas with great truth.

His etchings are much prized. One of the most famous represents Christ
healing the sick, and is called the “Hundred Guilders Print,” because that
sum was the price he fixed for it; now a good impression of it is worth
ten times as much. At his death he left about six hundred pictures and
four hundred engravings. His landscapes are his rarest subjects. Most of
these are in private collections, but I have seen one in the Cassel
Gallery; the color of it is bright and glowing—the sky magnificent. In
the foreground there is a bridge, and on an eminence are the ruins of a
castle.

Some fine works by Rembrandt are in England, and very large prices have
been paid for them. In 1867 “Christ Blessing Little Children” was sold for
seven thousand pounds. At the San Donato sale in Florence, in 1880,
“Lucretia” brought twenty-nine thousand two hundred dollars, and a
“Portrait of a Young Woman” nearly as much.

Among Rembrandt’s pupils Gerbrandt van der Eeckhout holds a high rank, and
his pictures are seen in many galleries.

Among the landscape painters of Holland Albert Cuyp (1605-1691) is very
famous. He sometimes introduced figures and animals into his pictures, but
they were of secondary importance; the scenery was his chief thought. His
works are in many galleries, and the increase in their value is
marvellous. Sir Robert Peel bought a landscape, twelve by twenty inches
in size, for which he paid three hundred and fifty guineas: it was
originally sold in Holland for about one English shilling! During the
first century after his death no picture by Cuyp brought more than thirty
florins; now they cost almost their weight in gold.

Other fine landscape painters were Jan and Andries Both, Jan van Goyen,
Jan Wynants, Adrian van de Velde, and, finally, Philip Wouverman
(1619-1668), who introduced much life into his works. He painted battles,
hunting parties, and such subjects as allowed him to introduce white
horses, for which he became noted. His works, as well as those of the
other painters last mentioned, are valuable. There are so many in
galleries which are attributed to Wouverman that it is doubtful if they
are all genuine. He had animation and fine feeling for the picturesque.
His execution was light and delicate, and there is much tenderness shown
in his works. There were many excellent Dutch landscape painters whom we
have not mentioned.

Paul Potter (1625-1654) was born at Enkhuysen, and though he died young he
made himself a great and enduring reputation by his pictures of animals.
“Paul Potter’s Bull,” which is in the gallery at the Hague, is as well
known as any one picture the world over. He left one hundred and eight
pictures and eighteen etchings. He was most successful in representing
cattle and sheep; his horses are not as fine. He never crowded his
pictures; they have an open landscape, but few animals, and perhaps a
shepherd, and that is all. Some of his pictures have been valued as high
as fifty thousand dollars.

Jacob Ruysdael (1625-1681) was born in the same year with Paul Potter. His
birth-place was Haarlem. He came to be the very best of all Dutch
landscape painters, and though most of his pictures represent the dull,
uninteresting scenery of Holland, they are so skilfully drawn and painted
that they are really most attractive, if not cheerful. His works number
about four hundred and forty-eight pictures and seven fine, spirited
etchings. He was fond of giving a broad, expansive effect to his pictures,
and frequently placed church spires in the distance. He painted a few
marine views with rough seas and cloudy skies. Though many of his works
are gloomy, he sometimes painted sunshine with much effect. Some of his
finest works are in the Dresden Gallery.

Mindert Hobbema was a pupil of Jacob Ruysdael, and this is almost all that
is known of him personally; but his pictures show that he was a great
landscape painter. They sell for enormous sums, and many of the best are
in England. Most of those seen in the continental galleries are not those
he should be judged by. At the San Donato sale in Florence, his picture of
the “Wind-Mills” sold for forty-two thousand dollars.

The number of reputable Dutch painters is very large, but I shall mention
no more names. After the great men whom we have spoken of there comes an
army of those who are called “little Dutch masters,” and their principal
work was making copies from the pictures of the greater artists.

In the history of what we know as German art we find a very early school
at Cologne, but the records of it are so scarce and imperfect that I shall
give no account of it here. At Augsburg there was an important school of
art which commenced with the Holbeins. The first Hans Holbein is known as
“Old Holbein,” and so little is known of him that I shall merely give his
name. The second Hans Holbein, called the elder (1460-1523), painted a
great number of religious pictures, which are seen in various churches and
galleries in Germany. Some of the best are in the Cathedral of Augsburg.
In one salon of the Munich Pinakothek there are sixteen panels painted by
him. But it was Hans Holbein the third, known as “the younger,” who
reached the perfection of his school (1495-1543). This painter was
instructed by his father and by Hans Burgkmair. He was but fifteen years
of age when he began to receive commissions for pictures. When he was
about twenty-one years old he removed to Basle, and there he painted many
pictures, though not nearly as many as have been called by his name.

About a year after Holbein went to Basle he was called to Lucerne to
decorate a house, and he executed other works there and at Altorf. In
1519, when he had been three years in Basle, he became a citizen of that
town and a member of its guild of painters. His works at Basle were mostly
decorative, and he painted few easel pictures there.

Holbein married a widow with one son; her name was Elizabeth Schmid. She
had a very bad temper. It is said that she made Holbein’s life so
miserable that he left Basle for that reason. He visited her sometimes,
and always gave her money, but lived away from her. In 1526 Holbein went
to England, and his friend Erasmus said that he went because he had so
little to do in Basle. He carried a letter to Sir Thomas More, who
received him with great kindness, and the artist made many portraits of
Sir Thomas and his family. There is a story about one of these portraits
of that nobleman. He had refused to be present at the marriage of Anne
Boleyn to King Henry VIII., and she never forgave him. On the day that
More was executed she looked at one of Holbein’s portraits of the
ex-chancellor and exclaimed, “Ah, me! the man seems to be still alive;”
and seizing the picture she threw it into the street.

In 1530 Holbein returned to Basle to complete some unfinished frescoes,
and this being done he went again to London. About this time he began to
be employed by the king, and did many pictures for him from time to time.
In 1538 Henry sent Holbein to Brussels to make a portrait of the Duchess
of Milan, of whom the king was thinking for his fourth wife. No citizen of
Basle was allowed to enter the service of a foreign sovereign without the
consent of the council, so in 1538 the artist went home to ask permission
to serve the King of England. Great efforts were made to keep him in
Basle, but at last he received permission to remain two years in England:
the artist never went again to Basle. Henry VIII. became fond of Holbein,
and was generous to him, even giving him a painting-room in the palace of
Whitehall.

In 1539 the artist was sent to paint a portrait of Anne of Cleves, whom
the king married the next year. It has been said that the picture was so
flattering that when the king saw the lady he was disappointed; we know
that he was soon divorced from her.

In 1543 the plague raged in London, and on the 7th of October Holbein
prepared his will. He died before the 29th of November, but the facts
concerning his death and burial are not known.

There are several interesting anecdotes of Holbein. One relates that when
passing through Strasburg he visited the studio of an artist, and finding
him out, painted a fly on a picture which was on an easel. When the
painter saw the fly he tried to brush it away, and when he found who had
painted it he searched the city for Holbein; but he had already left for
England. Another story shows the regard which Henry VIII. had for him. One
day a nobleman went to Holbein’s studio, and insisted upon entering,
though the artist told him that he was painting the portrait of a lady by
his Majesty’s orders. The nobleman persisting, Holbein threw him down the
stairs with great violence, and then rushed to the king, and told him what
he had done. Soon after the nobleman was borne to the presence of the
king; he was unable to walk, and was loud in his complaints. The king
ridiculed him, and the nobleman was angry, and threatened to punish the
artist legally. Then Henry got angry, and said: “Now you have no longer to
deal with Holbein, but with me, your king. Do you think that this man is
of so little consideration with us? I tell you, my lord, that out of seven
peasants I can make seven earls in a day; but out of seven earls I could
not make one such artist as Hans Holbein.”

Fig 60
Fig. 60.—Burgomaster Meier Madonna. By Holbein.

Dresden Gallery.

At Basle one may see some of the most important of the early portraits of
Holbein; these are in the gallery where are also his ten well-known scenes
from the Passion of Christ. While at Basle he probably made the designs
for the “Dance of Death.” For a long time it was believed that he painted
this subject both at Basle and at Bonn, but we now know that he only made
designs for it. He also decorated the Town Hall at Basle; of this work,
however, but little remains.

The most celebrated work by Holbein is the “Meyer Madonna” in the royal
palace of Darmstadt, of which there is a copy in the Dresden Gallery. It
takes its name from that of the Burgomaster Meyer, for whom it was
painted. The Madonna, with the infant Jesus in her arms, stands in a niche
in the centre of the picture; the burgomaster and his family kneel before
her. This is what is called a votive picture, which means a picture made
in the fulfilment of a vow, in gratitude for some signal blessing or to
turn away some danger. Many of these works commemorate an escape from
accident or a recovery from sickness.

The picture is very beautiful, and it seems as if the Virgin wished to
share her peace with the kneeling family, so sweet is the expression of
her face, while the child seems to bestow a blessing with his lifted hand.
The original was probably painted for a “Chapel of Our Lady.”

His “Dance of Death” was very curious, the idea being that Death is always
near us and trying to strike down his prey. The pictures represent a
skeleton clutching at his victims, who are of all ages and occupations,
from the lovely young bride at the altar to the hard-working pedlar in the
cut we give here, and all of them are hurried away by this frightful
figure which stands for Death itself.

Holbein made many wood engravings, but none so important as these. When
the set is complete there are fifty-three cuts, but it is rare to find
more than forty-six.

Fig 61
Fig. 61.—From Holbein’s Dance of Death.

Holbein was one of the foremost of German masters. All his pictures are
realistic, and many of them are fantastic; he gave graceful movement and
beauty of form to many of his subjects; his drapery was well arranged; his
color and manner of painting were good. He painted in fresco and oil
colors, executed miniatures and engravings. His portraits were his best
works, and in them he equalled the greatest masters. The most reliable
portrait of this artist is in the Basle Museum. It is done in red and
black chalk, and represents him as a man with regular, well-shaped
features, with a cheerful expression which also shows decision of
character.

There were other good artists in the Augsburg school after the time of the
Holbeins; but I shall pass immediately to the Franconian school, or that
of Nuremburg, and to its great master, Albert Dürer (1471-1528), whose
life was very interesting, and who stands, as an artist, among the
greatest painters of the world. The city of Nuremburg was a grand, rich
old place even in Dürer’s time, and as a boy he was familiar with its
scenery and architecture, which helped him to cultivate his artist tastes,
and to make him the great man that he became. He was an author of books as
well as an architect, sculptor, painter, and engraver.

His father was a goldsmith, and Albert was apprenticed to the same trade;
but he was so anxious to study painting that at length his father placed
him as apprentice to the painter Michael Wohlgemuth. At this time Albert
was fifteen years old, and the two years he had spent with the goldsmith
had doubtless been of great advantage to him; for in that time he had been
trained in the modelling of small, delicate objects, and in the accurate
design necessary in making the small articles in precious metals which are
the principal work of that trade.

Albert Dürer had a very strong nature, and Michael Wohlgemuth was not a
man who could gain much influence over such a youth. During the three
years which Dürer passed under his teaching he learned all the modes of
preparing and using colors, and acquired much skill in handling the brush;
he also learned the first lessons in wood-engraving, in which he afterward
reached so high a perfection that a large part of his present fame rests
upon his skill in that art.

One of the earliest portraits painted by Dürer is in the Albertina at
Vienna, and bears this inscription: “This I have drawn from myself from
the looking-glass, in the year 1484, when I was still a child. Albert
Dürer.” Six years later he painted the beautiful portrait of his father
which is now in the gallery at Florence; and it is a question whether this
is not as finely executed as any portrait of his later years.

When Dürer left Wohlgemuth he started upon the student journey which was
then the custom with all German youths, and is still practised in a
modified degree. These youths, after serving their apprenticeship in the
occupation they were to follow, travelled, and worked at their trade or
profession in the cities of other countries. Dürer was absent four years,
but we know little of what he did or saw, for in his own account of his
life he says only this: “And when the three years were out my father sent
me away. I remained abroad four years, when he recalled me; and, as I had
left just after Easter in 1490, I returned home in 1494, just after
Whitsuntide.”

In the same year, in July, Dürer was married to Agnes Frey. He was also
admitted to the guild of painters, and we may say that he was now settled
for life. It is a singular fact that, although Dürer painted several
portraits of his father and himself, he is not known to have made any of
his wife. Some of his sketches are called by her name, but there is no
good reason for this.

Dürer was so industrious, and executed so many pictures, copper-plates,
and wood engravings within the six years next after his return to
Nuremburg, that it is not possible to give an exact account of them here.
In 1500 an event occurred which added much to his happiness and to his
opportunities for enlarging his influence. It was the return to Nuremburg
of Willibald Pirkheimer, one of the friends of Dürer’s childhood, between
whom and himself there had always existed a strong affection. Pirkheimer
was rich and influential, and at his house Dürer saw many eminent men,
artists, scholars, reformers, and theologians, and in their society he
gained much broader knowledge of the world, while he received the respect
which was due to his genius and character.

Fig 62
Fig. 62.—A Scene from Dürer’s Wood Engravings of the Life
of the
 Virgin Mary.

Dürer’s health was not good, and his continual work proved more than he
could bear. His father died in 1502, and this loss was a deep grief to the
artist. So little money was left for his mother and younger brother that
their support came upon him. At length, in 1505, he made a journey to
Venice, partly for his health, and in order to study Venetian painting. He
was well received by the painters of Venice. Giovanni Bellini and
Carpaccio were the leading painters of that time. They were both quite
old, but Giorgione and Titian were already coming into notice and
preparing to fill the places of the older men. Bellini was especially
delighted with the exquisite manner in which Dürer painted hair, and asked
the German to give him the brush he used for that purpose. Dürer gave him
all his brushes, but Bellini insisted upon having the one for painting
hair. Dürer took a common brush, and painted a long tress of fine hair:
Bellini declared that had he not seen this done he could not have believed
it.

While in Venice Dürer received an order to paint a picture for the Fondaco
de’ Tedeschi, or German Exchange. It is believed that this work was the
famous “Feast of Rose Garlands,” now in the Monastery at Strahow, in
Bohemia. The Emperor Rudolph II. bought it, and had it carried from Venice
to Prague on men’s shoulders. In 1782 it was purchased for the Abbey of
Strahow, and was almost lost to the world for many years. It is a
beautiful picture, and the praise it received was a great pleasure to
Dürer, because heretofore many painters had said that he was a good
engraver, but could not use colors. Dürer wrote to Pirkheimer: “There is
no better picture of the Virgin Mary in the land, because all the artists
praise it, as well as the nobility. They say they have never seen a more
sublime, a more charming painting.”

The Venetian Government offered Dürer a handsome pension if he would
remain in Venice, and he declined many orders for the sake of returning to
Germany, which he believed to be his duty. From the time of his return, in
1507, to 1520, there is very little to tell of the personal history of
this artist. Almost all that can be said is that he labored with great
industry; it was the golden period of his art; he had many young men in
his studio, which was the centre of art to Nuremburg. At this time he
probably executed the best carvings which he ever did. During seven years
he made forty-eight engravings and etchings and more than a hundred
wood-cuts. The large demand for these works was a source of good income to
Dürer, and gave him a position of comfort. The Reformation was at hand,
and Dürer’s Virgins and Saints and his pictures of the sufferings of
Christ were very well suited to the religious excitement of that period.

The house in which Dürer lived and worked for many years is still
preserved in Nuremburg as public property, and is used as an art gallery.
The street on which it stands is now called the Albrecht-Dürer Strasse. On
the square before the house stands a bronze statue of the master which was
erected by the Nuremburgers on the three hundredth anniversary of his
death.

About 1509 Dürer occupied himself considerably in writing poetry; but,
although there was much earnest feeling in his verse, it was not such as
to give him great fame as a poet. It was at the same period that he carved
the wonderful bas-relief of the “Birth of John the Baptist,” now in the
British Museum. It is cut out of stone, is seven and one-half by five and
one-half inches in size, and is a marvellous piece of work. Two thousand
five hundred dollars were paid for it nearly a century ago. He made many
exquisite little carvings in stone, ivory, and boxwood, and in these
articles the result of his work as a goldsmith is best seen.

In 1512 Dürer was first employed by the Emperor Maximilian, and for the
next seven years there was a close relation between the sovereign and the
artist; but there are few records concerning it. It is said that one day
when the painter was making a sketch of the emperor the latter took a
charcoal crayon, and tried to draw a picture himself: he constantly broke
the crayon, and made no progress toward his end. After watching him for a
time Dürer took the charcoal from Maximilian, saying, “This is my sceptre,
your Majesty;” and he then taught the emperor how to use it.

Dürer executed some very remarkable drawings and engravings. Among them
was the “Triumphal Arch of Maximilian,” composed of ninety-two blocks. The
whole cut is ten and one-half feet high by nine feet wide. It shows all
the remarkable events in the emperor’s life, just as such subjects were
carved upon the triumphal arches of the Romans and other nations.
Hieronymus Rösch did the engraving of this great work from Dürer’s blocks,
and while it was in progress the emperor went often to see it. During one
of these visits several cats ran into the room, from which happening arose
the proverb, “A cat may look at a king.”

The emperor granted Dürer a pension; but it was never regularly paid, and
after the emperor’s death the Council of Nuremburg refused to pay it
unless it was confirmed by the new sovereign, Charles V. For the purpose
of obtaining this confirmation Dürer made a journey to the Netherlands in
the year 1520. His wife and her maid Susanna went with him. His diary
gives a quaint account of the places they visited, the people whom they
met, and of the honors which were paid him. In Antwerp he was received
with great kindness, and the government of the city offered him a house
and a liberal pension if he would remain there; but his love for his
native town would not allow him to leave it.

After several months Dürer received the confirmation of his pension and
also the appointment of court-painter. This last office was of very little
account to him. The emperor spent little time at Nuremburg, and it was
not until he was older that he was seized with the passion of having his
portrait painted, and then Dürer had died, and Titian was painter to the
court.

Fig 63
Fig. 63.—The Four Apostles. By Dürer.

When Dürer returned to his home there was quite an excitement over the
collection of curious and rare objects which he had made while absent.
Some of these he had bought, and many others were gifts to him, and he
gave much pleasure to his friends by displaying them. There had been a
great change in Nuremburg, for the doctrines of the Reformation were
accepted by many of its people, and it was the first free city that
declared itself Protestant. The change, too, was quietly made; its
convents and churches were saved from violence, and the art treasures of
the city were not destroyed. Among the most important Lutherans was
Pirkheimer, Dürer’s friend. We do not know that Dürer became a Lutheran,
but he wrote of his admiration for the great reformer in his diary, and it
is a meaning fact that during the last six years of his life Dürer made no
more pictures of the Madonna.

These last years were not as full of work as the earlier ones had been. A
few portraits and engravings and the pictures of the Four Apostles were
about all the works of this time. He gave much attention to the
arrangement and publication of his writings upon various subjects
connected with the arts. These books gave him much fame as a scholar, and
some of them were translated into several languages.

As an architect Dürer executed but little work; but his writings upon
architectural subjects prove that he was learned in its theories.

During several years his health was feeble, and he exerted himself to make
provision for his old age if he should live, or for his wife after his
death. He was saddened by the thought that he had never been rewarded as
he should have been for his hard, faithful labors, and his latest letters
were sad and touching. He died in April, 1528, after a brief illness, and
was buried in the cemetery of St. John, beyond the walls, where a simple
epitaph was inscribed upon his monument. This cemetery is an interesting
place, and contains the graves of many men noted in the chronicles of
Nuremburg.

On Easter Sunday in 1828, three hundred years after his death, a Dürer
celebration was held in Nuremburg. Artists came from all parts of Germany.
A solemn procession proceeded to his grave, where hymns were sung, and the
statue by Rauch, near Dürer’s house, was dedicated.

I can give you no description of Dürer’s many works, and although it is
true that he was a very great master, yet it is also true that his
pictures and engravings are not noted for their beauty so much as for
their strength and power. His subjects were often ugly and repulsive
rather than beautiful, and his imagination was full of weird, strange
fancies that can scarcely be understood. Indeed, some of them never have
been explained, and one of his most famous engravings, called “The Knight,
Death, and the Devil,” has never yet been satisfactorily interpreted, and
many different theories have been made about it.

Many of the principal galleries of Europe have Dürer’s paintings, though
they are not as numerous as his engravings, and, indeed, his fame rests
more upon the latter than the former, and very large sums are paid by
collectors for good impressions of his more important plates.

Dürer had several followers. His most gifted scholar was Lucas Sunder
(1472-1553), who is called Lucas Cranach, from the place of his birth. He
established a school of painting in Saxony, and was appointed
court-painter. Although there were a goodly number of German painters late
in the sixteenth century, there were none of great eminence, and, in
truth, there have been few since that time whose lives were of sufficient
interest to be recounted here, so I shall tell you of but one more before
passing to the artists of Spain.

Angelica Kauffman (1742-1808) was a very interesting woman who gained a
good reputation as an artist; but there is such a difference of opinion
among judges as to her merits as a painter that it is difficult to decide
what to say of her. As a person, she excited an interest in her lifetime
which has never died out, and Miss Thackeray’s novel, “Miss Angel,” tells
what is claimed to be her story, as nearly as such stories are told in
novels.

She was born at Coire, in the Grisons. Her father was an artist, a native
of Schwarzenburg, and when Angelica was born he was occupied in executing
some frescoes at Coire. When the child was a year old he settled at
Morbegno, in Lombardy, and ten years later, when she had shown a taste for
music, her parents again removed to Como, where there were better
opportunities for her instruction. Her progress in music was remarkable,
and for a time she was unable to say whether she loved this art or that of
painting the better. Later in life she painted a picture in which she
represented herself, as a child, standing between allegorical figures of
Music and Painting.

The beautiful scenery about Como, the stately palaces and charming villas,
the lake with its pleasure boats, and all the poetry of the life there,
tended to develop her talents rapidly, and, though she remained but two
years, the recollection of this time was a pleasure to her through all her
life. She was next taken to Milan, where a world of art was opened to her,
and she saw pictures which excelled all her imaginations. The works of
Leonardo and other great Lombard masters stirred her soul to its very
depths. She soon attracted attention by her pictures, and Robert d’Este
became her patron, and placed her under the care of the Duchess of
Carrara. She was now daily associated with people of culture and elegance,
and thus early in her life acquired the modest dignity and
self-possession which enabled her in her future life to accept becomingly
the honors and attentions which were paid her.

Her mother’s death occurred at Milan, and her father returned to
Schwarzenburg. The people about her were so coarse and disagreeable to
Angelica that she passed much of her time in the grand forests. At this
time she painted frescoes of the Twelve Apostles, copied from the
engravings after Piazetta. Her father was not content to remain away from
Italy, and they went again to Milan, then to Florence, and at last to
Rome. She was now eighteen years old, and found much profit in the
friendship of the great scholar Winckelmann, who allowed her to paint his
portrait. Angelica visited Naples and Bologna also, and finally Venice,
where she met Lady Wentworth, who became her friend, and afterward took
her to England.

She had a most brilliant career in London, where her friends were in the
highest rank of society. De Rossi described her appearance at this time,
and said that she was not very tall, but had a slight, elegant figure. Her
complexion was dark and clear, her mouth well formed, her teeth white and
even, and all her features good. He speaks of her azure eyes, so placid
and bright that their expression had a charm which could not be described.
No one felt like criticising her. Other artists paid her many honors, and
she was made a member of the Academy of Arts. It has been said that
Fuseli, the learned art critic, and Sir Joshua Reynolds, the great artist,
both asked her hand in marriage. Some members of the royal family became
her friends, and she was at the height of honorable success and of
happiness.

It is painful to turn from this bright picture of her life to all the
sorrow and darkness which followed it. She made an unhappy marriage, her
husband proving to be an adventurer who had assumed a distinguished name.
For a time she was crushed by this sorrow; but her friends remained true
to her, and she found relief in absolute devotion to her art. For twelve
years she supported herself and her father; then his health failed, and it
was thought best for him to go to Italy. Angelica was now forty years old,
and before leaving England she married Antonio Zucchi, an artist who had
long been her friend. He devoted himself to her and to her father with
untiring affection, and when the old man died he was happy in the thought
that his beloved daughter had so true a friend as Zucchi.

From this time their home was in Rome, where Angelica was the centre of an
artistic and literary society of a high order. Among her visitors were
such men as Herder and Goethe. The latter wrote of her: “The light and
pleasing in form and color, in design and execution, distinguish the
numerous works of our artist. No living painter excels her in dignity or
in the delicate taste with which she handles the pencil.” She was very
industrious, and her life seems to have been divided between two
pleasures, her work and the society of her friends, until the death of her
husband, which occurred in 1795. She lived twelve years longer, but they
were years of great sadness. She made journeys in order to regain her
spirits. She visited the scenes of her childhood, and remained some time
in Venice with the family of Signor Zucchi.

Even after her last return to Rome she worked as much as her strength
would permit, but her life was not long. She was mourned sincerely in
Rome; her funeral was attended by the members of the Academy of St. Luke;
and her latest works were borne in the procession. She was buried beside
her husband in the Church of St. Andrea dei Frati. Her bust was placed in
the Pantheon.

Various critics have praised her works in the most liberal manner; others
can say nothing good of them. For myself, I cannot find the extreme of
praise or blame a just estimate of her. No one can deny the grace of her
design, which was also creditably correct. Her portraits were good; her
poetical subjects are very pleasing; her historical pictures are not
strong; her color was as harmonious and mellow as that of the best
Italians, excepting a few of the greatest masters, and in all her pictures
there is something which wins for her a certain fondness and praise, even
while her faults are plainly seen. Her pictures are to be found in
galleries in Rome, Florence, Vienna, Munich, and England; many are also in
private collections. She painted several portraits of herself; one in the
Uffizi, at Florence, is very pleasing. She represents herself seated in a
solitary landscape, with a portfolio in one hand and a pencil in the
other. She has an air of perfect unconsciousness, as if she thought of her
work only. Her etchings are much valued, and sell for large prices. Many
of her pictures were engraved by Bartolozzi, and good prints of them are
rare. On one of her pictures she wrote: “I will not attempt to express
supernatural things by human inspiration, but wait for that till I reach
heaven, if there is painting done there.”

page decoration

CHAPTER V.

PAINTING IN SPAIN.

Spanish painting had its birth during the reign of Ferdinand and Isabella,
and may be said to have been derived from Italy, through the influence of
the Italian painters who went to Spain, and the Spanish artists who made
their studies in Italy. But in spite of this strong Italian influence
Spanish painting has its own characteristics which separate it from all
other schools, and give it a high position on its own merits. Antonio del
Rincon (1446-1500) was the first Spanish painter of whom we know. If any
works of his remain they are portraits of his august sovereigns now in the
Cathedral of Granada; but it is probable that these pictures are copies of
the originals by Rincon.

Dating the beginning of the Spanish school from the last half of the
fifteenth century, it is the third school in Europe as to age, it being
about two centuries later than the Italian, and one century later than the
Flemish school. Its importance is only exceeded by that of Italy. The
distinguishing feature of Spanish art is its gravity, or we may almost say
its strictly religious character, for, excepting portraits, there were few
pictures of consequence that had not a religious meaning. Some artists
were also priests, and, as the officers of the Inquisition appointed
inspectors whose duty it was to report for punishment any artist who did
not follow the rules of the Inquisition, it is easy to understand that the
painters were careful to keep within the rules fixed for them. Whatever
flights of imagination one might have in secret, he would scarcely run the
risk of being excommunicated from the church, sent into exile for a year,
and fined one thousand five hundred ducats for the pleasure of putting his
fancies on canvas.

Pacheco, who was an inspector at Seville, published minute rules for the
representation of sacred subjects and persons, and other writers did the
same. There was a long and grave discussion over the propriety of painting
the devil with horns and a tail. It was decided that he should have horns
because, according to the legend of St. Theresa, he had horns when he
appeared to that saint; and he was allowed to have a tail because it was
thought to be a suitable appendage to a fallen angel who had lost his
wings. One very strict rule was that the feet of the Virgin Mary should be
covered, and nude figures or portions of the figure were strictly
forbidden.

Another important influence upon the Spanish artists was their belief that
the Virgin Mary and other holy spirits appeared to inspire them and aid
them in painting their pictures. In fact, the church was the chief patron
of art, and the artist was one of her most valuable teachers. A learned
Spanish writer said: “For the ignorant, what master is like painting? They
may read their duty in a picture though they may not search for it in
books.”

The painters of Spain were divided between the schools of Castile,
Seville, and Valencia. That of Castile was founded at Toledo early in the
fifteenth century, and was maintained about two hundred years. Claudio
Coello was of this school; he died in 1693, and has well been called “the
last of the old masters of Spain.”

Alonzo Berreguette (1480-1561), born at Parades de Nava, in Castile, was
the most eminent Spanish artist of his time. He is called the Michael
Angelo of Spain, because he was painter, sculptor, and architect. He was
painter to Philip I. Later he went to Italy, and journeyed from Florence
to Rome with Michael Angelo in 1505. He studied in Italy many years. He
was appointed painter and sculptor to the Emperor Charles V. Berreguette
received four thousand four hundred ducats for the altar in the Church of
St. Benito el Real in Valladolid, where he settled. When he was almost
eighty years old he went to Toledo to erect a monument in the Hospital of
St. John Baptist. He was lodged in the hospital, and died there. He left a
large fortune, and was buried with splendid ceremonies at the expense of
the emperor.

Luis de Morales (1510-1586) was called “the divine.” He belonged to the
school of Castile, and very little is known of his early life. When he was
fifty-five years old Philip II. invited him to court. When Morales
appeared he was so splendidly dressed that the king was angry, and gave
orders that he should be paid a certain sum and dismissed. But the poor
painter explained that he had spent all that he had in order to come
before the king in a dress befitting Philip’s dignity. Then Philip
pardoned him, and allowed him to paint one picture; but as this was not
hung in the Escorial, Morales was overcome by mortification, and almost
forsook his painting, and fell into great poverty. In 1581 the king saw
Morales at Badajoz, in a very different dress from that he had worn at
court. The king said: “Morales, you are very old.” “Yes, sire, and very
poor,” replied the painter. The king then commanded that he should have
two hundred ducats a year from the crown rents with which to buy his
dinners. Morales hearing this, exclaimed, “And for supper, sire?” This
pleased Philip, and he added one hundred ducats to the pension. The street
in Badajoz on which Morales lived bears his name.

Nearly all his pictures were of religious subjects, and on this account he
was called “the divine.” He avoided ghastly, painful pictures, and was one
of the most spiritual of the artists of Spain. Very few of his pictures
are seen out of Spain, and they are rare even there. His masterpiece is
“Christ Crowned with Thorns,” in the Queen of Spain’s Gallery at Madrid.
In the Louvre is his “Christ Bearing the Cross.” At the sale of the Soult
collection his “Way to Calvary” sold for nine hundred and eighty pounds
sterling.

Alonso Sanchez Coello (about 1515-1590) was the first great portrait
painter of Spain. He was painter-in-ordinary to Philip II., and that
monarch was so fond of him that in his letters he called him “my beloved
son.” At Madrid the king had a key to a private entrance to the apartments
of Coello, so that he could surprise the painter in his studio, and at
times even entered the family rooms of the artist. Coello never abused the
confidence of Philip, and was a favorite of the court as well as of the
monarch. Among his friends were the Popes Gregory XIII. and Sixtus V., the
Cardinal Alexander Farnese, and the Dukes of Florence and Savoy. Many
noble and even royal persons were accustomed to visit him and accept his
hospitality. He was obliged to live in style becoming his position, and
yet when he died he left a fortune of fifty-five thousand ducats. He had
lived in Lisbon, and Philip sometimes called him his “Portuguese Titian.”

Very few of his portraits remain; they are graceful in pose and fine in
color. He knew how to represent the repose and refinement of “gentle blood
and delicate nurture.” Many of his works were burned in the Prado. His
“Marriage of St. Catherine” is in the Gallery of Madrid. A “St. Sebastian”
painted for the Church of St. Jerome, at Madrid, is considered his
masterpiece. Lope de Vega wrote Coello’s epitaph, and called his pictures

“Eternal scenes of history divine,

Wherein for aye his memory shall shine.”

Juan Fernandez Navarrete (1526-1579), called El Mudo, because deaf and
dumb, is a very interesting painter. He was not born a mute, but became
deaf at three years of age, and could not learn to speak. He studied some
years in Italy, and was in the school of Titian. In 1568 he was appointed
painter to Philip II. His principal works were eight pictures for the
Escorial, three of which were burned. His picture of the “Nativity” is
celebrated for its lights, of which there are three; one is from the
Divine Babe, a second from the glory above, and a third from a torch in
the hand of St. Joseph. The group of shepherds is the best part of the
picture, and when Tibaldi saw the picture he exclaimed, “O! gli belli
pastori!” and it has since been known as the “Beautiful Shepherds.”

His picture of “Abraham and the Three Angels” was placed near the door
where the monks of the Escorial received strangers. The pictures of
Navarrete are rare. After his death Lope de Vega wrote a lament for him,
in which he said,

“No countenance he painted that was dumb.”

When the “Last Supper” painted by Titian reached the Escorial, it was
found to be too large for the space it was to occupy in the refectory. The
king ordered it to be cut, which so distressed El Mudo that he offered to
copy it in six months, in reduced size, and to forfeit his head if he did
not fulfil his promise. He also added that he should hope to be knighted
if he copied in six months what Titian had taken seven years to paint. But
Philip was resolute, and the picture was cut, to the intense grief of the
dumb Navarrete. While the painter lived Philip did not fully appreciate
him; but after his death the king often declared that his Italian artists
could not equal his mute Spaniard.

Juan Carreño de Miranda (1614-1685) is commonly called Carreño. He was of
an ancient noble family. His earliest works were for the churches and
convents of Madrid, and he acquired so good a name that before the death
of Philip IV. he was appointed one of his court-painters. In 1671 the
young king Charles gave Carreño the cross of Santiago, and to his office
of court-painter added that of Deputy Aposentador. He would allow no other
artist to paint his likeness unless Carreño consented to it. The pictures
of Carreño were most excellent, and his character was such as to merit all
his good fortune. His death was sincerely mourned by all who knew him.

It is said that on one occasion he was in a house where a copy of Titian’s
“St. Margaret” hung upon the wall, and those present united in saying that
it was abominably done. Carreño said: “It has at least one merit; it shows
that no one need despair of improving in art, for I painted it myself when
I was a beginner.”

Gregorio Utande, a poor artist, had painted a “Martyrdom of St. Andrew”
for the nuns of Alcalà, and demanded one hundred ducats for it. The nuns
thought the price too much, and wished to have Carreño value the work.
Utande took the picture to Carreño, and first presenting the great master
with a jar of honey, asked him to touch up his St. Andrew for him. Carreño
consented, and, in fact, almost repainted Utande’s picture. A short time
after Carreño was asked to value the St. Andrew, but declined. Then
Herrera valued it at two hundred ducats, which price the nuns paid. After
Utande received his money he told the whole story, and the picture was
then known as “La Cantarilla de Miel,” or “the pot of honey.”

Claudio Coello (1635-1693), who, as we have said, has been called the last
of the old Spanish masters, was intended by his father for his own
profession, that of bronze-casting. But Claudio persuaded his father to
allow him to study painting, and before the close of his life he became
the most famous painter in Madrid. He was not only the court-painter, but
also the painter to the Cathedral of Toledo and keeper of the royal
galleries. It was not strange that he should feel that he merited the
honor of painting the walls of the Escorial, and when this was refused him
and Luca Giordano was selected for the work, Coello threw aside his
brushes and paints, grew sad, then ill, and died a year later. His
masterpiece is now in the Escorial; it represents the “Collocation of the
Host.” His own portrait painted by himself is in the gallery of the
Hermitage at St. Petersburg.

The school of Seville was the most important school of Spain. It is also
known as the school of Andalusia. It dates from the middle of the
fifteenth century, and its latest master, Alonso Miguel de Tobar, died in
1758.

Luis de Vargas (1502-1568), one of the earliest of the painters of the
school of Seville, was a devout and holy man. He was accustomed to do
penance, and in his room after his death scourges were found with which he
had beaten himself, and a coffin in which he had been accustomed to lie
and meditate upon death and a future life. It is said that Vargas studied
twenty-eight years in Italy. His pictures were fine. His female heads were
graceful and pure, his color good, and the whole effect that of grand
simplicity. His picture of the “Temporal Generation of Our Lord” is his
best work in Seville. Adam is kneeling in the foreground, and his leg is
so well painted that the picture has been called “La Gamba.” In spite of
his seriousness Vargas was a witty man. On one occasion he was asked to
give his opinion of a very poor picture of “Christ on the Cross.” Vargas
replied: “He looks as if he were saying, ‘Forgive them, Lord, for they
know not what they do!’”

Pablo de Cespedes (1538-1608) was born at Cordova, and is an important
person in the history of his time, for he was a divine, a poet, and a
scholar, as well as an architect, sculptor, and painter. He was a graduate
of the University of Alcalà, and excelled in Oriental languages. He
studied art in Rome, and while there made a head of Seneca in marble, and
fitted it to an antique trunk; on account of this work he was called
“Victor il Spagnuolo.” Zuccaro was asked to paint a picture for the
splendid Cathedral of Cordova; he declined, and said that while Cespedes
was in Spain they had no need of Italian artists. The pictures of Cespedes
which now remain are so faded and injured that a good judgment can
scarcely be formed of them; but they do not seem to be as fine as they
were thought to be in his day. His “Last Supper” is in the Cathedral of
Cordova. In the foreground there are some jars and vases so well painted
that visitors praised them. Cespedes was so mortified at this that he
commanded his servant to rub them out, and only the most judicious
admiration for the rest of the picture and earnest entreaty for the
preservation of the jars saved them from destruction. He left many
writings upon artistic subjects and an essay upon the antiquity of the
Cathedral of Cordova. He was as modest as he was learned, and was much
beloved. He was made a canon in the Cathedral of Cordova, and was received
with “full approbation of the Cordovese bishop and chapter.”

Francisco Pacheco (1571-1654) was born at Seville. He was a writer on art,
and is more famous as the master of Velasquez and on account of his books
than for his pictures. He established a school where younger men than
himself could have a thorough art education. Pacheco was the first in
Spain to properly gild and paint statues and bas-reliefs. Some specimens
of his work in this specialty still exist in Seville.

Francisco de Herrera, the elder (1576-1656), was a very original painter.
He was born at Seville, and never studied out of Andalusia. He had so bad
a temper that he drove his children and his pupils away from him. He knew
how to engrave on bronze, and made false coins; when his forgery was
discovered, he took refuge with the Jesuits. While in their convent
Herrera painted the history of St. Hermengild, one of the patron saints of
Seville. When Philip IV. saw his picture he forgave him his crime, and set
him at liberty.

Francisco Zurbaran (1598-1662) was one of the first among Spanish
painters. He was skilful in the use of colors, and knew how to use sober
tints and give them a brilliant effect. He did not often paint the
Madonna. His female saints are like portraits of the ladies of his day. He
was very successful in painting animals, and his pictures of drapery and
still-life were exact in their representation of the objects he used for
models. He painted historical and religious pictures, portraits and
animals; but his best pictures were of monks. Stirling says: “He studied
the Spanish friar, and painted him with as high a relish as Titian painted
the Venetian noble, and Vandyck the gentleman of England.”

Zurbaran was appointed painter to Philip IV. before he was thirty-five
years old. He was a great favorite with Philip, who once called Zurbaran
“the painter of the king, and king of painters.” Zurbaran’s finest works
are in the Museum of Seville. He left many pictures, and the Louvre claims
to have ninety-two of them in its gallery.

Diego Rodriguez de Silva y Velasquez (1599-1660) was born at Seville, and
died at Madrid. His parents were of noble families; his father was Juan
Rodriguez de Silva, and his mother Geronima Velasquez, by whose name,
according to the custom of Andalusia, he was called. His paternal
grandfather was a Portuguese, but so poor that he was compelled to leave
his own country, and seek his fortune at Seville, and to this circumstance
Spain owes her greatest painter. Velasquez’s father became a lawyer, and
lived in comfort, and his mother devoted herself to his education. The
child’s great love of drawing induced his father to place young Velasquez
in the school of Herrera, where the pupil acquired something of his free,
bold style. But Velasquez soon became weary, and entered the school of
Francisco Pacheco, an inferior painter, but a learned and polished
gentleman. Here Velasquez soon learned that untiring industry and the
study of nature were the surest guides to perfection for an artist. Until
1622 he painted pictures from careful studies of common life, and always
with the model or subject before him—adhering strictly to form, color,
and outline. He is said to have kept a peasant lad for a study, and from
him executed a variety of heads in every posture and with every possible
expression. This gave him wonderful skill in taking likenesses. To this
period belong the “Water Carrier of Seville,” now at Apsley House, several
pictures of beggars, and the “Adoration of the Shepherds,” now in the
Louvre, where is also a “Beggar Boy munching a piece of Pastry.” At Vienna
is a “Laughing Peasant” holding a flower (Fig. 64), and in Munich another
“Beggar Boy.” In 1622 his strong desire to see the paintings in the Royal
Galleries led him to Madrid. Letters which he carried gave him admission
to the works of art; but excepting securing the friendship of Fonesca, a
noted patron of art, and an order to paint a portrait of the poet Gongora,
he was unnoticed, and so he returned in a few months to Seville.
Subsequently Fonesca interested the minister Olivarez in his behalf. This
resulted in a letter summoning Velasquez to court, with an enclosure of
fifty ducats for the journey. He was attended by his slave, Juan Pareja, a
mulatto lad, who was his faithful attendant for many years, and who became
an excellent painter. His former instructor, Pacheco, now his
father-in-law, also accompanied him. His first work at the capital,
naturally, was a portrait of his friend Fonesca, which so pleased the
king, Philip IV., that he appointed Velasquez to his service, in which
he remained during his life. This gave him full opportunity to perfect
himself, for the king was never weary of multiplying pictures of himself.
Velasquez also painted many portraits of the other members of the royal
family, in groups and singly. His life was even and prosperous, and he
made steady advances toward perfection. He was sent to Italy to study and
to visit the galleries and works in all the cities. A second time the king
sent him to Italy to purchase works of art, with orders to buy anything he
thought worth having. He was everywhere received with consideration and
kindness. The pope sat to him for his portrait; the cardinals Barberini
and Rospigliosi; the sculptors Bernini and Algardi; the painters Nicolas
Poussin, Pietro da Cortona, Claude and Matteo Prete were his friends and
associates. Upon his return to Madrid, Velasquez was appointed
aposentador-major, with a yearly salary of three thousand ducats, and a
key at his girdle to unlock every door in the palace. He superintended the
ceremonies and festivals of the royal household; he arranged in the halls
of the Alcazar the bronzes and marbles purchased in Italy; he also cast in
bronze the models he brought from abroad, and he yet found time to paint
his last great picture, “Las Meniñas,” or the “Maids of Honor,” which
represents the royal family, with the artist, maids of honor, the dwarfs,
and a sleeping hound. It is said that when the king saw the picture he
declared but one thing was wanting, and with his own hand significantly
painted the cross of Santiago upon the breast of the artist. When the
courts of France and Spain met on the Isle of Pheasants for the betrothal
of the Infanta Maria Teresa to Louis XIV., Velasquez superintended all the
ceremonies and all the festivities. These were of surpassing splendor, for
these two courts were at this time the most luxurious in Europe. Stirling
says the fatigues of the life of Velasquez shortened his days. He arrived
at Madrid on his return, on June 26th, and from that time was gradually
sinking. He died August 6th. He was buried with magnificent ceremonies in
the Church of San Juan. His wife survived him but eight days; she was
buried in the same grave.

Fig 64
Fig. 64.—Laughing Peasant. Velasquez.

Fig 65
Fig. 65.—The Topers. By Velasquez.

The character of Velasquez was a rare combination of freedom from
jealousy, power to conciliate, sweetness of temper, strength of will and
intellect, and steadfastness of purpose. He was the friend of Rubens and
of Ribera, the protector of Cano and Murillo, who succeeded and were, next
to him, the greatest painters of Spain. As the favorite of Philip IV., in
fact, his minister for artistic affairs, he filled his office with purity
and disinterestedness.

Juan de Pareja (1610-1670) was born in Spanish South America. He was never
a great artist; but the circumstances of his life make him interesting. He
was the slave of Velasquez, and was employed as color-grinder. He studied
painting secretly, and at last, on an occasion when the king visited the
studio of his master, Pareja showed him a picture of his own painting, and
throwing himself at Philip’s feet begged pardon for his audacity. Both
Philip and Velasquez treated him very kindly. Velasquez gave Pareja his
freedom; but it is said that he continued to serve his old master
faithfully as long as he lived. Pareja succeeded best as a portrait
painter. His works are not numerous, and are seen in few collections out
of Spain.

Bartolomé Estéban Murillo (1618-1682) was born at Seville. His parents
were Gaspar Estéban and Maria Perez, and the name of his maternal
grandmother, Elvira Murillo, was added to his own, according to Andalusian
custom. From childhood he showed his inclination for art, and although
this at first suggested to his parents that he should be educated as a
priest, the idea was soon abandoned, as it was found that his interest in
the paintings which adorned the churches was artistic rather than
religious. He was therefore, at an early age, placed in the studio of his
maternal uncle, Juan de Castillo, one of the leaders of the school of art
of Seville. Castillo was then about fifty years old, and had as a student
with Louis Fernandez acquired the Florentine style of the sixteenth
century—combining chaste designing with cold and hard coloring. Murillo
was thus early instructed not only in grinding colors and in indispensable
mechanical details, but was thoroughly grounded in the important elements
of purity of conception and dignity of treatment and arrangement. Seville
at this time was the richest city in the Spanish empire. Its commerce with
all Europe, and especially with Spanish America, was at its height. The
Guadalquivir was alive with its shipping. Its palaces of semi-Moorish
origin were occupied by a wealthy and luxurious nobility. The vast
cathedral had been finished a century before. The tower “La Giralda,”
three hundred and forty feet in height, is to this day one of the greatest
marvels in Christendom, and with its Saracenic ornament and its “lace work
in stone” is beyond all compare. The royal palace of the Alcazar, designed
by Moorish architects, rivalled the Alhambra, and was filled with the
finest workmanship of Grenada. There were one hundred and forty churches,
of which many had been mosques, and were laden with the exquisite
ornaments of their original builders. Such a city was sure to stimulate
artists and be their home. The poorer ones were in the habit of exposing
their works on balconies, on the steps of churches or the cathedral, or in
any place where they would attract attention. Thus it often happened on
festival days that a good work would command fame for an artist, and gain
for him the patronage of some cathedral chapter or generous nobleman.
Castillo removed to Cadiz in 1640, and Murillo, who was very poor, could
only bring himself before the public, and earn sufficient for the bare
necessities of life by thus exposing his pictures in the market of the
Feria, as it was called, in front of the Church of All Saints. He
struggled along in this way for two years. Early in 1640, Murillo met with
an old fellow-pupil, Moya, who had been campaigning in Flanders in the
Spanish army, and had there become impressed with the worth of the clear
and strong style of the Flemish masters. Especially was he pleased with
Vandyck, so that he followed him to England, and there studied as his
pupil during the last six months of Vandyck’s life. Moved by Moya’s
romancing stories of travel, adventure, and study, Murillo resolved to see
better pictures than were to be found at Seville, and, if possible, to
visit Italy. As a first step he painted a quantity of banners, madonnas,
flower-pieces—anything and everything—and sold them to a ship owner, who
sent them to Spanish America; and it is said that this and similar trades
originated the story that Murillo once visited Mexico and other
Spanish-American countries. Thus equipped with funds, and without
informing his friends (his parents were dead), he started on foot across
the mountains and the equally dreaded plains for Madrid, which he entered
at the age of twenty-five, friendless and poor. He sought out Velasquez,
and asked him for letters to his friends in Rome. But Velasquez, then at
the height of his fame and influence, was so much interested in the young
enthusiast that he offered him lodgings and an opportunity to study and
copy in the galleries of Madrid. The Royal Galleries contained carefully
selected pictures from the Italian and Flemish schools, so that Murillo
was at once placed in the very best possible conditions for success.
Murillo thus spent more than two years, mostly under the direction of
Velasquez, and worked early and late. He copied from the Italian and
Flemish masters, and drew from casts and from life. This for a time so
influenced his style that even now connoisseurs are said to discern
reminiscences of Vandyck and Velasquez in the pictures painted by him on
his first return to Seville. At the end of two years Velasquez advised
Murillo to go to Rome, and offered to assist him. But Murillo decided
first to return to Seville, and perhaps had come to the resolution not to
go to Italy; but this may be doubted. He knew the progress he had made; he
was reasonably certain that, if not the superior, he was the equal of any
of the artists he had left behind in Seville. He was sure of the wealth,
and taste, and love for art in his native city. His only sister was living
there. The rich and noble lady he afterward married resided near there.
And so we can hardly wonder that the artist gave up a cherished journey to
Italy, and returned to the scene of his early struggles with poverty.

The first works which Murillo painted after his return were for the
Franciscan Convent. They brought him little money but much fame. They were
eleven in number, but even the names of some are lost. One represents St.
Francis resting on his iron bed, listening in ecstacy to the notes of a
violin which an angel is playing to him; another portrays St. Diego of
Alcalá, asking a blessing on a kettle of broth he is about to give to a
group of beggars clustered before him; another represents the death of St.
Clara of Assisi, in the rapturous trance in which her soul passed away,
surrounded by pale nuns and emaciated monks looking upward to a
contrasting group of Christ and the Madonna, with a train of celestial
virgins bearing her shining robe of immortality. The companion picture is
a Franciscan monk who passes into a celestial ecstacy while cooking in the
convent kitchen, and who is kneeling in the air, while angels perform his
culinary tasks. These pictures brought Murillo into speedy notice. Artists
and nobles flocked to see them. Orders for portraits and altar-pieces
followed in rapid succession, and he was full of work. Notwithstanding the
fact that he was acknowledged to be at the head of his profession in
Seville, his style at this time was cold and hard. It is called frio
(cold), to distinguish it from his later styles. The Franciscan Convent
pictures were carried off by Marshal Soult, and fortunately; for the
convent was burned in 1810. His second style, called calido, or warm,
dated from about the time of his marriage, in 1648, to a lady of
distinguished family, named Doña Beatriz de Cabrera y Sotomayor. She was
possessed of considerable property, and had lived in the village of Pilas,
a few leagues southwest of Seville. Her portrait is not known to exist;
but several of Murillo’s madonnas which resemble each other are so
evidently portraits, that the belief is these idealized faces were drawn
from the countenance of the wife of the master.

His home now became famous for its hospitable reunions, and his social
position, added to his artistic merits, procured for him orders beyond his
utmost ability to fill. One after another in quick succession, large,
grand works were sent out from his studio to be the pride of churches and
convents. At this time his pictures were noted for a portrait-like
naturalness in their faces, perhaps lacking in idealism, but withal pure
and pleasing; the drapery graceful and well arranged, the lights skilfully
disposed, the tints harmonious, and the contours soft. His flesh tints
were heightened by dark gray backgrounds, so amazingly true that an
admirer has said they were painted in blood and milk. The calido, or
warm manner, was preserved for eight or ten years. In this style were
painted an “Immaculate Conception,” for the Franciscan Convent; “The
Nativity of the Virgin,” for the high altar of the Seville Cathedral; a
“St. Anthony of Padua” for the same church, and very many others equally
famous. In 1874 the St. Anthony was stolen from the cathedral, and for
some time was unheard of, until two men offered to sell it for two hundred
and fifty dollars to Mr. Schaus, the picture dealer in New York. He
purchased the work and turned it over to the Spanish Consul, who
immediately returned it to the Seville Cathedral, to the great joy of the
Sevillians. In 1658 Murillo turned his attention to the founding of an
Academy of Art, and, though he met with many obstacles, the institution
was finally opened for instruction in 1660, and Murillo was its first
president. At this time he was taking on his latest manner, called the
vaporoso, or vapory, which was first used in some of his pictures
executed for the Church of Sta. Maria la Blanca. In this manner the rigid
outlines of his first style is gone; there is a feathery lightness of
touch as if the brush had swept the canvas smoothly and with unbroken
evenness: this softness is enhanced by frequent contrasts with harder and
heavier groups in the same picture.

But the highest point in the art was reached by Murillo in the eleven
pictures which he painted in the Hospital de la Caridad. Six of these are
now in their original places; five were stolen by Soult and carried to
France; some were returned to Spain, but not to the hospital.

The convent of the Capuchins at Seville at one time possessed twenty
pictures by this master. The larger part of them are now in the Museum of
Seville, and form the finest existing collection of his works. This museum
was once a church, and the statue of Murillo is placed in front of it.
Although the lighting of this museum is far inferior to that of Madrid and
many others, yet here one must go to realize fully the glory of this
master. Among the pictures is the “Virgen de la Sevilletá,” or Virgin of
the Napkin. It is said that the cook of the convent had become the friend
of the painter, and begged of him some memento of his good feeling; the
artist had no canvas, and the cook gave him a napkin upon which this great
work was done.

Fig 66
Fig. 66.—The Immaculate Conception. By Murillo.

In the Louvre.

Murillo’s representation of that extremely spiritual and mystical subject
called the Immaculate Conception, has so far excelled that of any other
artist that he has sometimes been called “the painter of the Conception.”
His attention was especially called to this subject by the fact that the
doctrine it sets forth was a pet with the clergy of Seville, who, when
Pope Paul V., in 1617, published a bill making this doctrine obligatory,
celebrated the occasion with all possible pomp in the churches; the nobles
also gave entertainments, and the whole city was alive with a fervor of
religious zeal and a desire to manifest its love for this dogma. The
directions given by the Inspector of the Holy Office for the
representation of this subject were extremely precise; but Murillo
complied with them in general effect only, and disregarded details when it
pleased him: for example, the rules prescribed the age of the Virgin to be
from twelve to thirteen, and the hair to be of golden hue. Murillo
sometimes pictured her as a dark-haired woman. It is said that when he
painted the Virgin as very young his daughter Francesca was his model;
later the daughter became a nun in the convent of the Madre de Dios.

The few portraits painted by Murillo are above all praise; his pictures of
humble life, too, would of themselves have sufficed to make him famous. No
Spanish artist, except Velasquez, has painted better landscapes than he.
But so grand and vast were his religious works that his fame rests
principally on them. It is true, however, that in England and in other
countries out of Spain he was first made famous by his beggar boys and
kindred subjects.

Murillo and Velasquez may be said to hold equivalent positions in the
annals of Spanish Art—Murillo as the painter for the church, and
Velasquez as that of the court. As a delineator of religious subjects
Murillo ranked only a very little below the greatest Italian masters, and
even beside them he excels in one direction; for he is able more generally
and fully to arouse religious emotions and sympathies. This stamps his
genius as that of the first order, and it should also be placed to his
credit, in estimating his native talent, that he never saw anything of all
the Classic Art which was such a source of inspiration to the artists of
Italy. Stirling says: “All his ideas were of home growth: his mode of
expression was purely national and Spanish; his model—nature, as it
existed in and around Seville.”

While painting a marriage of St. Catherine for the Capuchin Church of
Cadiz, Murillo fell from the scaffold, and soon died from his injuries: he
was buried in the Church of Sta. Cruz, and it is a sad coincidence that
this church and that of San Juan, at Madrid, in which Velasquez was
interred, were both destroyed by the French under the command of Soult.

The character of Murillo was such as to command the greatest respect, and
though he was not associated with as many royal personages as Velasquez,
he was invited to court, and received many flattering acknowledgments of
his genius. His fame was not confined to his own country, and his portrait
was engraved in Flanders during the last year of his life. He had many
strong personal friends, and his interest in the academy and his
generosity to other artists prove him to have been above all mean
jealousies: he loved Art because it was Art, and did all in his power for
its elevation in his own country. It is probable that since his death more
money has been paid for a single picture by him than he received for the
entire work of his life. The Immaculate Conception, now in the Louvre, was
sold from the Soult collection for six hundred and fifteen thousand three
hundred francs, or more than one hundred and twenty-three thousand
dollars. At the time of its sale it was believed to be the largest price
ever paid for a picture.

Sebastian Gomez (about 1620) was a mulatto slave of Murillo’s, and like
Pareja he secretly learned to paint. At last one day when Murillo left a
sketch of a head of the Virgin on his easel Gomez dared to finish it.
Murillo was glad to find that he had made a painter of his slave, and
though the pictures of Gomez were full of faults his color was much like
that of his master. Two of his pictures are in the Museum of Seville. He
did not live long after Murillo’s death in 1682.

Don Alonso Miguel de Tobar (1678-1758) never attained to greatness. His
best original pictures were portraits. He made a great number of copies of
the works of Murillo, and was chiefly famous for these pictures. There is
little doubt that many pictures attributed to Murillo are replicas, or
copies by the hand of Tobar.

The school of Valencia flourished from 1506 to 1680. Vicente de Joanes
(about 1506-1579) was a painter of religious pictures who is scarcely
known out of Spain, and in that country his pictures are, almost without
exception, in churches and convents. He was very devout, and began his
works with fasting and prayer. It is related that on one occasion a Jesuit
of Valencia had a vision in which the Virgin Mary appeared to him, and
commanded him to have a picture painted of her in a dress like that she
then wore, which was a white robe with a blue mantle. She was to be
represented standing on a crescent with the mystic dove floating above
her; her Son was to crown her, while the Father was to lean from the
clouds above all.

The Jesuit selected Joanes to be the painter of this work, and though he
fasted and prayed much he could not paint it so as to please himself or
the Jesuit. At last his pious zeal overcame all obstacles, and his picture
was hung above the altar of the Immaculate in the convent of the Jesuits.
It was very beautiful—the artists praised it, the monks believed that it
had a miraculous power, and it was known as “La Purisima,” or the
perfectly pure one.

Joanes excelled in his pictures of Christ. He seemed to have conceived the
very Christ of the Scriptures, the realization of the visions of St. John,
or of the poetry of Solomon. In these pictures he combined majesty with
grace and love with strength. Joanes frequently represented the Last
Supper, and introduced a cup which is known as the Holy Chalice of
Valencia. It is made of agate and adorned with gold and gems, and was
believed to have been used by Christ at his Last Supper with his
disciples. Some of the portraits painted by Joanes are very fine. In
manner and general effect his works are strangely like those of the great
Raphael.

Francisco de Ribalta (1550-1628) was really the head of the school of
Valencia, and one of the best historical painters of Spain. He studied his
art first in Valencia, and there fell in love with the daughter of his
master. The father refused him his suit, and the young couple parted in
deep sorrow. Ribalta went to Italy, where he made such progress, and
gained such fame that when he returned to Valencia he had no trouble in
marrying his old master’s daughter. Valencia has more pictures by Ribalta
than are found elsewhere. Out of Spain they are very rare. One of his
works is at Magdalene College, Oxford.

One peculiarity of the Spanish painters was that they painted the extremes
of emotion. Their subjects represented the ecstacy of bliss or the most
excruciating agony. They did not seem to have as much middle ground or to
know as much of moderate emotions as the painters of other nations.
Ribalta was no exception to this rule, and some of his pictures are
painful to look at. His portraits are fine, and represent the most
powerful men of Valencia of the time in which he lived.

Josef de Ribera was a native of Valencia, but lived and studied in Italy,
and so became more of an Italian than a Spanish master. I have spoken of
him in connection with the Naturalists and their school at Naples.

Alonso Cano (1601-1667) was a very important artist, and cannot be said to
belong to any school. He was born at Granada, and studied under masters of
Seville, both in painting and sculpture. He became the best Spanish
artist who studied in Spain only. He was something of an architect also,
and his various talents acquired a high place for him among artists; but
his temper was such as to cause him much trouble, and it so interfered
with his life that he did not attain to the position to which his artistic
gifts entitled him.

In 1637 he fought a duel, and was obliged to flee from Madrid, and in 1644
his wife was found murdered in her bed. Cano was suspected of the crime,
and although he fled he was found, and brought back, and put to the
torture. He made no confession, and was set at liberty; but many people
believed in his guilt. He still held his office as painter to the king,
and was sometimes employed on important works; but he determined to remove
to his native Granada and become a priest. Philip IV. appointed him canon,
and after he held this office he was still employed as a painter and
sculptor by private persons, as well as by religious bodies, and was even
sent to Malaga to superintend improvements in the cathedral there. But his
temper led him into so many broils that at length, in 1659, the chapter of
Granada deprived him of his office. He went to the king with his
complaints, and was again made a canon; but he was so angry that he never
would use his brush or his chisel in the service of the Cathedral of
Granada.

His life was now devoted to charity and good works. He gave away all his
money as soon as he received it. When his purse was empty he would go into
a shop, and beg a pencil and paper, and sketching a head or other design
would mark the price on it, and give it to a beggar with directions for
finding a purchaser for it. After his death large numbers of these charity
works were collected.

One of his strong characteristics was hatred of the Jews. He would cross
the street, in order not to meet one of them, and would throw away a
garment that had brushed against one of the race. One day he went home,
and found his housekeeper bargaining with a Jew; he chased him away with
great fury, sent the woman off to be purified, repaved the spot where the
Jew had stood, and gave the shoes in which he had chased him to a servant.
When about to die Cano would not receive the sacrament from the priest who
was present, because he had communicated with Jews, and when a rude
crucifix was held before him he pushed it away. When he was reproved for
this he said: “Vex me not with this thing; but give me a simple cross that
I may adore it, both as it is, and as I can figure it in my mind.” When
this was done, it is said that he died in a most edifying manner.

Very few of Cano’s architectural works remain; a few drawings of this sort
are in the Louvre which are simple and elegant in style. The finest
carving by him is a small figure of the Virgin, now in the Cathedral of
Granada. Eight of his pictures are in the Queen of Spain’s gallery at
Madrid, and the Church of Getafe, the Cathedral of Granada and that of
Malaga have his works. A beautiful madonna, which was one of his latest
works, is in the chapel of the Cathedral of Valencia, and is lighted by
votive tapers only. His pictures are rare out of Spain. One of his
portraits is in the Louvre. Other works are in Berlin, Dresden, Munich,
and the Hermitage, St. Petersburg.

The last Spanish painter of whom I shall speak belongs to a much later
period. Francisco Goya y Lucientes (1746-1828) was a student in Rome, and
after his return to Spain lived in fine style in a villa near Madrid. He
was painter to Charles IV., and was always employed on orders from the
nobility. He painted portraits and religious pictures, but his chief
excellence was in painting caricatures. He was never weary of painting the
priests and monks in all sorts of ridiculous ways. He made them in the
form of apes and asses, and may be called the Hogarth of Spain, so well
did he hold up the people about him to ridicule. He painted with great
boldness and could use a sponge or stick in place of a brush. Sometimes he
made a picture with his palette-knife, and put in the fine touches with
his thumb. He executed engravings also, and published eighty prints which
he called “Caprices.” These were very famous; they were satires upon all
Spanish laws and customs. He also made a series of plates about the French
invasion, thirty-three prints of scenes in the bull-ring, and etchings of
some of the works of Velasquez. Portraits of Charles IV. and his queen by
Goya are in the museum at Madrid. Works of his are in the Louvre and in
the National Gallery in London. His pictures sell for large prices. In
1870 his picture of Charlotte Corday sold for five hundred and eighty-four
pounds.

page decoration

CHAPTER VI.

PAINTING IN FRANCE.

The French school of painting does not date earlier than the sixteenth
century, and the painters of that time were few in number, and little is
known of them. Before the time when a French school could be said to exist
the kings of France employed foreign artists to decorate their palaces and
churches, and they naturally turned to the Italians for all that they
needed. Hence it happened that in its earliest days the French school was
almost entirely under Italian influence, and I shall first speak of French
masters who studied in Italy.

Nicholas Poussin (1594-1665) may be said to belong to the seventeenth
century, since he was born so late in the preceding one. Poussin was born
in Normandy, and early began to draw and paint. He studied somewhat in
France, and when thirty years old went to Rome, where, in reality, his
artistic career began. He was a pupil of Andrea Sacchi, and received some
instruction from Domenichino also; but he formed his style principally by
studying the works of the ancients and those of the great Raphael. He was
so devoted to the study of the habits and customs of the Greeks that he
almost became one of them in his modes of thought.

Fig 67
Fig. 67.—Arcadian Shepherds. Poussin.

He was very poor when he first went to Rome; but he worked hard, and began
to be known and to receive orders for pictures. Louis XIII. heard of
Poussin, and invited him to Paris, where he gave him apartments in the
Tuileries. But the artist longed to return to Rome, and made a plea of
going for his wife. Soon after he left, Louis died, and Poussin never
returned to France. Poussin was always busy; but he asked such moderate
prices that he was never rich, and, when a great man pitied the artist
because he had so few servants, Poussin pitied him in return for having so
many. His portrait painted by himself is in the Louvre, where are many of
his mythological pictures. His love for the classic manner makes these
subjects his best works. His paintings are seen in many European
galleries.

Claude Lorraine (1600-1682), whose real name was Claude Gelée, was born in
Champagne in Lorraine. His parents were very poor, and died when he was
still young: he was apprenticed to a pastry-cook, and so travelled to Rome
as servant to some young gentlemen. Not long after his arrival he engaged
himself to the painter Agostino Tassi, for whom he cooked, and mixed
colors. After a time he himself began to paint. Nature was his teacher; he
studied her with unchanging devotion; he knew all her changes, and was in
the habit of sitting for a whole day watching one scene, so that he could
paint from memory its different aspects at the various hours of the day.
His works brought him into notice when he was still young. He received
many orders, and when about twenty-seven years old some pictures he
painted for Pope Urban VIII. established his fame as an artist of high
rank. His character was above reproach, and his feelings were as tender as
many of his pictures. He was attractive in person, though his face was
grave in its expression. It would seem that he should have left a large
fortune, but he did not. This was partly because he suffered much from
gout, and was often unable to paint; but a better reason probably is that
he gave so much to his needy relations that he could not save large sums.

Claude Lorraine has been called the prince and poet of landscape painters.
Lübke, the German art writer, praises him very much, and his praise is
more valuable than it would be if it came from one of Claude’s own
countrymen. He says: “Far more profoundly than all other masters did
Claude Gelée penetrate into the secrets of nature, and by the enchanting
play of sunlight, the freshness of his dewy foregrounds, and the charm of
his atmospheric distances, he obtained a tone of feeling which influences
the mind like an eternal Sabbath rest. In his works there is all the
splendor, light, untroubled brightness, and harmony of the first morning
of creation in Paradise. His masses of foliage have a glorious richness
and freshness, and even in the deepest shadows are interwoven with a
golden glimmer of light. But they serve only as a mighty framework, for,
more freely than with other masters, the eye wanders through a rich
foreground into the far distance, the utmost limits of which fade away in
golden mist.”

His two great charms are the immense space which he represents in his
pictures and his beautiful color. The latter appears as if he had first
used a silvery gray, and then put his other colors over that, which gives
his works a soft, lovely atmospheric effect, such as no other artist has
surpassed. When he introduced buildings into his pictures they were well
done; but his figures and animals were so imperfect that he was accustomed
to say that he sold the landscape, and gave away the figures.

Before his death his pictures were so much valued that other artists tried
to imitate them, and he was accustomed to keep a book of sketches by which
his works could be proved. He called this book “Liber Veritatis,” and
before his death it reached six volumes; one of these containing two
hundred drawings is at Chatsworth. A catalogue of his works describes more
than four hundred landscapes. All the principal galleries of Europe have
his pictures, and there are a great number of them in England, both in
public and private collections.

Sebastian Bourdon (1616-1671), who was born at Montpelier, made his
studies in Rome. He brought himself into notice by a picture of the
Crucifixion of St Peter, which is now in the Louvre. He was one of the
earliest members of the French Academy. Bourdon resided in Sweden for some
years; but was in Paris, and held the position of Rector of the Academy
when he died. He painted a few genre subjects, and two of his portraits
by himself are in the Louvre; but his best works were landscapes, and in
these his style was like that of Salvator Rosa. It has been said that
Rigaud assisted him in his portraits of himself. Bourdon made some
engravings, and collectors prize his plates very much.

There were other French painters who studied in Italy, but those that I
have mentioned are the important ones. Of those who studied in their own
country only, Eustache le Sueur (1617-1655) was the first of any
importance; but his life was short and uneventful, and he was not
appreciated. His most important works are in the Louvre.

Charles le Brun (1619-1690) was very prominent in his day. His father was
a sculptor, and was employed by the Chancellor Segnier. This nobleman’s
attention was attracted to the son, and he at length sent the young Le
Brun to Italy to study. He remained there six years, and after his return
to Paris he was made painter to the king, and became the favorite of the
court. He used his opportunities to persuade Louis XIV. to found the Royal
Academy at Paris, which was done in 1648. All his principal pictures are
in the Louvre.

Pierre Mignard (1612-1695) has been called “the Roman,” because he lived
in Rome twenty-two years, and while there was patronized by three
successive popes. In 1664 he was made President of the Academy of St. Luke
in Rome. At length Louis XIV. invited him to return to France. In 1690 he
succeeded Le Brun as court painter, and was made Chancellor of the
Academy. His portraits are his best works, and these are seen in the
galleries of various European countries.

Hyacinthe Rigaud (1659-1743) became the most distinguished French portrait
painter of his time; but his pictures are not very attractive or
interesting in our day. He finished them too much, and so gave them an
artificial appearance. Then, too, the costume of his day was such that his
portraits seem to be the portraits of wigs and not of people. They are
very numerous. He often painted the portrait of Louis XIV., and had
illustrious people from all parts of Europe among his sitters.

Antoine Watteau (1684-1721) was the first to practise a new style of
painting. The habit of the French court was to pass much time in elegant
out-door amusements. Watteau represented the scenes of the fêtes
galantes and reunions then so much in fashion. His pictures are crowded
with figures in beautiful costumes. There are groups of ladies and
gentlemen promenading, dancing, love-making, and lounging in pleasant
grounds with temples and fountains and everything beautiful about them.
The pictures of Watteau are fine, and are seen in many galleries. His
color is brilliant, and to their worth as pictures is added the historical
interest which belongs to them, because they give us the best idea of
court life, dress, and manners of the reign of Louis XIV. which can be had
from any paintings.

The followers of Watteau were numerous, but are not of great importance.
There were a few painters of animals and flowers in the French school; but
we shall pass to the genre painters, among whom Jean-Baptiste Greuze
(1725-1805) was important. He painted very beautiful pictures of young
girls and children. His color is very agreeable, and some of his works are
finished as finely as if they were done on ivory. Most of his pictures
are in private galleries, but they are seen in some public collections.
Probably the “Broken Jug,” in the Louvre, is his best known work. His
pictures sell for very large prices. At the Forster sale in 1876, “A
Little Girl with a Lap Dog in her Arms” brought six thousand seven hundred
and twenty pounds; in 1772 the same picture was sold for three hundred
pounds, and in 1832 it was again sold for seven hundred and three pounds.
Thus we see that in fifty-four years its value had increased to more than
nine times its price, and in one hundred and four years it brought
twenty-two times as much as it was first sold for.

Claude Joseph Vernet (1714-1789) was the best marine painter of the French
school. Louis XV. commissioned him to paint the seaports of France.
Fifteen of these pictures are in the Louvre. There have been many
engravings after his works. His pictures of Italian seaports and views
near Rome and Tivoli are among his best paintings. His color has little
variety; but his drawing is correct, and his finish is very careful and
fine. Vernet also made a few etchings.

In the early part of the eighteenth century Joseph Marie Vien (1716-1809)
returned to the classic style of painting, and created a feeling against
the pretty manner which had been the chief feature of French pictures for
some time. His pictures are very numerous in the churches and galleries of
Paris. He was not a great painter, but he marks a change in the spirit of
French painting. Vien was the teacher of Jacques Louis David (1748-1825),
who was considered the first painter in modern art at the close of the
eighteenth century. He was so devoted to the classic style that he took
the remains of ancient art as models for the figures in his pictures. His
groups are like groups of statues, and his flesh looks like marble, it is
so hard and lifeless. During the time of the first Napoleon this style
was carried to excess in everything connected with the arts. David was
such a favorite with the emperor that after the return of the Bourbons he
was banished, and his family were not allowed to bury him in France. He
lived in Brussels, and executed many of his best pictures there.

Fig 68
Fig. 68.—The Sabine Women. David.

Antoine Jean Gros (1771-1835) was a great admirer of David, and first
attracted attention in 1801 by a picture of “Bonaparte on the Bridge of
Arcola.” After this Gros painted many such works, and principally
represented military events. Many of his pictures are very coarse. The
“Plague at Jaffa” and the “Field of Eylau” are of this type, and the first
is disgusting. Among his best works is “Francis I. and Charles V. visiting
the Tombs at St. Denis.” But although he received many honors, and was
made a baron by Charles X., he could not bear the criticism which was made
upon his pictures, and finally drowned himself in the Seine near Meudon.

Paul Delaroche (1797-1856) was born at Paris, and studied under Baron
Gros. He became a celebrated artist and was made a member of the Institute
of France, a Professor in l’École des Beaux-Arts, and an officer of the
Legion of Honor. His principal works represent scenes of important
historical interest, and he so arranged them that they appeal to one’s
sympathies with great power. Among these pictures are the “Condemnation of
Marie Antoinette,” the “Death of the Duke of Guise,” “Cromwell
Contemplating the Remains of Charles I.,” and other similar historical
incidents. His design was according to academical rules; but he was not
entirely conventional, and in some of his religious pictures there was
much expression and deep feeling.

Fig 69
Fig. 69.—Death of the Duke of Guise. Delaroche.

His largest and most famous work is the “Hemicycle,” in l’École des
Beaux-Arts, Paris. He was occupied with this painting during three years;
it contains seventy-five figures of life size. The arts of different
countries and ages are represented in it by portraits of the artists of
the times and nations typified. Thus it is very interesting when
considered merely as a great collection of portraits. Delaroche married
the daughter of Horace Vernet, and it is said that the figure which stands
for Gothic Architecture is a portrait of her. The Hemicycle is richly
colored, and has a great deal of fine painting in it; but from its very
nature it has no dramatic power, and does not arouse any deep sentiment in
one who studies it. Delaroche was paid only about fifteen thousand dollars
for this great labor, and refused to have any further reward.

Perhaps none of his works are more powerful than the “Death of the Duke of
Guise.” You will easily recall the circumstances of his assassination: the
painter has so represented it that one really forgets that it is a
picture, and can only remember the horror of the crime. The corpse of the
duke is on one side of the immense chamber, near the bed; the assassins
are in a terrified group on the other side, and with them the cowardly
king, who was absolutely afraid of the dead body of his victim. The
picture is a remarkable instance of the power that may be given to what is
sometimes called historical-genre art. This picture was sold in 1853 for
ten thousand five hundred dollars (Fig. 69).

Jean Louis Géricault (1791-1824). He was born at Rouen, and studied first
under Guérin and then in Rome. He was the first master of any power who
entirely dismissed the influence of the art of David with its marble flesh
and statuesque effect. The one great work by which he is known is the
“Wreck of the Medusa,” which is in the Louvre, and which may be said to
mark the advent of the modern French school.

Eugene Delacroix (1799-1863) was the son of a Minister of Foreign Affairs,
and was born to position and wealth. But through misfortunes all this was
changed, and he was forced to work hard for his living. At last he
managed to study under Guérin, and in the studio of the master became the
friend of Géricault. The first work which brought Delacroix fame was a
picture of a scene from Dante’s “Inferno,” in which Dante sees some of his
old acquaintances who were condemned to float upon the lake which
surrounds the infernal city. This work was exhibited in 1822, and was
bought for the Gallery of the Luxembourg. Baron Gros tried to be his
friend; but Delacroix wished to follow his own course, and for some time
had but small success.

He travelled in Spain, Algiers, and Morocco, and at length was
commissioned by Thiers to do some decorative work in the throne-room of
the Chamber of Deputies. He was much criticised, but at length was
accepted as a great artist, and was made a member of the Institute in
1857. He received another important order for the Chamber of Peers. Some
of his works are at Versailles, and others are seen in various churches of
Paris. When they are considered as a whole they are effective, but they do
not bear examination; his design was free and spirited and his color good,
and he painted a variety of subjects, and was able to vary the expression
of his work to suit the impression he wished to produce.

Émile Jean Horace Vernet (1789-1863) was born in the Louvre. He studied
under his father, Carle Vernet, who was the son of Claude Joseph Vernet.
Carle was a witty man, and it is said that when he was dying he exclaimed,
“How much I resemble the Grand Dauphin—son of a king, father of a king,
and never a king myself!” In spite of his being less than his father or
his son, he was a good painter of horses. When Horace Vernet was but
fifteen years old he supported himself by drawing; he studied with
Vincent, and drew from living models. In 1814 he showed such bravery at
the Barriere of Clichy that he was decorated with the Cross of the Legion
of Honor: before he died he was a grand officer of the order on account
of his artistic merits. He was also a member of the Institute and Director
of the Academy of Rome.

His best works were executed in Rome, where he spent seven years; he
travelled in Algiers, Syria, Egypt, Palestine, Russia, and England, and
was everywhere received with the honors which his genius merited. His
works embraced a great variety of subjects, and it is said that he often
finished his picture the first time he went over it, and did not retouch
it. There is no doubt that in certain ways the excellence of Vernet has
been overestimated, and he has been too much praised; but his remarkable
memory, which enabled him truthfully to paint scenes he had witnessed, and
his facility of execution, are worthy of honorable mention.

When twenty years old Vernet was married, and from this time he kept an
expense account in which all the prices he received for his works are set
down. The smallest is twenty-four sous for a tulip; the largest is fifty
thousand francs for the portrait of the Empress of Russia.

About 1817 Vernet became the favorite of the Duke of Orleans, and was
therefore unpopular with the royal party. In 1820 he had made himself so
displeasing to the king by some lithographs which were scattered among the
people, that it was thought best for him to leave Paris. However, he
overcame all this, and four years later Charles X. sat to him for his
portrait. From this time orders and money flowed in from all sides.

The Vernets had originated in Avignon, and in 1826, when the museum there
was opened, Horace and his father were invited to be present. Every honor
was shown them; poems were read in their praise; they were conducted to
the home of their ancestors, which they piously saluted, and inscribed
their names upon the door-posts. After they returned to Paris they
received rich gifts in return for the pictures they had given to Avignon.
The Gallery Vernet, which contains works by Antoine, François, Joseph,
Carle, and Horace Vernet, is regarded as a sacred place by the people of
that region.

When Horace Vernet was Director of the Academy in Rome he held salons
weekly; they were very gay, and all people of distinction who lived in
Rome or visited that city were seen at these receptions, dancing and
amusing themselves in the lively French manner. But after 1830 he felt
that the Villa Medici was a prison. He wished to follow the French army in
the East, and three years later did go to Algiers. In the same year the
king decided to convert the palace at Versailles into an historical
museum, and from this time Vernet had but two ideas, the East and
Versailles. Almost every work he did was connected with these two
thoughts.

Louis Philippe now desired him to paint four battle-pieces; but Vernet
objected that no room was large enough to please him: for this reason a
floor was removed, two stories turned into one, and the grand Gallery of
Battles made. At length he had a difficulty with the king and went to
Russia; but hearing that his father was dying he returned to Paris, and
was made welcome back to Versailles, where he was really necessary.

We cannot stay to recount the honors which were showered upon him, and
which he always received with great modesty of demeanor. He went from one
triumph to another until 1848, when the Revolution almost broke his heart;
he worked on, but his happiness was over. In the great Exposition of 1855
he had a whole salon devoted to his works, and men from all the world
came to see and to praise. He lived still eight years; he made pictures of
incidents in the Crimean War; he painted a portrait of Napoleon III., but
he wrote of himself: “When time has worn out a portion of our faculties we
are not entirely destroyed; but it is necessary to know how to leave the
first rank and content one’s self with the fourth.”

His industry and the amount of work he did are simply marvellous. He loved
excitement and adventure, and the works which have these elements were his
best—and he liked best to do them. His color cannot be praised; he had no
lofty intellectual aims; he was clever to a high degree, but he was not
great; he was one to whom the happy medium of praise should be given, for
he neither merits severity of criticism nor immoderate praise; he was
simply a gifted painter and “the greatest and last of the Vernets.”

He is also the last French painter of whom we shall speak, as we do not
propose to take up the excellent artists of our own day, who would require
a volume devoted strictly to themselves.

page decoration

CHAPTER VII.

PAINTING IN ENGLAND.

In early days in England there were miniature-painters, and in the last
half of the sixteenth century there were some very important English
painters of this kind. Before the days of Charles I. the English kings
were much in the habit of inviting foreign artists to England, and
commissions were given to them. The painters who were most prominent in
England were of the Flemish school, and even under Charles I., as we have
seen, Rubens and Vandyck were the principal painters in England. But in
the reign of this king some native artists made names for themselves, and
what we call the English school of painting may really be dated from this
time.

Before speaking of painters I must mention one miniaturist whose works
were in demand in other countries, as well as in England. Samuel Cooper
(1609-1672) has been called “the Vandyck in little,” and there is far more
breadth in his works than is usual in miniature. He painted likenesses of
many eminent persons, and his works now have an honorable place in many
collections.

William Dobson (1610-1646) has been mentioned in our account of Vandyck as
a painter whom the great master befriended and recommended to Charles I.
He became a good portrait-painter, and after Vandyck’s death was appointed
sergeant-painter to the king. His portraits are full of dignity; the face
shadows are dark, and his color excellent. He did not excel in painting
historical subjects. Vandyck was succeeded at court by two foreign artists
who are so closely associated with England that they are always spoken of
as English artists.

Fig 70
Fig. 70.—Sir Joshua Reynolds.

Peter van der Faes (1618-1680), who was born in Westphalia, is known to us
as Sir Peter Lely. He became the most celebrated portrait-painter after
Vandyck, and his “Beauties at Hampton Court” are pictures which are known
the world over. He has been accused of not painting eyes as he ought; but
the ladies of his day had an affectation in the use of their eyes. They
tried to have “the sleepy eye that spoke the melting soul,” so Sir Peter
Lely was not to blame for painting them as these ladies wished them to be.
He was knighted by Charles II., and became very rich. His portraits of men
were not equal to those of women. When Cromwell gave him a commission to
paint his portrait, he said: “Mr. Lely, I desire you will use all your
skill to paint my picture truly like me, and not flatter me at all; but
remark all these roughnesses, pimples, warts, and everything as you see
me, otherwise I will never pay you a farthing for it.” Sir Peter Lely was
buried in Covent Garden, where there is a monument to his memory with a
bust by Gibbon.

Sir Godfrey Kneller (1646-1723), born at Lübeck, was a rival to Sir Peter
Lely, and had the honor of painting the portraits of eight crowned heads
and a very great number of other people of importance. He had studied both
the Dutch and Italian manner; for he was the pupil of Rembrandt and Bol,
of Carlo Maratti and Bernini. Some critics praise his pictures very much,
while others point out many defects in them. He painted very rapidly, and
he sometimes hurried his pictures off for the sake of money; but his
finished works are worthy of remark. He especially excelled in painting
hair; his drawing was correct; some of his groups of children are fine
pictures; and some madonnas that he painted, using his sitters as models,
are works of merit. His monument was made by Rysbrach, and was placed in
Westminster Abbey.

Both Sir Peter Lely and Sir Godfrey Kneller had pupils and followers; but
there was no original English artist before the time of William Hogarth
(1697-1764), and he may really be named as the first master of a purely
English school of painting. When Hogarth was fifteen years old he was
apprenticed to a silversmith, and the grotesque designs which he copied
for armorial bearings helped to increase his natural love for all that was
ridiculous and strange. After 1718 he was much occupied in engraving for
booksellers, and at length he began to paint small genre pictures and
some portraits, in which he made good success, but he felt that he was
fitted for other work. In 1730 he married the daughter of the artist, Sir
James Thornhill, without the consent of her father.

Soon after this he began his series of pictures called the “Harlot’s
Progress,” and when Sir James saw them he was so satisfied with the talent
of Hogarth that he declared that such an artist could support a wife who
had no dower, and the two painters were soon reconciled to each other.
Before 1744 Hogarth had also painted the series of the “Rake’s Progress”
and “Marriage à la Mode” (Fig. 71).

These are all pictures which hold up the customs of the time to ridicule
and satire, and his works of this kind are almost numberless. He explains
as follows the cause of his painting in this way: “The reasons which
induced me to adopt this mode of designing were that I thought both
critics and painters had, in the historical style, quite overlooked that
intermediate species of subjects which may be placed between the sublime
and the grotesque. I therefore wished to compose pictures on canvas
similar to representations on the stage; and further hope that they will
be tried by the same test and criticised by the same criticism.”

Fig 71
Fig. 71.—The Marriage Contract. No. 1 of The Marriage à
la Mode. By Hogarth. In the National Gallery.

It was in this sort of picture that Hogarth made himself great, though he
supported himself for several years by portrait-painting, in which art he
holds a reputable place. Most of his important pictures are in public
galleries.

Hogarth was a fine engraver, and left many plates after his own works,
which are far better and more spirited than another artist could have made
them. The pictures of Hogarth have good qualities aside from their
peculiar features. He made his interiors spacious, and the furniture and
all the details were well arranged; his costumes were exact, as was also
the expression of his faces; his painting was good, and his color
excellent. In 1753 he published a book called the “Analysis of Beauty.”

Ever after his first success his career was a prosperous one. He rode in
his carriage, and was the associate and friend of men in good positions.
Hogarth was buried in Chiswick Churchyard, and on his tombstone are these
lines, written by David Garrick:

“Farewell, great painter of mankind!

 Who reach’d the noblest point of Art,

 Whose pictur’d morals charm the mind,

 And through the eye, correct the heart.

 If Genius fire thee, reader, stay;

 If Nature touch thee, drop a tear;

 If neither move thee, turn away,

 For Hogarth’s honour’d dust lies here.”

The next important English painter was Richard Wilson (1713-1782), and he
was important not so much for what he painted as for the fact that he was
one of the earliest landscape-painters among English artists. He never
attained wealth or great reputation, although after his return from
studying in Italy he was made a member of the Royal Academy.

We come now to Sir Joshua Reynolds
(1723-1792),
born at Plympton, in
Devonshire. His father was a clergyman and the master of the grammar
school at Plympton. Joshua was destined for the medical profession by his
parents; but his love of drawing was so marked that, as the opportunity
offered for him to go to London and study under Hudson, his father allowed
him to do so. After various changes, in 1749 he was able to go to Rome,
and remained in Italy three years (Fig. 70).

When he returned to England he soon attracted attention to his pictures,
and it was not long before both fame and fortune were secured to him. His
life was a very quiet one, with little of incident that can be related
here. His sister kept his house for him, and he lived generously, having
company to dinner almost daily. His friends were among the best people of
the time, including such persons as Dr. Johnson, Percy, Goldsmith,
Garrick, the Burkes, and many others. The day before Johnson died he told
Reynolds that he had three requests to make of him: that he would forgive
him thirty pounds which he had lent him, would read the Scriptures daily,
and would not paint on Sunday. Sir Joshua promised to do these things, and
remembered his promise.

Sir Joshua was skilful in compliments. When he painted his famous picture
of Mrs. Siddons as the “Tragic Muse” he put his name on the border of her
garment. The actress went near the picture to examine it, and when she saw
the name she smiled. The artist said: “I could not lose the opportunity of
sending my name to posterity on the hem of your garment.”

Fig 72
Fig. 72.—“Muscipula.” By Reynolds.

Sir Joshua Reynolds’ fame rests upon his portraits, and in these he is
almost unrivalled. His pictures of children are especially fine. It was
his custom to receive six sitters daily. He kept a list of those who were
sitting and of others who waited for an opportunity to have their
portraits made by him. He also had sketches of the different portraits
he had painted, and when new-comers had looked them over and chosen the
position they wished, he sketched it on canvas and then made the likeness
to correspond. In this way, when at his best, he was able to paint a
portrait in about four hours. His sitters’ chairs moved on casters, and
were placed on a platform a foot and a half above the floor. He worked
standing, and used brushes with handles eighteen inches long, moving them
with great rapidity.

In 1768 Sir Joshua was made the first President of the Royal Academy, and
it was then that he was knighted by the king. He read lectures at the
Academy until 1790, when he took his leave. During these years he sent two
hundred and forty-four pictures to the various exhibitions. In 1782 he had
a slight shock of paralysis, but was quite well until 1789, when he feared
that he should be blind, and from this time he did not paint. He was ill
about three months before his death, which occurred in February, 1792. His
remains were laid in state at the Royal Academy, and then buried in St.
Paul’s Cathedral, near the tomb of Sir Christopher Wren.

It is to be regretted that the colors used by Sir Joshua Reynolds are now
much faded in many of his pictures. Those in the National Gallery, in
London, are, however, in good preservation. Naturally, since so many of
his pictures were portraits they are in the collections of private
families in England, and but few of them are seen in European galleries.
There is an excellent opportunity to study his manner in the pictures at
the South Kensington Museum, where there are several portraits, some
pictures of children, and the “Graces Decorating a Statue of Hymen.”

It is very satisfactory to think of a great artist as a genial, happy man,
who is dear to his friends, and has a full, rich life outside of his
profession. Such a life had Sir Joshua Reynolds, and one writer says of
him: “They made him a knight—this famous painter; they buried him ‘with
an empire’s lamentation;’ but nothing honors him more than the ‘folio
English dictionary of the last revision’ which Johnson left to him in his
will, the dedication that poor, loving Goldsmith placed in the ‘Deserted
Village,’ and the tears which five years after his death even Burke could
not forbear to shed over his memory.”

Thomas Gainsborough (1727-1788) was born in Sudbury, in Suffolk, and when
still quite young went to London, and studied under Francis Hayman, who
was not an eminent painter. Gainsborough became one of the most important
masters of the English school, especially in landscape painting and the
representation of rustic figures. His portraits were not as good in color
as those of Sir Joshua Reynolds; they have a bluish-gray hue in the flesh
tints; but they are always graceful and charming. His landscapes are not
like those of any other master. They are not exact in the detail of leaves
and flowers—a botanist could find many faults in them—but they are like
nature in spirit: they seem to have the air blowing through them, they are
fresh and dewy when it is morning in them, and quiet and peaceful when
evening comes under his brush. In many of his pictures he put a cart and a
white animal.

His rustic figures have the true country life in them: they seem to have
fed upon the air, and warmed themselves in the sun until they are plump
and rosy as country lads and lasses should be. His best genre pictures
are the “Cottage Girl,” the “Woodman and Dog in a Storm,” the “Cottage
Door,” and the “Shepherd Boy in a Shower.” He painted a picture of a “Girl
and Pigs,” for which Sir Joshua Reynolds paid him one hundred guineas.

In character Gainsborough was very attractive, though somewhat
contradictory in his moods. He was generous and genial, lovable and
affectionate; he was also contradictory and impulsive, not to say
capricious. His wife and he had little quarrels which they settled in this
wise: When Gainsborough had spoken to her unkindly, he would quickly
repent, and write a note to say so, and address it to his wife’s spaniel,
called “Tristram,” and sign it with the name of his pet dog, “Fox.” Then
Margaret Gainsborough would answer: “My own, dear Fox, you are always
loving and good, and I am a naughty little female ever to worry you as I
too often do, so we will kiss, and say no more about it; your own
affectionate Tris.” Like Reynolds, Gainsborough had many warm friends, and
when he died Sir Joshua himself watched by his bedside, and bent to catch
his last word, which was the name of Vandyck.

John Singleton Copley (1737-1815) was born in Boston, Mass., U. S., to
which place his parents are said to have immigrated from Limerick,
Ireland. The father was descended from the Copleys of Yorkshire, England,
and the mother from the Singletons of County Clare, both families of note.
When young Copley was eleven years old his mother was married to Peter
Pelham, a widower with three sons—Peter, Charles, and William—and who
subsequently became the father of another son, Henry, by this second
marriage. Mr. Pelham was a portrait painter and a mezzotint engraver of
unusual merit. One authority calls him “the founder of those arts in New
England.” Mr. Pelham was also a man of education, a land surveyor, and a
mathematician. He was thus well qualified to educate, assist, and
stimulate young Copley in the pursuit of studies so natural and congenial
to him. He is said to have been studious and quiet, and to have made rapid
advances. When he was fifteen years old he painted a portrait of his
step-brother, Charles Pelham, now in the family of a great-grandson, Mr.
Charles Pelham Curtis, of Boston. At sixteen he published an engraving of
Rev. William Welsteed, from a portrait painted by himself. The same year
he painted the portrait of a child—afterward Dr. de Mountfort—now owned
in Detroit. In 1754 he painted an allegorical picture of Mars, Venus, and
Vulcan, thirty inches long by twenty-five wide, now owned in Bridgewater,
Mass. The next year he painted a miniature of George Washington, who was
on a visit to Governor Shirley at the time. This picture now belongs to
the family of the late George P. Putnam, of New York City. In 1756 he
painted a three-quarters length portrait of General William Brattle, life
size, signed and dated, and now owned by Mr. William S. Appleton. He now
improved rapidly. A crayon portrait of Miss Rebecca Gardiner, afterward
Mrs. Philip Dumaresq, an oil painting of Mrs. Edmund Perkins, a portrait
of Rebecca Boylston, afterward wife of Governor Gill, portraits of Colonel
and Mrs. Lee, grandparents of General William Raymond Lee, all exist and
attest the continued growth of his powers. These date between 1763 and
1769. During this time he had access to and was a visitor in houses where
were portraits by Saribest, Blackburn, Liopoldt, and even by Vandyck and
Sir Godfrey Kneller. Mr. Augustus Thorndike Perkins, in his carefully
written monograph on Copley, says that our artist must have seen all these
pictures, since, as Dr. Gardiner says, “his genial disposition and his
courtly manners make him a welcome guest everywhere.” Mr. Perkins remarks
that Copley must have studied with Blackburn; that he imitated, but in
some respects surpassed him. “Both frequently used, either as the lining
of a dress or as drapery, a certain shade of mauve pink; Blackburn uses
this shade feebly, while Copley dashes it on with the hand of a master.”
On November 16, 1769, Copley married Susan (or Susannah, as it is
sometimes written), the daughter of Mr. Richard Clarke, a distinguished
merchant of Boston, to whom, as agent of the East India Company of London,
was consigned the tea thrown overboard in Boston harbor. From all accounts
he soon began to live in good style; and as, in 1771, Colonel Trumbull
found him living opposite the Common, it is probable that he purchased at
about that time the property which afterward became so valuable, although
long after Copley had ceased to be the owner. In 1773, says the late
eminent conveyancer, Nathaniel Ingersoll Bowditch, “Copley owned all the
land bounded on the west by Charles River, thence by Beacon Street to
Walnut Street, thence by Walnut Street to Mt. Vernon Street, thence by Mt.
Vernon Street to Louisburg Square, thence by Louisburg Square to Pinckney
Street, thence by Pinckney Street to the water, containing about eleven
acres of land.” This land is now covered with handsome residences, and is
of great value. An agent of Copley’s sold his property after he went
abroad without being authorized to do so, and, although his son came over
in 1795 to look into the matter, he was only able to secure a compromise
by which a further sum of three thousand guineas was paid in final
settlement.

Soon after his marriage Copley painted his picture of a “Boy with a
Squirrel,” which he sent anonymously to Benjamin West, in London, for
exhibition. West judged from the wood on which the picture was stretched
and from the kind of squirrel that the work was American, and so excellent
was the painting that a rule of the institution was set aside, and the
picture exhibited. This picture is now in the possession of Mrs. James S.
Amory, of Boston, a granddaughter of the artist. The boy in the picture
was his half-brother Henry. The picture was so favorably received that
Copley was advised to go to England. He sailed in 1774, and never
returned.

Mr. Copley, soon after his arrival in London, passed over to the
Continent, and through Italy, studying in Parma and in Rome. He visited
Naples and Pæstum also. It is said that he studied so diligently that he
was with difficulty persuaded to paint two portraits in Rome. In 1775 he
travelled and studied in Germany, in Holland, and in France. This same
year his wife and family joined him in England. These consisted of his
wife, his son, John Singleton, who afterward became the famous Lord
Chancellor Lyndhurst; his daughter Elizabeth, afterward married to a
distinguished merchant in Boston, and who survived to a great age; Mary
Copley, who lived unmarried to the great age of ninety-four; and another
son who died young. In 1777 he was made an Associate of the Royal Academy,
and six years later an Academician. He was now in the full tide of
success. He was offered five hundred guineas to paint a family group of
six persons. The well-known group of Copley’s family, called the “Family
Picture,” the “Death of Lord Chatham,” and “Watson and the Shark,” were on
his easel in 1780. The picture of Lord Chatham falling senseless in the
House of Lords was commenced soon after his death in 1778. It was engraved
by Bartolozzi, and twenty-five hundred copies were sold in a few weeks.
Copley exhibited the picture, to his own profit as well as fame.

In 1781 occurred the death of Major Pierson, shot in the moment of victory
over the French troops who had invaded the island of Jersey. His death was
instantly avenged by his black servant, and of this scene Copley made one
of his finest pictures. He took pains, with his usual honesty, to go to
St. Helier’s, and make a drawing of the locality. The picture is
thoroughly realistic, although painful. His large picture of the “Repulse
and Defeat of the Spanish Floating Batteries at Gibraltar” was painted on
commission from the city of London. It is twenty-five feet long by
twenty-two and a half feet high; but there are so many figures and so much
distance to be shown in the painting that the artist really needed more
room. Of the commander, Lord Heathfield, Sir Robert Royd, Sir William
Green, and some twelve or fifteen others, the artist made careful
portraits.

The story told by Elkanah Watson shows Copley’s strong sympathy for
America. In 1782 Watson was in London, and Copley made a full-length
portrait of him, and in his journal Watson says: “The painting was
finished in most exquisite style in every part, except the background,
which Copley and I designed to represent a ship bearing to America the
acknowledgments of our independence. The sun was just rising upon the
stripes of the Union streaming from her gaff. All was complete save the
flag, which Copley did not deem proper to hoist under the present
circumstances, as his gallery was the constant resort of the royal family
and the nobility. I dined with the artist on the glorious 5th of December,
1782. After listening with him to the speech of the king formally
recognizing the United States of America as in the rank of nations,
previous to dinner, and immediately after our return from the House of
Lords, he invited me into his studio, and there, with a bold hand, a
master’s touch, and, I believe, an American heart, he attached to the ship
the stars and stripes. This was, I imagine, the first American flag
hoisted in Old England.”

Copley purchased, for a London residence, the mansion-house in George
Street belonging to Lord Fauconburg. It afterward became more widely known
as the residence of his son, Lord Lyndhurst. Lord Mansfield’s residence
was near by, and among the many commissions from public men was one to
paint his lordship’s portrait. Perhaps one of the most interesting of all
his commissions was one to paint the picture of Charles I. demanding the
five obnoxious members from the Long Parliament, for which a number of
gentlemen in Boston paid one thousand five hundred pounds. It is said that
every face in this great picture was taken from a portrait at that time
extant; and Mrs. Gardiner Greene narrates that she and her father were
driven in a post-chaise over a considerable part of England, visiting
every house in which there was a picture of a member of the famous
Parliament, and were always received as honored guests. Copley’s painting
of the death of Lord Chatham was much admired. So numerous were the
subscriptions for the engraving that it is said Copley must have received
nearly, or quite, eleven thousand pounds for the picture and the engraved
copies. It was quite natural for Copley to be popular with New Englanders;
indeed, almost every Bostonian, at one time, on visiting London, made a
point to bring home his portrait by Copley, if possible. There are known
to exist in this country two hundred and sixty-nine oil-paintings,
thirty-five crayons, and fourteen miniatures by him. These pictures are
carefully cherished, as are indeed all memorials of this generous and
kindly gentleman. Although his life was mostly passed in England, where he
obtained wealth and renown, yet in a strong sense he could be claimed for
Boston, as it was there he was born; it was there he received his artistic
bias and education; it was there he was married, and had three children
born to him; and, finally, it was there that he acquired a fair amount of
fame and property solely by his brush. It will be worth while for the
readers of this volume to take pains to see some of the more noteworthy
Copleys.

A portrait of John Adams, full length, painted in London in 1783, is now
in possession of Harvard College. A portrait of Samuel Adams,
three-quarters length, spirited and beautiful, standing by a table, and
holding a paper, hangs in Faneuil Hall. Another picture of Samuel Adams is
in Harvard College, which also owns several other Copleys. A portrait of
James Allen, a man of fortune, a patriot, and a scholar, is now owned by
the Massachusetts Historical Society. The “Copley Family,” one of the
artist’s very best pictures, is now owned in Boston by Mr. Amory, and, in
fact, Mrs. James S. Amory owns a number of his best works.

Copley was a man of elegance and dignity, fond of the beautiful,
particular in his dress, hospitable, and a lover of poetry and the arts.
His favorite book was said to be “Paradise Lost.” His last picture was on
the subject of the Resurrection.

Benjamin West (1738-1820) was born at Springfield, Pennsylvania, of Quaker
parentage. In the various narratives of his successful life many stories
are told which appear somewhat fabulous, and most of which have nothing to
do with his subsequent career. He is said to have made a pen-and-ink
portrait of his little niece at the age of seven years; to have shaved the
cat’s tail for paint brushes; to have received instruction in painting and
archery from the Indians; to have so far conquered the prejudices of his
relatives and their co-religionists to his adoption of an artist’s life
that he was solemnly consecrated to it by the laying on of hands by the
men, and the simultaneous kissing of the women. His love for art must have
been very strong, and he was finally indulged, and assisted in it by his
relatives, so that at the age of eighteen he was established as a
portrait-painter in Philadelphia. By the kindness of friends in that city
and in New York he was enabled to go to Italy, where he remained three
years, making friends and reputation everywhere. Parma, Florence, and
Bologna elected him a member of their Academies. He was only twenty-five
years old when he went to England, on his way back to America. But he was
so well received that he finally determined to remain in England, and a
young lady named Elizabeth Shewell, to whom he had become engaged before
going abroad, was kind and judicious enough to join him in London, where
she became his wife, and was his faithful helpmate for fifty years. In
1766 he exhibited his “Orestes and Pylades,” which on account of its
novelty and merit produced a sensation. He painted “Agrippina weeping over
the Urn of Germanicus,” and by the Archbishop of York was introduced to
George III. as its author. He immediately gained favor with the king, and
was installed at Windsor as the court-painter with a salary of one
thousand pounds per annum. This salary and position was continued for
thirty-three years. He painted a series of subjects on a grand scale from
the life of Edward III. for St. George’s Hall, and twenty-eight scriptural
subjects, besides nine portrait pictures of the royal family. In 1792, on
the death of Reynolds, he was elected President of the Royal Academy, a
position which, except a brief interregnum, he held until his death in
March, 1820. He was greatly praised in his day, and doubtless thought
himself a great artist. He painted a vast number of portraits and quite a
number of pictures of classical and historical subjects. His “Lear” is in
the Boston Athenæum; his “Hamlet and Ophelia” is in the Longworth
collection in Cincinnati; “Christ Healing the Sick” is in the Pennsylvania
Hospital; and the “Rejected Christ” is or was owned by Mr. Harrison, of
Philadelphia. There are two portraits of West, one by Allston and one by
Leslie, in the Boston Athenæum, and a full-length, by Sir Thomas Lawrence,
in the Wadsworth Gallery in Hartford, Conn. One of West’s pictures did a
great deal for his reputation, although it was quite a departure from the
treatment and ideas then in vogue; this was the “Death of General Wolfe”
on the Plains of Abraham. When it was known to artists and amateurs that
his purpose was to depict the scene as it really might have happened he
was greatly ridiculed. Even Sir Joshua Reynolds expressed an opinion
against it; but when he saw the picture he owned that West was right.
Hitherto no one had painted a scene from contemporary history with figures
dressed in the costume of the day. But West depicted each officer and
soldier in his uniform, and gave every man his pig-tail who wore one. The
picture is spirited and well grouped. West was just such a practical,
thoughtful, and kindly man as we might expect from his ancestry and
surroundings.

George Romney (1734-1802), born in Beckside, near Dalton, in Cumberland.
He married when he was twenty-two, and in his twenty-seventh year went to
London with only thirty pounds in his pocket, leaving his wife with
seventy pounds and two young children. He returned home to die in 1799,
and in the meantime saw his wife but twice. The year after his arrival in
London he carried off the fifty-guinea prize on the subject of the “Death
of Wolfe” from the Society of Arts. Through the influence of Sir Joshua
Reynolds this was reconsidered, and the fifty-guinea prize was awarded to
Mortimer for his “Edward the Confessor,” while Romney was put off with a
gratuity of twenty-five guineas. This produced a feud between the two
artists. Romney showed his resentment by exhibiting in a house in Spring
Gardens, and never sending a picture to the Academy, while Reynolds would
not so much as mention his name, but spoke of him as “the man in Cavendish
Square.” This was after his return from the Continent; but before going to
Italy he was distinctly the rival of Sir Joshua, so much so that there
were two factions, and Romney’s studio, in Great Newport Street, was
crowded with sitters, among whom was the famous Lord Chancellor Thurlow,
whose full-length portrait is the pride of its possessor. At this time he
was making about twelve hundred pounds a year, a very good income for
those days. In 1773 he went to Rome with a letter to the Pope from the
Duke of Richmond. His diary, which he kept for a friend, shows how
conscientious and close was his observation and how great his zeal. He
made a copy of the “Transfiguration,” for which he refused one hundred
guineas, and which finally sold for six guineas after his death. On his
return to London in 1775 he took the house in Cavendish Square, where he
had great success. He painted a series of portraits of the Gower family,
the largest being a group of children dancing, which Allan Cunningham
commended as being “masterly and graceful.” Some of his portraits have a
charm beyond his rivals. He painted portraits of Lady Hamilton, the friend
of Lord Nelson—“the maid of all work, model, mistress, ambassadress, and
pauper”—scores of times, and in different attitudes and a variety of
characters, as Hebe, a Bacchante, a Sibyl, as Joan of Arc, as
“Sensibility,” as a St. Cecilia, as Cassandra, as Iphigenia, as Constance,
as Calypso, as Circe, and as Mary Magdalen, and in some of these
characters many times. He often worked thirteen hours a day, and did his
fancy sketches when sitters disappointed him. He would paint a portrait of
a gentleman in four sittings. He was extremely fond of portraying
Shakespeare’s characters, and contributed to the Shakespeare Gallery
formed by Alderman Boydell. He went to Paris in 1790, where Lord and Lady
Gower introduced him to Louis Philippe, and through him to all the art
treasures of the French capital. On his return to London he formed a plan
of an art museum, to be furnished with casts of the finest statues in
Rome, and spent a good deal of money in the erection of a large building
for the purpose. His powers as an artist gradually waned. He left his
Cavendish Square residence in 1797, and in 1799 returned to his family and
home at Kendall. From this time to the close of his life in 1802 he was a
mere wreck, and his artist life was over.

George Morland (1763-1804) was born in London, and the son of an artist.
His father was unsuccessful, and poor George was articled to his father,
after the English fashion, and was kept close at home and at work. It is
said that his father stimulated him with rich food and drink to coax him
to work. He was very precocious, and really had unusual talents. His
subjects were those of rustic life, and his pictures contain animals
wonderfully well painted, but his pigs surpass all. His character was
pitiful; he was simply, at his best, a mere machine to make pictures. As
for goodness, truth, or nobleness of any sort, there is not a syllable
recorded in his favor. Strange to say, the pictures of his best time are
masterpieces in their way, and have been sold at large prices.

Sir Thomas Lawrence (1769-1830), born at Bristol, England, in the White
Hart Inn, of which his father was landlord. He was wonderfully precocious,
and as a child of five years would recite odes, and declaim passages from
Milton and Shakespeare. Even at this early period he made chalk or pencil
portraits, and at nine he finally decided to become a painter from having
seen a picture by Rubens. At this period he made a colored chalk portrait
of the beautiful Georgiana, Duchess of Devonshire, which still hangs in
Chiswick House, in the room in which Charles Fox died. His father was the
son of a clergyman, and was bred a lawyer, but had never prospered; still
his culture and education gave a certain zest and tone to the mind of
young Lawrence, and made him, with his elegant figure and handsome face,
the successful courtier that he afterward became. He worked hard, with
considerable success, and with but little instruction until, at the age of
eighteen, he went to London for the first time. At that period he was
described as being extremely handsome in person, with fine, regular
features, brilliant eyes, and long, chestnut-colored hair falling to his
shoulders. He lodged close by Sir Joshua Reynolds—then near the end of
his career, and from him received much valuable advice. During Lawrence’s
first years in London he attempted pictures illustrating classic art, but
without much success. Indeed he was never successful in large, imaginative
pictures, and during most of his career of more than forty years, confined
himself to portraits. The time was propitious for him: Gainsborough was
dead; Reynolds was almost blind, and had given up painting; and Romney had
no hold on the court and the leaders of fashion. Lawrence raised his
prices, and had all he could do. He adopted a more expensive style of
dress, and in fact lived so extravagantly that he never arrived at what
may be called easy circumstances—his open-handed generosity contributed
to this result. He early received commissions from the royal family. In
1791 he was elected an Associate, and in 1794 an Academician. The next
year George III. appointed him painter in ordinary to his Majesty. He was
thus fairly launched on a career that promised the highest success. In a
certain sense he had it, but largely in a limited sense. He painted the
portraits of people as he saw them; but he never looked behind the costume
and the artificial society manner. He reproduced the pyramidically shaped
coats and collars, the overlapping waistcoats of different colors, the
Hessian boots, and the velvet coats, adorned with furs and frogs, of the
fine gentlemen; and the turbans with birds-of-Paradise feathers, the gowns
without waists, the bare arms and long gloves, the short leg-of-mutton
sleeves, and other monstrosities of the ladies. And for thirty years his
sitters were attired in red, or green, or blue, or purple. He absolutely
revelled in the ugliness of fashion. Occasionally Lawrence did some very
good things, as when he painted the Irish orator and patriot, Curran, in
one sitting, in which, according to Williams, “he finished the most
extraordinary likeness of the most extraordinary face within the memory of
man.” He always painted standing, and often kept his sitters for three
hours at a stretch, and sometimes required as many as nine sittings. On
one occasion he is said to have worked all through one day, through that
night, the next day, and through all the night following! By command of
the prince regent he painted the allied sovereigns, their statesmen,
princes, and generals—all the leading personages, in fact, in alliance
against Napoleon. His pictures in the exhibition of 1815 were Mrs. Wolfe,
the Prince Regent, Metternich, the Duke of Wellington, Blucher, the Hetman
Platoff, and Mr. Hart Davis. During the Congress that met at
Aix-la-Chapelle in 1818, Lawrence was commissioned by the Prince Regent to
paint its principal heads for an especial gallery. He thus had for sitters
nearly all the leading statesmen of Europe. From Aix-la-Chapelle he went
to Vienna, and thence to Rome in 1819, where among others he painted
likenesses of the Pope, of Cardinal Gonsalvi, and of Canova. Of the
latter, Canova cried out, “Per Baccho, che nomo e questo!” It was
considered a marvellous likeness; and without violating good taste he
worked into the picture crimson velvet and damask, gold, precious marble,
and fur, with a most brilliant effect. Before reaching home in London he
was elected President of the Royal Academy. At this time he had been
elected a member of the Roman Academy of St. Luke’s, of the Academy of
Fine Arts in Florence, and of the Fine Arts in New York. He continued to
improve as a painter, and between 1825 and the year of his death, painted
and exhibited some of his finest works. He usually exhibited eight
pictures each year, and although without a rival, gave evidence of anxious
care to sustain his reputation. He was especially successful with
children, and many of these pictures—as well as of celebrities—were
engraved, and have thus become known all over the world. Of his eight
pictures exhibited in 1829—the last he ever contributed—Williams says:
“It is difficult to imagine a more undeviating excellence, an infallible
accuracy of likeness, with an elevation of art below which it seemed
impossible for him to descend.” Lawrence died on the morning of the 7th of
January, 1830, with but little warning, from ossification of the heart; he
was buried with much pomp and honor in St. Paul’s Cathedral, by the side
of Sir Joshua Reynolds.

Fig 73
Fig. 73.—Portrait of Turner.

Joseph M. W. Turner, R.A. (1775-1851).—It is believed, by those who have
investigated the question most carefully, that this eminent artist and
most remarkable man was born in Maiden Lane, London, April 3, 1775,
although the artist himself has stated that he was born in Devonshire,
April 23, 1769. Turner’s father, William Turner, was a native of
Devonshire, but came to London while young, and did a fair business in the
Covent Garden district as a hair-dresser, wig-maker, and in shaving
people. The father was garrulous, like the traditional hair-dresser, with
a pleasant laugh, and a fresh, smiling face. He had a parrot nose and a
projecting chin. Turner’s mother was a Miss Mallord (or Marshall), of good
family, but a violent-tempered woman, with a hawk nose and a fierce
visage. Her life ended in a lunatic asylum. The artist, who was always
impatient of inquiry into his domestic matters, resented any allusion to
his mother, and never spoke of her. The manifest peculiarities of his
parents had an impression upon Turner, and would have made him eccentric
had there been no other influences of a kindred nature. The parents were
under-sized, and of limited mental range; they were of very little
personal assistance to their gifted son, although the father in later
years busied himself in mixing colors, adjusting pictures to frames, and
sometimes he was entrusted with certain rough work at filling in
backgrounds. When Turner was but five years old he is said to have made,
from memory, a fair copy of a lion rampant engraved on a silver salver,
which he had seen while accompanying his father to the house of a
customer. Presently the boy began to copy pictures in water-colors, and
then to make sketches from nature of scenes along the river Thames. In his
ninth year he drew a picture of Margate Church. When he was ten years old
he was sent to school at Brentford-Butts, where he remained two years,
boarding with his uncle, the local butcher. His leisure hours were spent
in dreamy wanderings and in making countless sketches of birds, trees,
flowers, and domestic fowls. He acquired a smattering of the classics and
some knowledge of legends and ancient history. On his return to London he
received instruction from Palice in painting flowers, and, after a year or
two, was sent to Margate, in Kent, to Coleman’s school. Here he had more
scope and a wider range, and made pictures of the sea, the chalk cliffs,
the undulations of the coast, and the glorious effects of cloud scenery.
On his return from Margate he began to earn money by coloring engravings
and by painting skies in amateurs’ drawings and in architects’ plans at
half a crown an evening. He always deemed this good practice, as he thus
acquired facility and skill in gradations. His father at one time thought
to make an architect of him, and sent him to Tom Malton to study
perspective. But he failed in the exact branch of the profession, and
neither with Malton nor with the architect Hardwick did he give
satisfaction. While with Hardwick he drew careful sketches of old houses
and churches, and this practice must have been of much use to him in
after-life. His father finally sent him to the Royal Academy, where he
studied hard, drawing from Greek models and the formal classic
architecture. About this time he was employed, at half a crown an evening,
with supper thrown in, to make copies of pictures by Dr. Munro, of Adelphi
Terrace. Munro was one of the physicians employed in the care of George
III. when he had a crazy spell, and owned many valuable pictures by
Salvator-Rosa, Rembrandt, Snyder, Gainsborough, Hearne, Cozens, and
others. He had also portfolios full of drawings of castles and cathedrals,
and of Swiss and Italian scenery, and of sketches by Claude and Titian.
Turner was also employed to sketch from nature in all directions about
London. In these tasks he had for a constant companion “Honest Tom
Girtin,” a young fellow of Turner’s own age, who afterward married a
wealthy lady, had rich patrons, and died before he was thirty. Had he
lived to mature years, Girtin would have been a powerful rival to Turner.
They were most excellent friends, and when Girtin died in Rome, Turner was
one of his most sincere mourners. Toward the close of Sir Joshua Reynolds’
life, Turner frequented his studio, copied pictures, and acquired some art
secrets. He began to teach water-color drawing in schools, while still a
boy, at from a crown to a guinea a lesson. He made hundreds of sketches in
a part of London now built over compactly with houses in streets and
squares, but then picturesque in hills and dells, in wooded fields and
green lanes. With all his baggage tied in a handkerchief on the end of his
walking-stick, he made a sketching tour through the towns of Rochester,
Canterbury, Margate, and others, in Kent, in 1793, and about this time
began to paint in oil. His first contribution to the Royal Academy was a
water-color sketch in 1790. Within the next ten years he exhibited over
sixty pictures of castles, cathedrals, and landscapes. All through his
life he made sketches. Wherever he was, if he saw a fine or an unusual
effect, he treasured it up for use. He sketched on any bit of paper, or
even on his thumb-nail, if he had nothing better. Nothing escaped his
attention, whether of earth, or sea, or sky. Probably no artist that ever
lived gave nature such careful and profound study. His studies of cloud
scenery were almost a revelation to mankind. In all this Turner drew his
instruction as well as his inspiration from nature. The critics did
nothing for him; he rather opened the eyes of even such men as Ruskin to
the wonders of the natural world. But these results all came later, and
were the fruit of and resulted from his constant and incessant studies.

Fig 74
Fig. 74.—Nantes. By Turner.

In 1794 and 1795 he made elaborate drawings of Rochester, Chepstow,
Birmingham, Worcester, Guildford, Cambridge, and other towns, for
magazines. In 1796 he did the same for Chester, Bristol, Leith,
Peterborough, and Windsor. Within the next four years he completed the
circuit of twenty-six counties in England and Wales, and he also exhibited
twenty-three highly finished drawings of cathedrals and churches. He was
slow to undertake oil-painting, preferring the more rapid touch and the
light-and-shade effect of the crayon, or the delicate and beautiful
effects of water-colors. He was always greater as a painter in
water-colors than in oils, and it is claimed by Redgrave that “the art all
but began with him,” and that his water-color paintings “epitomize the
whole mystery of landscape art.” Some of his paintings in this line have
been sold at enormous prices, and even in his own day his water-color
picture of Tivoli sold for eighteen hundred guineas. Turner became as fond
of Northern Yorkshire—which he first visited in 1797—as he was of
Southern Kent. He found there a great variety of scenery, from the sweet
and peaceful to the ennobling and grand. He visited and made studies from
all the old cathedrals, castles, and abbeys, and in 1798 he exhibited
pictures of Fountain and Kirkstall Abbeys, Holy Island Cathedral,
Buttermere Lake, Dunstanborough Castle, as well as “Morning Among the
Corriston Fells.” He found in Yorkshire also some of his warmest friends
and most munificent patrons, notably Mr. Hawkesworth Fawkes, of Farnley
Hall, whose house was adorned with fifty thousand dollars’ worth of
Turner’s pictures. Some additions to Farnley Hall were designed by Turner,
and he was always a welcome visitor. Here he sketched, and at intervals
enjoyed himself greatly in hunting and fishing. It is said that the
Farnley portfolios still contain sketches not only of the hall and its
precincts, but of coast scenes, Swiss views, drawings of birds,
illustrations of the Civil War, and, more especially, of fifty-three
remarkable drawings of the Rhineland regions, done at the rate of three a
day; these last were offered by Turner to Mr. Fawkes on his return from
the Continent for the sum of five hundred pounds, and the bargain was
closed at once. When Mr. Fawkes visited London he spent hours in Turner’s
private gallery, but was never shown into the painting-room. Indeed, very
few persons were ever allowed there. Once, when Turner dined at a hotel
with Mr. Fawkes, the artist took too much wine, and reeled about,
exclaiming, “Hawkey, I am the real lion—I am the great lion of the day,
Hawkey.” When Mr. Fawkes died, ended Turner’s visits to Farnley. He never
went there again, but when the younger Fawkes brought the Rhine drawings
up to London for him to see again, he passed his hand over the “Lorelei
Twilight,” saying, with tears in his eyes, “But Hawkey! but Hawkey!” When
Mr. Wells, an artist of Addiscomb, died he mourned his loss bitterly, and
exclaimed to his daughter: “Oh, Clara, Clara, these are iron tears! I have
lost the best friend I ever had in my life!” In this family all the
children loved him. He would lie on the floor, and play with them, and the
oldest daughter afterward said: “Of all the light-hearted, merry creatures
I ever knew, Turner was the most so.” But in 1797 Turner had a bitter
disappointment which warped and distorted all his after-life. A young lady
to whom he had become attached while a schoolboy at Margate, was engaged
to be married to him. He had been absent for two years on sketching tours,
and the step-mother of the young lady had intercepted and destroyed his
letters, so that at last she believed the representations made that Turner
had deserted her. She became engaged to another, and was about to be
married, when Turner appeared, and pleaded passionately that she would
return to him. She thought that she had been trifled with, and held by her
refusal, and did not find out the wrongs done by the step-mother until it
was too late. This disappointment led to greater self-concentration and
stingy money-getting until it became the absorbing passion of his life, so
that the artist passion was dominated by it.

It would take up too large a portion of this book to describe even briefly
Turner’s travels and works. Only a bare outline can be given. In 1800 he
became an Associate of the Royal Academy. He moved into a more commodious
house at 64 Harley Street. During this year he exhibited pictures of
Caernarvon Castle and the “Fifth Plague of Egypt;” also fine views of
Fonthill Abbey, the new palace of Beckford, with whom he spent much time.
The only portrait for which Turner ever sat was painted in 1800 by George
Dance. It shows a handsome young man, with a full but receding forehead,
arched eyebrows, a prominent nose, a massive chin, and a sensual mouth.
His thick and wiry hair is tied behind, and he wears a coat with an
immense cape. By this time full-bottomed wigs had gone out of fashion, and
the old barber abandoned his business to go and live with his artist son.
In 1801 Turner exhibited pictures of St. Donat’s Castle and Pembroke
Castle in Wales, the Salisbury Chapter-house, an autumn morning in London,
the destruction of the Median army, and Dutch fishing-boats in a gale. He
had begun his contest with Claude by painting pictures of classical
subjects in Claude’s manner. Turner was elected Royal Academician in 1802,
and exhibited several notable oil-paintings, signed with all his initials,
which he thenceforth used. The Academy had been quick to recognize
Turner’s genius, and he was always its faithful, conservative, and zealous
friend. As an auditor, councillor, or a visitor he was scrupulous, and he
attended general meetings and formal dinners with the same promptitude and
certainty with which for forty-five years he sent his pictures to the
annual exhibitions. He was a peacemaker in debates, but in business he was
irresolute. In 1802 he visited the Continent for the first time,
travelling in France, Switzerland, and Italy, and everywhere making
sketches. At this time he carried sketch-books in which he jotted
everything—all manner of drawings and outlines of nature and
architecture, notes of local gossip, chemical memoranda, notes of
expenses, tavern bills, views of coasts and cities, ruins, castles,
manufacturing works, and detached figures. One book gives views about the
Simplon Pass, another the sea-coast from Nice to Genoa, another contains
countless jottings from the pictures in the Vatican, another is taken up
with views in Paris and Rouen, and several are devoted to Scottish
scenery.

In 1806 Turner began his Liber Studiorum, in rivalship of Claude’s
Liber Veritatis; it was issued in parts in dark blue covers, each part
containing five plates. It was discontinued in 1814, after seventy plates
had been issued. Although not remunerative at the time, in later days as
high as three thousand pounds has been paid for a single copy of the
Liber, while the subscription price was only seventeen pounds ten
shillings; even before Turner died a copy of it was worth over thirty
guineas. Charles Turner, the engraver, used the proofs for kindling-paper;
but some years later Colnaghi, the print dealer, paid him fifteen hundred
pounds for his remaining “rubbish,” as he considered it. “Good God!” cried
the old engraver; “I have been burning bank-notes all my life!” In 1878
Professor Norton, of Harvard University, published a set of thirty-three
of the best of the Liber studies, reproduced in Boston by the heliotype
process. The Liber Studiorum was intended to manifest Turner’s command
of the whole compass of the landscape art, and was divided into six heads:
historical, pastoral, elegant pastoral, mountain, marine, and
architectural.

In 1808 Turner was appointed Professor of Perspective in the Royal
Academy. During two or three years only, out of the thirty in which he
held the professorship, did he deliver lectures. He spoke in a deep and
mumbling voice, was confused and tedious in manner, and frequently became
hopelessly entangled in blind mazes of obscure words. Sometimes when he
had written out his lectures he was unable to read them. Once, after
fumbling in his pockets, he exclaimed: “Gentlemen, I’ve been and left my
lecture in the hackney-coach.” Still he was interested in this work, and
Ruskin says: “The zealous care with which Turner endeavored to do his duty
is proved by a large existing series of drawings, exquisitely tinted, and
often completely colored, all by his own hand, of the most difficult
perspective subjects—illustrating not only directions of light, but
effects of light, with a care and completion which would put the work of
any ordinary teacher to utter shame.” During this year he took a house at
Hammersmith, Upper Mall, the garden of which ran down to the Thames, but
still retained his residence in Harley Street. In 1812 he first occupied
the house No. 47 Queen Anne Street, and this house he retained for forty
years. It was dull, dingy, unpainted, weather-beaten, sooty, with unwashed
windows and shaky doors, and seemed the very abode of poverty, and yet
when Turner died his estate was sworn as under one hundred and forty
thousand pounds—seven hundred thousand dollars. When Turner’s father died
in 1830 he was succeeded by a withered and sluttish old woman named Danby.
The whole house was dreary, dirty, damp, and full of litter. The master
had a fancy for tailless—Manx—cats, and these made their beds everywhere
without disturbance. In the gallery were thirty thousand fine proofs of
engravings piled up and rotting. His studio had a fair north light from
two windows, and was surrounded by water-color drawings. His sherry-bottle
was kept in an old second-hand buffet.

About 1813 or 1814 Turner purchased a place at Twickenham; he rebuilt the
house, and called it Solus Lodge. The rooms were small, and contained
models of rigged ships which he used in his marine views; in his
jungle-like garden he grew aquatic plants which he often copied in
foregrounds. He kept a boat for fishing and marine sketching; also a gig
and an old cropped-eared horse, with which he made sketching excursions.
He made at this time the acquaintance of Rev. Mr. Trimmer, the rector of
the church at Heston, who was a lover of art, and often took journeys with
Turner. While visiting at the rectory Turner regularly attended church in
proper form; and finally he wrote a note to Mr. Trimmer, alluding to his
affection for one of the rector’s kinswomen, and suggesting: “If
Miss —— would but waive bashfulness, or in other words make
an offer instead of expecting one, the same [Lodge] might change
occupiers.” But Turner was doomed to disappointment, and never made
another attempt at matrimony. In 1814 Turner commenced his contributions
of drawings to illustrate “Cook’s Southern Coast,” and continued this
congenial work for twelve years, making forty drawings at the rate of
about twenty guineas each; the drawings were returned to the artist after
being engraved. In 1815 he exhibited the “Dido Building Carthage,” and in
1817 a companion picture, the “Decline of the Carthaginian Empire,” and
for these two pictures the artist refused five thousand pounds, having
secretly willed them to the National Gallery.

Ruskin divides Turner’s art life into three periods: that of study, from
1800 to 1820; that of working out art theories toward an ideal, from 1820
to 1835; and that of recording his own impressions of nature, from 1835 to
1845, preceded by a period of development, and followed by a period of
decline, from 1845 to 1850. Besides his pictures painted on private
commission, Turner exhibited two hundred and seventy-five pictures at the
Academy. The “Rivers of England” was published in 1824, with sixteen
engravings after Turner; another series contained six illustrations of the
“Ports of England”—second-class cities. In 1826 the “Provincial
Antiquities of Scotland” was published, with thirteen illustrations by
Turner. The same year he sold his house at Twickenham, because, he said,
“Dad” was always working in the garden, and catching abominable colds. In
1827 Turner commenced the “England and Wales” on his own account, and
continued it for eleven years. It consisted of a hundred plates,
illustrating ports, castles, abbeys, cathedrals, palaces, coast views, and
lakes. In 1828 Turner went to Rome by way of Nismes, Avignon, Marseilles,
Nice, and Genoa; and this year painted his “Ulysses Dividing Polyphemus,”
of which Thornbury says: “For color, for life and shade, for composition,
this seems to me to be the most wonderful and admirable of Turner’s
realisms.” Ruskin calls it his central picture, illustrating his perfect
power.

Of Turner’s wonderful versatility, Ruskin says: “There is architecture,
including a large number of formal ‘gentlemen’s seats;’ then lowland
pastoral scenery of every kind, including nearly all farming operations,
plowing, harrowing, hedging and ditching, felling trees, sheep-washing,
and I know not what else; there are all kinds of town life, court-yards of
inns, starting of mail coaches, interiors of shops, house-buildings,
fairs, and elections; then all kinds of inner domestic life, interiors of
rooms, studies of costumes, of still-life and heraldry, including
multitudes of symbolical vignettes; then marine scenery of every kind,
full of local incident—every kind of boat, and the methods of fishing for
particular fish being specifically drawn—round the whole coast of
England; pilchard-fishing at St. Ives, whiting-fishing at Margate, herring
at Loch Fyne, and all kinds of shipping, including studies of every
separate part of the vessels, and many marine battle-pieces; then all
kinds of mountain scenery, some idealized into compositions, others of
definite localities, together with classical compositions; Romes and
Carthages, and such others by the myriad, with mythological, historical,
or allegorical figures; nymphs, monsters, and spectres, heroes and
divinities.... Throughout the whole period with which we are at present
concerned, Turner appears as a man of sympathy absolutely infinite—a
sympathy so all-embracing that I know nothing but that of Shakespeare
comparable with it. A soldier’s wife resting by the roadside is not
beneath it; Rizpah watching the dead bodies of her sons, not above it.
Nothing can possibly be so mean as that it will not interest his whole
mind and carry his whole heart; nothing so great or solemn but that he
can raise himself into harmony with it; and it is impossible to prophesy
of him at any moment whether the next he will be in laughter or tears.”

In 1832 Turner made a will in which he bequeathed the bulk of his estate
for the founding of an institution “for the Maintenance and Support of
Poor and Decayed Male Artists being born in England and of English parents
only, and of lawful issue.” It was to be called “Turner’s Gift,” and for
the next twenty years the artist pinched, and economized to increase the
fund for his noble purpose. At this time he was entering upon his third
manner—that of his highest excellence, when he “went to the cataract for
its iris, and the conflagration for its flames; asked of the sky its
intensest azure, of the sun its clearest gold.” It is remarked by Ruskin,
who has made most profound study of Turner’s works, that he had an
underlying meaning or moral in his groups of foreign pictures; in
Carthage, he illustrated the danger of the pursuit of wealth; in Rome, the
fate of unbridled ambition; and in Venice, the vanity of pleasure and
luxury. The Venetian pictures began in 1833, with a painting of the Doge’s
Palace, Dogana, Campanile, and Bridge of Sighs; and with these were
exhibited “Van Tromp Returning from Battle,” the “Rotterdam Ferry-boat,”
and the “Mouth of the Seine.” In 1830 or 1831 he made, on commission from
the publisher Cadell, twenty-four sketches to illustrate Walter Scott’s
poems—published in 1834—and while doing this he was entertained royally
at Abbotsford, and made excursions with Scott and Lockhart to Dryburgh
Abbey and other points of interest. He went as far north as the Isle of
Skye, where he drew Loch Corriskin, and nearly lost his life by a fall.
About this time he made a series of illustrations for Scott’s “Life of
Napoleon.” Turner spent some time in Edinburgh, frequently sketching with
Thomson, a clergyman and local artist, who was preferred by some of the
Scotch amateurs to Turner. He one day called at Thomson’s house to examine
his paintings, but instead of expected praises he merely remarked, “You
beat me in frames.” Turner made thirty-three illustrations for Rogers’s
“Poems” (Fig. 75), and seventeen for an extended edition of Byron. He was
in the habit at this time of frequently walking to Cowley Hall, the
residence of a Mr. Rose, where he was kindly welcomed. He was there called
“Old Pogey.” One day Mrs. Rose asked him to paint her favorite spaniel; in
amazement he cried, “My dear madam, you do not know what you ask;” and
always after this the lady went by the title of “My dear madam.” Mr. Rose
tells how he and Turner sat up one night until two o’clock drinking cognac
and water, and talking of their travels. When Mrs. Rose and a lady, a
friend, visited Turner in a house in Harley Street, in mid-winter, they
were entertained with wine and biscuits in a cold room, without a fire,
where they saw seven tailless cats, which Turner said were brought from
the Isle of Man.

Fig 75
Fig. 75.—Illustration from Rogers’s Poems.

For three years Turner travelled in France, and made studies and sketches
up and down its rivers. These were first published as “Turner’s Annual
Tour,” but were afterward brought out by Bohn as “Liber Fluviorum.” These
sketches have been highly praised by Ruskin; but Hammerton, who certainly
knows French scenery far more accurately than Ruskin, while praising the
exquisite beauty of Turner’s work, challenges its accuracy, and especially
as to color, saying that “Turner, as a colorist, was splendid and
powerful, but utterly unfaithful.” Leitch Ritchie, who was associated with
Turner in this work, could not travel with him, their tastes were so
unlike; and he says that Turner’s drawings were marvellously exaggerated,
that he would make a splendid picture of a place without a single correct
detail, trebling the height of spires and throwing in imaginary
accessories. Turner always claimed the right to change the groupings of
his landscapes and architecture at will, preferring to give a general and
idealized view of the landscape rather than a precise copy thereof.

In 1835 he exhibited “Heidelberg Castle in the Olden Time,”
“Ehrenbreitstein,” “Venice from the Salute Church,” and “Line-fishing off
Hastings.” In 1836 he exhibited a “View of Rome from the Aventine Hill,”
and the “Burning of the House of Lords and Commons,” which last was almost
entirely painted on the walls of the exhibition. At this time it was the
custom to have what were called “varnishing days” at the exhibition,
during which time artists retouched, and finished up their pictures. They
were periods of fun and practical jokes, and Turner always enjoyed, and
made the most of them. He frequently sent his canvas to the Academy merely
sketched out and grounded, and then coming in as early as four in the
morning on varnishing days, he would put his nose to the sketch and work
steadily with thousands of imperceptible touches until nightfall, while
his picture would begin to glow as by magic. About this time he exhibited
many pictures founded on classical subjects, or with the scenes laid in
Italy or Greece, as “Apollo and Daphne in the Vale of Tempe,” “Regulus
Leaving Rome to Return to Carthage,” the “Parting of Hero and Leander,”
“Phryne Going to the Public Baths as Venus,” the “Banishment of Ovid from
Rome, with Views of the Bridge and Castle of St. Angelo.” A year later he
exhibited pictures of “Ancient Rome,” a vast dreamy pile of palaces, and
“Modern Rome,” with a view of the “Forum in Ruins.”

One of the most celebrated of Turner’s pictures was that of the “Old
Téméraire,” an old and famous line-of-battle ship, which in the battle of
Trafalgar ran in between and captured the French frigates Redoubtable and
Fougueux. Turner saw the Téméraire in the Thames after she had become
old, and was condemned to be dismantled. The scene is laid at sunset, when
the smouldering, red light is vividly reflected on the river, and
contrasts with the quiet, gray and pearly tints about the low-hung moon.
The majestic old ship looms up through these changing lights, bathed in
splendor. The artist refused a large price for this picture by Mr. Lennox,
of New York, and finally bequeathed it to the nation. In 1840 Turner
exhibited the “Bacchus and Ariadne,” two marine scenes, and two views in
Venice; also the well-known “Slavers Throwing Overboard the Dead and
Dying, a Typhoon Coming On” (Fig. 76), which is now in the Museum of Fine
Arts of Boston. Of this picture Thackeray says: “I don’t know whether it
is sublime or ridiculous.” But Ruskin, in “Modern Painters,” says: “I
believe if I were reduced to test Turner’s immortality upon any single
work, I should choose the ‘Slave Ship.’ Its daring conception, ideal in
the highest sense of the word, is based on the purest truth, and wrought
out with the concentrated knowledge of a life. Its color is absolutely
perfect, not one false or morbid hue in any part or line, and so modulated
that every square inch of canvas is a perfect composition; its drawing as
accurate as fearless; the ship buoyant, bending, and full of motion; its
tones as true as they are wonderful; and the whole picture dedicated to
the most sublime of subjects and impressions (completing thus the perfect
system of all truth which we have shown to be formed by Turner’s works),
the power, majesty, and deathfulness of the open, deep, illimitable sea.”

Fig 76
Fig. 76.—The Slave Ship. By Turner.

No painter of modern times, or perhaps of any time, has ever provoked the
discussion of his merits which Turner did. When he was at his best his
great merits and his originality procured for him the strongest defenders,
and finally brought his pictures into favor with the wealthy middle class
of England, so that he obtained high prices, and since his death these
prices have doubled, and even quadrupled. At a sale of Mr. Bicknell’s
collection in 1836, ten of Turner’s pictures, which had been bought for
three thousand seven hundred and forty-nine pounds, were sold for
seventeen thousand and ninety-four pounds. As Turner grew older and his
manner deteriorated he was assailed by the wits, the art critics, and the
amateurs with cruel badinage, and to these censures Turner was morbidly
sensitive. But even Ruskin admits that the pictures of his last five years
are of “wholly inferior value,” with unsatisfactory foliage, chalky faces,
and general indications of feebleness of hand.

Wornum, in his Epochs of Painting, said: “In the last ten years of his
career, and occasionally before, Turner was extravagant to an extreme
degree; he played equally with nature and with his colors. Light, with all
its prismatic varieties, seems to have been the chief object of his
studies; individuality of form or color he was wholly indifferent to. The
looseness of execution in his latest works has not even the apology of
having been attempted on scientific principles; he did not work upon a
particular point of a picture as a focus and leave the rest obscure, as a
foil to enhance it, on a principle of unity; on the contrary, all is
equally obscure and wild alike. These last productions are a calamity to
his reputation; yet we may, perhaps, safely assert that since Rembrandt
there has been no painter of such originality and power as Turner.” Dr.
Waagen says in his Treasury of Art in Great Britain: “No landscape
painter has yet appeared with such versatility of talent. His historical
landscapes exhibit the most exquisite feeling for beauty of hues and
effect of lighting, at the same time that he has the power of making them
express the most varied moods of nature.”

Toward the last part of his life Turner’s peculiarities increased; he
became more morose, more jealous. He was always unwilling to have even his
most intimate friends visit his studio, but he finally withdrew from his
own house and home. Of late years he had frequently left his house for
months at a time, and secreted himself in some distant quarter, taking
care that he should not be followed or known. When the great Exhibition of
1851 opened, Turner left orders with his housekeeper that no one should be
admitted to see his pictures. For twenty years the rain had been streaming
in upon them through the leaky roof, and many were hopelessly ruined. He
sent no pictures to the exhibition of that year, and he was hardly to be
recognized when he appeared in the gallery. Finally his prolonged absence
from the Academy meetings alarmed his friends; but no one dared seek him
out. His housekeeper alone, of all that had known him, had the interest to
hunt up the old artist. Taking a hint from a letter in one of his coats,
she went to Chelsea, and, after careful search, found his hiding-place,
with but one more day of life in him. It is said that, feeling the need of
purer air than that of Queen Anne Street, he went out to Chelsea and found
an eligible, little cottage by the side of the river, with a railed-in
roof whence he could observe the sky. The landlady demanded references
from the shabby, old man, when he testily replied, “My good woman, I’ll
buy the house outright.” She then demanded his name—“in case, sir, any
gentleman should call, you know.” “Name?” said he, “what’s your name?” “My
name is Mrs. Booth.” “Then I am Mr. Booth.” And so he was known, the boys
along the river-side calling him “Puggy Booth,” and the tradesmen “Admiral
Booth,” the theory being that he was an old admiral in reduced
circumstances. In a low studded, attic room, poorly furnished, with a
single roof window, the great artist was found in his mortal sickness. He
sent for his favorite doctor from Margate, who frankly told him that death
was at hand. “Go down stairs,” exclaimed Turner, “take a glass of sherry,
and then look at me again.” But no stimulant could change the verdict of
the physician. An hour before he died he was wheeled to the window for a
last look at the Thames, bathed in sunshine and dotted with sails. Up to
the last sickness the lonely, old man rose at daybreak to watch, from the
roof of the cottage, the sun rise and the purple flush of the coming day.
The funeral, from the house in Queen Anne Street, was imposing, with a
long line of carriages, and conducted with the ritual of the English
Church in St. Paul’s Cathedral. Dean Milman read the service, and at its
conclusion the coffin was borne to the catacombs, and placed between the
tombs of James Barry and Sir Joshua Reynolds. Turner’s will, with its
codicils, was so confused and vague that the lawyers fought it in the
courts for four years, and it was finally settled by compromise. The real
estate went to the heir-at-law, the pictures and drawings to the National
Gallery, one thousand pounds for a monument in St. Paul’s Cathedral, and
twenty thousand pounds to the Royal Academy for annuities to poor artists.
Turner’s gift to the British nation included ninety-eight finished
paintings and two hundred and seventy pictures in various stages of
progress. Ruskin, while arranging and classifying Turner’s drawings, found
more than nineteen thousand sketches and fragments by the master’s hand,
some covered with the dust of thirty years.

Sir David Wilkie (1785-1841) has been called the “prince of British
genre painters.” His father was a minister, and David was placed in the
Trustees’ Academy in Edinburgh in 1799. In 1805 he entered the Royal
Academy in London, and was much noticed on account of his “Village
Politicians,” exhibited the next year. From this time his fame and
popularity were established, and each new work was simply a new triumph
for him. The “Card Players,” “Rent Day,” the “Village Festival,” and
others were rapidly painted and exhibited.

In 1825 Wilkie went to the Continent, and remained three years. He visited
France, Germany, Italy, and Spain, and after his return he painted a new
class of subjects in a new manner. He made many portraits, and his other
works were historical subjects. His most celebrated works in this second
manner were “John Knox Preaching,” “Napoleon and the Pope at
Fontainebleau,” and “Peep-o’-Day Boy’s Cabin.” The portrait of the
landscape painter William Daniell is a good picture.

In 1830 Wilkie succeeded Sir Thomas Lawrence as painter to the king, as he
had been limner to the King of Scotland since 1822. He was not knighted
until 1836. In 1840 he visited Constantinople, and made a portrait of the
sultan; he went then to the Holy Land and Egypt. While at Alexandria, on
his way home, Wilkie complained of illness, and on shipboard, off
Gibraltar, he died, and was buried at sea. This burial is the subject of
one of Turner’s pictures, and is now in the National Gallery.

The name of Landseer is an important one in British art. John Landseer
(1761-1852) was an eminent engraver; his son Thomas (1795-1880) followed
the profession of his father and arrived at great celebrity in it.
Charles, born in 1799, another son of John Landseer, became a painter and
devoted himself to a sort of historical genre line of subjects, such as
“Cromwell at the House of Sir Walter Stewart in 1651,” “Surrender of
Arundel Castle in 1643,” and various others of a like nature. Charles
Landseer travelled in Portugal and Brazil when a young man; he was made a
member of the Royal Academy in 1845; from 1851 to 1871 he was keeper of
the Academy, and has been an industrious and respected artist. But the
great genius of the family was:

Sir Edwin Landseer (1802-1873), the youngest son of John Landseer, the
engraver. He received his first drawing lessons from his father, and from
a very early age showed a great talent for sketching and that love for the
brute creation which have been his chief characteristics as an artist. He
had the power to understand his dumb subjects as well as if they spoke
some language together, and then he had the ability to fix the meaning of
all they had told him upon his canvas, by means of the sketching lines
which gave the precise form of it all and by his finishing shades which
put in the expression. If his animals were prosperous and gladsome, he
represented their good fortune with hearty pleasure; if they were
suffering, sad, or bereaved, he painted their woes with a sympathy such as
none but a true friend can give.

When Edwin and Thomas were old enough that their father thought other
instruction than his own should be given them, he placed them with Haydon,
and in these early days the master predicted that Edwin Landseer would be
the Snyders of England. Edwin sent his first picture to the Royal Academy
when he was but thirteen years old, and during the following fifty-eight
years there were but six exhibitions to which he did not contribute. When
he began his studies at the Royal Academy he was fourteen years old, and
already famous as an animal painter. He was a bright, curly-headed, manly
lad, and the aged Fuseli, then keeper of the Academy, grew to be very fond
of him; he would often ask, “Where is my little dog-boy?”

Edwin Landseer now worked on diligently and quietly; his works were
constantly praised, and he received all the patronage that he desired.
Through the advice of his master, Haydon, he had the habit of dissecting
animals, and learning their anatomy with all the exactness with which
other artists study that of human beings. About 1820 a lion died in the
Exeter Change Menagerie, and Edwin Landseer secured the body for
dissection. He then painted three large pictures of lions, and during the
year in which he became eighteen years old, he exhibited these pictures
and others of horses, dogs, donkeys, deer, goats, wolves, and vultures.

When nineteen, in 1821, he painted “Pointers, To-ho!” a hunting scene,
which was sold in 1872, the year before his death, for two thousand and
sixteen pounds. In 1822 Landseer gained the prize of the British
Institution, one hundred and fifty pounds, by his picture of “The Larder
Invaded.” He made the first sketch for this on a child’s slate, which is
still preserved as a treasure. But the most famous of this master’s early
works is the “Cat’s Paw,” in which a monkey uses a cat’s paw to draw
chestnuts from a hot stove. Landseer was paid one hundred pounds; its
present value is three thousand pounds, and it is kept at the seat of the
Earl of Essex, Cashiobury.

This picture of the “Cat’s Paw” had an important result for the young
artist, as it happened that it was exhibited when Sir Walter Scott was in
London, and he was so much pleased with it that he made Landseer’s
acquaintance, and invited him to visit Abbotsford. Accordingly, in 1824,
Landseer visited Sir Walter in company with Leslie, who then painted a
portrait of the great novelist, which now belongs to the Ticknor family of
Boston. It was at this time that Sir Walter wrote in his journal:
“Landseer’s dogs were the most magnificent things I ever saw, leaping, and
bounding, and grinning all over the canvas.” Out of this visit came a
picture called “A Scene at Abbotsford,” in which the dog Maida, so loved
by Scott, was the prominent figure; six weeks after it was finished the
dog died.

At this time Sir Walter was not known as the author of the “Waverley
Novels,” but in later years Landseer painted a picture which he called
“Extract from a Journal whilst at Abbotsford,” to which the following was
attached: “Found the great poet in his study, laughing at a collie dog
playing with Maida, his favorite old greyhound, given him by Glengarry,
and quoting Shakespeare—‘Crabbed old age and youth cannot agree.’ On the
floor was the cover of a proof-sheet, sent for correction by Constable,
of the novel then in progress. N. B.—This took place before he was the
acknowledged author of the ‘Waverley Novels.’” Landseer early suspected
Scott of the authorship of the novels, and without doubt he came to this
conclusion from what he saw at Abbotsford.

Landseer repeated his visits to Scotland for many years, and saw all parts
of that country at various seasons. From the time of his first visit there
was a new feeling in his works—a breadth and power was in them which he
gained from nature, and a refinement and elevation which he undoubtedly
received from his friendship with Sir Walter and the impetus it gave him.
He also became so interested in the Gaelic people that he painted good
pictures of them. At first these men did not know what to make of a
huntsman who would throw away his gun when fine game appeared, and draw
out pencils and paper to make pictures of what others were so eager to
shoot. This tendency made him a poor hunter; but he was intensely
interested in the chase, and especially in deer-stalking. He insisted that
deer had intelligence, and the question was whether the game or the hunter
happened to have the superior mind. When in London the artist was a quiet,
society gentleman; but each year he broke away from all city habits, and
went to the Highlands, where he divided his days between the chase and
painting portraits of his friends there with their children and pets, or
putting frescoes on the walls of their houses.

Landseer continued to live in his father’s house long after he was a
famous man. The senior artist conducted all business matters—sold
pictures, and took the money for them as if his son was still a boy. At
length, through the advice of a friend, Edwin Landseer removed to No. 1
St. John’s Wood Road, to which he gave the name of Maida Vale; he
enlarged, and improved this home from time to time, and had no other for
nearly fifty years.

Fig 77
Fig. 77.—The Eagle and Dead Stag. By Landseer.

In 1826 Landseer painted “Chevy Chase;” it was the only historical
painting he ever did, and still remains at Woburn Abbey, where it
originally went. The animals in the picture are excellent of course, but
this sort of painting was not that in which Landseer showed his best. This
year of 1826 was an important one to this master. He was twenty-four years
old, and was immediately admitted an Associate of the Royal Academy. No
one can be a candidate for this honor at a younger age, and very few
others have attained it so early. Before he was thirty Landseer was a full
member, and his diploma picture, “The Dead Warrior” is in the Royal
Academy. But this year saw a great change in his pictures, as may be seen
in that of “The Chief’s Return from Deer-stalking,” which he sent to the
next exhibition. It was free, broad, and effective beyond any previous
work, and this manner was his best. Many judges fix the year 1834 as the
very prime in the art of Landseer, and one of the works of that year,
called “Bolton Abbey in the Olden Time,” is very famous. It represents the
vassals of the abbey bringing in their tributes of game, fish, and fruits,
which the jolly, old monks gladly receive.

There is no question but that Landseer’s best pictures are of dogs, and we
can but echo the words of Hamerton when he says: “The best commentators on
Landseer, the best defenders of his genius, are the dogs themselves; and
so long as there exist terriers, deer-hounds, blood-hounds, his fame will
need little assistance from writers on art.”

Landseer had a long and happy intimacy with Queen Victoria and the royal
family. He painted portraits of the various members of the queen’s
household in all possible ways, with dogs and on horseback, in fancy dress
and hunting costume—in short, these portraits are far too numerous to be
mentioned in detail. Ever after 1835 Landseer was called upon to paint
pictures of the pets of the royal family, and these works became very
numerous. While he was thus favored as an artist he was also a friend of
the queen and her immediate family; he was often summoned to play
billiards with Prince Albert. The queen’s Journal of Life in the Highlands
frequently mentions him, and we are sure that if we could read Landseer’s
diary it would tell us many interesting things of the queen and her
family. Naturally it followed that an artist thus favored by the queen
would be patronized by the nobility, and it is true that much of
Landseer’s time, both as an artist and as a gentleman of society, was
passed in the company of people of the highest positions in Great Britain;
and with the one exception of Sir Joshua Reynolds, no artist in England
was ever visited by so many people of rank. His house was really a social
centre, and no one felt above accepting his hasty invitations to his
parties, which were almost always gotten up on an impulse and the guests
invited at the last possible moment.

Among Landseer’s friends were Dickens and Thackeray, and Sydney Smith was
very fond of the artist; and it is said that when the great wit was asked
to sit to Landseer for his portrait, he replied in the words of the
haughty Syrian: “Is thy servant a dog that he should do this thing?”

When at his best Landseer had a facility in drawing and painting that was
marvellous. He could draw two entirely different objects at the same
moment, his left hand being equally skilful with the right. He was seen to
draw a horse’s head with one hand and a stag’s head with antlers at
exactly the same time—and this at an evening party to prove that it could
be done. He once sent to an exhibition a picture of rabbits under which he
wrote, “Painted in three-quarters of an hour.” He painted a life-size
picture of a fallow-deer in three hours, and it required no retouching.
One of his comrades said: “Sir Edwin has a fine hand, a correct eye,
refined perceptions, and can do almost anything but dance on the slack
wire. He is a fine billiard player, plays at chess, sings when with his
intimate friends, and has considerable humor.”

We have passed over the best and most pleasant part of the life of this
great painter, for in 1840 he had an attack of illness from which he never
recovered. He travelled, and endeavored in every way to go on with his
work; but he was always subject to attacks of depression which were
sometimes so serious that his friends feared loss of reason. Of course
there was a different tone in his works—a seriousness and pathos, and at
times a religious element, which was very acceptable to some persons, and
he gained admirers where he had not found them before. But it can scarcely
be said that his last days were his best days, though he executed some
famous pictures.

In 1866 he exhibited a model of a stag at bay which was afterward cast in
bronze. The lions at the base of the Nelson monument in Trafalgar Square
may be called the work of Sir Edwin, for he modelled one of the colossal
beasts from which the others were formed with but slight changes, and the
whole were cast under the care of Baron Marochetti.

In 1872 he painted “The Font,” which is a religious subject. It represents
the sheep and lambs of the Gospel gathering round a font, upon the edge of
which are doves. A rainbow spans the sky; on the sides of the font are a
mask of the face of Christ and the symbols of the Atonement. This is a
painful picture, for while it is exquisite in conception its execution
shows the weakness of the painter, who so soon after he made it was
released from all his darkness and suffering.

Sir Edwin Landseer was buried in St. Paul’s Cathedral with all the honors
which his genius and character merited. His works are known to almost
every child in America by means of the engravings which have been made
from them. His brother Thomas engraved hundreds of the designs of Edwin
and made them popular all over the world, and a large part of this success
was due to the skill and sympathy which Thomas devoted to what was largely
a work of love. Of course many other engravers have worked after Landseer,
and almost all his pictures have been reproduced in one style of engraving
or another.

There are nine portraits of Sir Edwin Landseer in existence—one by J.
Hayter when Landseer was thirteen years old and is represented as a
cricketer; one painted a year later by Leslie, in which Edwin Landseer is
the Rutland in the work called “Henry VI.” It is owned by the Philadelphia
Academy. The next were not made until 1843, when Count d’Orsay painted two
portraits of him; in 1830 Dupper had made a drawing, and in 1835 a
photograph was taken; Baron Marochetti made a bust portrait of Landseer
which is in the Royal Academy, and in his picture called the
“Connoisseurs” Sir Edwin painted his own portrait, with dogs on each side
who stand as critics of his work. This was painted in 1865.

Sir Edwin Landseer left an estate of two hundred and fifty thousand
pounds, and the works unsold at his death brought about seventy thousand
pounds. His will made but a few bequests, and the remainder of this large
sum was divided between his brother and three sisters. With the account of
Sir Edwin I shall close the account of painters given in this volume.

We have seen how few actual remains of the painting of ancient nations are
now in existence. Almost nothing is left even from the times of the
Greeks; in truth, there is more upon the tombs of Egypt than in the land
of Hellas. We read accounts of classic painting which arouse our deepest
interest one moment, only to remember in the next that we can see but the
merest scraps of all this wealth of beauty which moved the cultured Greeks
to write of it with such enthusiasm.

After the days of classic art we have endeavored to trace painting through
a period when it could scarcely be termed an art, so little of it was
done, and that little was so far below our ideal. Again, this decline was
followed by a Renaissance—an awakening—and from that day in the
fourteenth century when the Madonna of Cimabue was carried in triumph
through the streets of Florence, this art moved on with progressive steps
until Michael Angelo, Leonardo, Raphael, Titian, and others highly gifted,
had set up the standards which have remained as beacons and guides to all
the world.

In tracing this progress we have seen that Italy, the German nations,
Spain, France, and England have all striven to dream dreams of beauty and
grandeur, of tenderness and love, and to fix them in fitting colors where
all the world could see them.

The past is always fascinating. No stories are so pleasantly begun as
those that say, “A long time ago there lived,” etc. One can have the most
complete satisfaction in the study of what has happened so far in the past
that we can see all its effects and judge of it by the tests which time is
sure to bring to everything. It is such a study that has been made in
these pages, and I would suggest that it has a second use scarcely less
important than the study of history—that is, the preparation it affords
for judging of what is done in the present. A knowledge of what has been
achieved enables us by comparison to decide upon the merits of new works.

The painting of to-day offers an immense field for investigation. When we
remember that five centuries ago the painters of the world could be
counted by tens, and are told that now there is an average of twenty-five
hundred painters in some foreign cities, we see that a lifetime is
scarcely sufficient in which to study the painting of our own era.

Have we not reason to hope that works are now being produced which shall
be studied and admired in the future as we study and admire those of the
past? Is it not true that the artistic works of any period show forth the
spirit of the time? If, then, the close of the Dark Ages and the dawn of a
better life could bring forth the treasures which remain from those days,
what ought to be the result of the more universal learning and the
advancing civilization of the nineteenth century? And so, in leaving this
book, I hope that it may be useful to all who read it for one purpose that
I have suggested or the other; either to present an outline of what has
been done in the past, or aid in the understanding of the painting of the
present.

page decoration

INDEX.

By L. E. JONES.

	 A
	 B
	 C
	 D
	 E
	 F
	 G
	 H
	 I
	 J
	 K
	 L
	 M

	 N
	 O
	 P
	 -
	 R
	 S
	 T
	 U
	 V
	 W
	 -
	 -
	 Z

	“Abraham and the Three Angels” (Navarrete), 211

	Academia Leonardi Vinci, 87

	Adams, John, portrait by Copley, 264

	Adams, Samuel, portrait by Copley, 264

	“Adoration of the Kings” (Vinci), 89

	“Adoration of the Shepherds” (Velasquez), 216

	“Agrippina Weeping over the Urn of Germanicus” (West), 265

	Albani, Francesco, 148

	“Aldobrandini Marriage,” 27

	Alexander the Great, portrait by Apelles, 18

	Allen, James, portrait by Copley, 264

	Allston, portrait of West, 266

	“Analysis of Beauty” (Hogarth), 254

	Ancient painting, 1-40

	“Ancient Rome” (Turner), 287

	Andalusia school of painting, 213

	Angelico, Fra, 72-78

	Animal painters—
 	Snyders and Fyt, 167;

	Potter, 187;

	Landseer, 293

	Anne of Cleves, portrait by Holbein, 190

	“Annunciation” (Titian), 127

	Apelles, 18-20, 40

	“Apollo and Daphne in the Vale of Tempe” (Turner), 287

	Apollodorus, 13-14

	“Archangel Michael” (Raphael), 114

	Architecture, a fine art, 1;
 	more advanced than painting among Oriental nations, 12;

	development of Greek, from Egyptian and Assyrian, 13;

	during the Romanesque period, 150.

	See also Gothic

	Ariosto, portrait by Bassano, 132

	Aristides, 17

	Assisi, wall-paintings of Cimabue in Upper Church at, 62;
 	frescoes of Giotto in Lower Church at, 66

	Assyrian painting, 9-11

	Augsburg Cathedral contains earliest painted windows, 51

	Augsburg school of art, 188

	Augustine, St., quoted, 2

	“Aurora” (Guido Reni), 145

	Avignon, the Vernet Gallery at, 247

Back to Index

	Babylonian painting, 11-13

	“Bacchus and Ariadne” (Titian), 124

	“Bacchus and Ariadne” (Turner), 288

	Balen, Henry van, 168

	“Banishment of Ovid from Rome” (Turner), 287

	“Baptism of Christ,” 84-86

	Barbarelli, Giorgio, 118-120

	Bartolommeo, Fra, 93-94;
 	and Raphael, 110

	Bartolozzi, engraved pictures of Angelica Kauffman, 206

	Bas-reliefs in Egyptian painting, 3-5

	Bassano family, 132

	“Bathing Soldiers” (Michael Angelo), 108

	“Battle of the Standard” (Vinci), 108

	Bazzi, or Razzi, 118

	“Beauties at Hampton Court” (Lely), 251

	“Beggar Boy” (Velasquez), 216

	“Beggar Boy Munching a Piece of Pastry” (Velasquez), 216

	Belgium. See Flanders

	“Bella, La” (Titian), 124

	“Belle Ferronière, La” (Vinci), 87

	“Belle Jardinière, La” (Raphael), 110

	Bellini, Gentile, 80-81

	Bellini, Giovanni, 80, 81-82;
 	and Titian, 123;

	and Dürer, 197

	Bellini, Jacopo, 80

	Bellotti, Bernardo, 153

	Beltraffio, Giovanni Antonio, 93

	Bembo, Pietro, epitaph on Raphael, 116

	“Benci, Ginevra” (Vinci), 89

	Bentivoglio, Cardinal, and Vandyck, 171

	Benvenuti, Lorenzo, 153

	Bernardo di Daddo, 69

	Berreguette, Alonzo, 208-209

	Bertoldo, 96-97

	“Birth of John the Baptist” (Dürer), 198

	“Birth of the Virgin Mary,” 58

	Blucher, portrait by Lawrence, 270

	Boleyn, Anne, and Holbein, 189

	Bologna school, 71, 82

	“Bolton Abbey in the Olden Time” (Landseer), 298

	“Bonaparte on the Bridge of Arcola” (Gros), 242

	Borgia, Cæsar, appoints Da Vinci engineer, 90

	Borgognone, Ambrogio, 93

	Both, Jan and Andries, 187

	Botticelli, Sandro, 79

	Bourdon, Sebastian, 238

	Bowditch, N. I., quoted, 261

	“Boy with a Squirrel” (Copley), 261

	Boylston, Miss Rebecca, portrait by Copley, 260

	Brattle, General William, portrait by Copley, 260

	Brauwer, Adrian, 178

	Brenghel, Jan, 162

	Brenghel, Pieter, 162

	Bril, Paul, 162

	“Broken Jug” (Greuze), 240

	Brunn, cited, 21

	“Bull, The” (Potter), 187

	Burch, Bishop Van der, and Vandyck, 172

	Burgkmair, Hans, instructor of Holbein, 189

	Burial-places, mediæval paintings in, 41.
 	See also Catacombs

	“Burning of the House of Lords and Commons” (Turner), 287

	Byron’s Works illustrated by Turner, 286

Back to Index

	“Calumny” (Apelles), 19

	Calvert, Denis, instructor of Domenichino, 141

	Cammuccini, Vincenzio, 153

	Canaletto, 153

	Cano, Alonso, 230-232

	Canova, designed a monument for Titian, 128;
 	portrait by Lawrence, 271

	“Cantarilla de Miel, La” (Utande), 212

	“Capitoline Doves,” 34

	“Caprices” (Goya), 233

	Caracci, Annibale, 140;
 	quoted on Correggio, 135;

	on Domenichino, 141;

	instructor of Guido Reni, 143

	Caracci family and school, 140

	Caravaggio, 150

	“Card Players” (Wilkie), 292

	Carew, Thomas, portrait by Vandyck, 174

	Carreño, Juan de, 211-212

	Carvings of Dürer, 198

	Casa Grande, the home of Titian, 126

	Castelfranco, altar-piece painted by Giorgione, 119

	Castile school of painting, 208

	Castillo, Juan de, instructor of Murillo, 221

	Catacombs, paintings of, 42-45

	“Cato of Utica” (Ribera), 151

	“Cat’s Paw” (Landseer), 295

	Celtic illuminated MSS., early, 49

	Cenci, Beatrice, portrait by Guido Reni, 145-147

	Cennino, quoted, 68

	Central period of Middle Ages.
 	See Romanesque

	Cespedes, Pablo de, 213-214

	Charles I., and Rubens, 164;
 	and Vandyck, 172-173;

	portraits by Vandyck, 174;

	and Dobson, 249

	Charles II. and Lely, 251

	Charles IV. and Goya, 232

	Charles V., and Titian, 124, 126-127;
 	and Dürer, 199-201;

	and Berreguette, 209

	Charles X., and Gros, 242;
 	and Vernet, 246

	Chartres Cathedral, glass-painting in, 53

	“Chevy Chase” (Landseer), 296-298

	“Chief’s (The) Return from Deer-stalking” (Landseer), 298

	Christ, paintings by Joanes of, 229

	“Christ Bearing the Cross” (Morales), 210

	“Christ Blessing Little Children” (Rembrandt), 186

	“Christ Crowned with Thorns” (Morales), 210

	“Christ Healing the Sick” (West), 266

	“Christ in Glory” (Correggio), 134

	Christian art. See Early

	Church decoration in Gothic period of Middle Ages, 60

	Cimabue, G., 61-64

	Cistercian monks, painted windows in churches of, 54

	Clay used by Babylonian tile-painters, 12

	Clement VII., portrait by Titian, 124

	Club of St. Luke founded by Vandyck, 173

	Coello, Alonso Sanchez, 210

	Coello, Claudio, 208, 212-213

	“Collocation of the Host” (Coello), 213

	Cologne school of art, 188

	Colonna, Vittoria, friendship with Michael Angelo, 103

	Colors, Egyptian rules for use of, 5-7;
 	in Assyrian paintings, 11;

	in Pompeian wall-paintings, 32;

	in illumination, 47;

	Raphael’s skill in, 110;

	discoveries by Hubert van Eyck in use of, 156

	“Communion of St. Jerome” (Domenichino), 141

	“Condemnation of Marie Antoinette” (Delaroche), 242

	Consalvi, Cardinal, portrait by Lawrence, 271

	Cook’s “Southern Coast,” illustrated by Turner, 282

	Cooper, Samuel, 249

	Copley, John Singleton, 259-264

	“Copley Family” (Copley), 264

	Corday, Charlotte, portrait by Goya, 233

	Cornaro, Caterina, portrait by Titian, 124

	Correggio, 132-139

	“Cottage Door” (Gainsborough), 258

	“Cottage Girl” (Gainsborough), 258

	Court influence upon art during Romanesque period, 50

	Coxie, Michael, copies Van Eyck’s altar-piece for Philip I., 156

	Cranach, Lucas, 202

	“Cromwell at the House of Sir Walter Stewart” (Landseer), 293

	“Cromwell Contemplating the Remains of Charles I.” (Delaroche), 242

	Cromwell’s directions to Lely for painting his portrait, 251

	Crucifixion as represented by Giotto, 68-69

	“Crucifixion” (Fra Angelico), 75-76

	“Crucifixion” (Tintoretto), 130

	“Crucifixion” (Vandyck), 169, 171

	“Crucifixion of St. Peter” (Bourdon), 238

	Cunningham, Allan, quoted, 267

	Cupid, statue of, by Michael Angelo, 98-99

	Curran, portrait by Lawrence, 270

	Cuyp, Albert, 186-187

Back to Index

	Damophilos, 21

	“Danäe” (Titian), 129

	Dance, George, portrait of Turner, 279

	“Dance of Death” (Holbein), 192-193

	Daniell, William, portrait by Wilkie, 293

	Dante, portrait by Giotto, 64-66;
 	and Michael Angelo, 103

	Dante’s “Inferno,” painting by Delacroix of scene from, 245

	David, Jacques Louis, 240-242

	“David” (Michael Angelo), 99

	“Dead Warrior, The” (Landseer), 298

	“Death of the Duke of Guise” (Delaroche), 242, 244

	“Death of Lord Chatham” (Copley), 262

	“Death of Wolfe” (Romney), 267

	“Death of Wolfe” (West), 266

	“Decline of the Carthaginian Empire” (Turner), 282

	“Decoration of a Roof,” 44-45

	Delacroix, Eugene, 244-245

	Delaroche, Paul, 242

	“Demeter Enthroned,” 34

	“Descent from the Cross” (Ribera), 151

	“Descent from the Cross” (Volterra), 104

	“Dido Building Carthage” (Turner), 282

	“Dionysus, or Bacchus” (Aristides), 17

	“Discovery of the Herb Mandragora,” 47-48

	Dobson, William, 249-251;
 	and Vandyck, 173

	“Dodwell Vase (The),” 38

	Domenichino, 141-143;
 	and Poussin, 234

	Dorian school of Sikyon, 15-17

	Dow, Gerhard, 181

	Drawing first regularly taught in Sikyon school, 17

	“Drunken Bacchus” (Michael Angelo), 99

	Duccio, 64

	Dupper, portrait of Landseer, 301

	Dürer, Albert, 193-202

	Dutch. See Holland

Back to Index

	Early Christian art, 41, 42-49

	Early period of Middle Ages. See Early Christian art

	Eastern. See Oriental

	Eclectics of the seventeenth century, 140

	“Edward the Confessor” (Mortimer), 267

	Edward III., paintings by West from the life of, 266

	Eeckhout, Gerbrandt van der, 186

	Eginhard, 49

	Egyptian mosaics, 36

	Egyptian painting, 3-9

	“Ehrenbreitstein” (Turner), 287

	Ekphantos, 21

	Encaustic paintings of Nikias, 18

	England, painting in, 249-303;
 	glass-painting in, 53;

	wall-painting in, 60

	“England and Wales” (Turner), 282

	Engravings, by Rembrandt, 185;
 	by Dürer, 194, 198;

	by Hogarth, 254.

	See also Etchings

	“Entombment of Christ” (Caravaggio), 150

	“Entombment of Christ” (Titian), 128-129

	Erasmus and Holbein, 189

	Escorial, Giordano painted walls of, 213

	Etching, Rembrandt’s use of, 182

	Etchings, of Salvator Rosa, 152;
 	of Teniers, 180;

	of Rembrandt, 186

	Etruscan tombs, decorated with mural paintings, 23;
 	stone-paintings found in, 36

	Etruscans introduced painting into Italy from Greece, 13, 20-21

	Euphranor, 17

	“Extract from a Journal whilst at Abbotsford” (Landseer), 295

	Eyck, Hubert van, 155-156

	Eyck, Jan van, 156-158

	Eyck, Lambert van, 158

	Eyck, Margaretha van, 158

Back to Index

	Faes, Peter van der, 251

	“False Players” (Caravaggio), 150

	“Family of Darius” (Veronese), 131

	“Family Picture” (Copley), 262

	Farnesina Villa, frescoes by Raphael in, 111

	Farrari, Gaudenzio, 93

	Fawkes, H., friend and patron of Turner, 277

	“Feast of Rose Garlands” (Dürer), 197

	Fernandez, Louis, 221

	Ferrara, Duke of, and Titian, 124

	“Field of Eylau” (Gros), 242

	“Fifth Plague of Egypt” (Turner), 278-279

	Figure-painting in ancient Greece, 20

	Final period of Middle Ages. See Gothic

	“Five Senses” (Teniers), 180

	Flanders, painting in, 155-176

	“Flaying of St. Bartholomew” (Ribera), 151

	“Flemish Kermes” (Teniers), 180

	“Flora” (Titian), 124

	Florentine school, 72-80, 93

	Fonesca, portrait by Velasquez, 216

	“Font, The” (Landseer), 300

	Foreshortening of Correggio, 134

	“Fortune Teller” (Caravaggio), 150

	“Four Apostles, The” (Dürer), 201

	France, painting in, 234-248;
 	glass-painting in, 51.

	See also Gaul

	Francia, Francisco, 82-83

	Francis I., and Da Vinci, 90-92;
 	and Sarto, 105;

	and Raphael, 114

	“Francis I. and Charles V. Visiting the Tombs at St. Denis” (Gros), 242

	Franconian school, 193

	Frederick Henry, Prince, scenes from the life of, painted by Jordaens, 167

	Fuseli, and Angelica Kauffman, 204;
 	and Landseer, 294

	Fyt, Jan, 167

Back to Index

	Gaddi, A., 69

	Gaddi, T., 69

	Gainsborough, Thomas, 258

	“Gamba, La” (Vargas), 213

	Gardiner, quoted, 260

	Gardiner, Miss Rebecca, portrait by Copley, 260

	Gargasos, 21

	Garrick, David, epitaph on Hogarth, 254

	Gaul, miniature-painting in, 49

	George III., and West, 265;
 	and Lawrence, 270

	Géricault, Jean Louis, 244

	German illuminated MSS., early, 49

	Germany, painting in, 188-206;
 	glass-painting in, 51;

	wall-painting in, 60

	Gelée, Claude. See Lorraine

	Ghirlandajo, Domenico, 79-80, 96

	Giordano, Luca, 213

	Giorgione, 118-120;
 	and Titian, 123

	Giotteschi, 69

	Giotto di Bondone, 64-69

	“Girl and Pigs” (Gainsborough), 258

	Girtin, Tom, 274

	Glass-painting, 51-54, 58-60

	“Glykera” (Pausias), 17

	Goes, Hugo van der, 158

	Goethe, quoted, 205

	Goldsmith, Oliver, and Reynolds, 258

	Gomez, Sebastian, 228-229

	Gongora, portrait by Velasquez, 216

	Gonzaga, Giulia, portraits by Piombo, 120

	Gothic architecture, its influence upon painting and sculpture in Middle Ages, 54;
 	its influence upon glass-painting, 58

	Gothic period of Middle Ages, 42, 54-71

	Gower family, portraits by Romney, 267

	Goya y Lucientes, Francisco, 232-233

	Goyen, Jan van, 187

	Gozzoli, Benozzo, 80

	“Graces Decorating a Statue of Hymen” (Reynolds), 257

	Granacci, Francisco, 80, 96

	Great Book of the Hours, illumination of, 58

	Greek painting, ancient, 13-34, 40;
 	on stone, 36

	Greuze, Jean-Baptiste, 239-240

	Grimm, quoted, 100-101

	Grisaille glass, 54

	Gros, Antoine Jean, 242

	Guardi, Francesco, 153

	Guérin, instructor of Géricault, 244;
 	of Delacroix, 245

	Guido, Tommaso, 78-79

	Guido of Siena, 64

	Guido Reni, 143-148

	Guilds among painters in Gothic period of Middle Ages, 56

Back to Index

	Hals, Franz, 177;
 	and Vandyck, 169

	Hamerton, on Turner, 286;
 	on Landseer, 298

	Hamilton, Lady, portraits by Romney, 267-268

	“Hamlet and Ophelia” (West), 266

	“Harlot’s Progress” (Hogarth), 252

	Haydon, instructor of Landseer, 294

	Hayman, Francis, instructor of Gainsborough, 258

	Hayter, J., portrait of Landseer, 301

	“Heidelberg Castle in the Olden Time” (Turner), 287

	Hellenic school, 18

	“Hemicycle” (Delaroche), 242-244

	Henrietta Maria, Queen, portraits by Vandyck, 174

	“Henry I.,” 54-55

	Henry III. and Titian, 127

	Henry VIII. and Holbein, 189-192

	Hercules, statue of, by Michael Angelo, 98

	Herrera, Francisco de, 212, 214-215, 216

	Hobbema, Mindert, 188

	Hogarth, William, 252-254

	Holbein, Hans, 188-193

	Holland, painting in, 176-188;
 	fidelity to detail, 11

	“Holy Family” (Vandyck), 169-170

	Honthorst, Gerard, 180

	Hooge, Pieter de, 181

	Houssaye, A., 92

	Hudson, instructor of Reynolds, 255

	“Hundred Guilders Print” (Rembrandt), 186

Back to Index

	Illumination of MSS., 41, 46-49, 58

	Illustrations used in Egyptian papyrus rolls, 8

	“Immaculate Conception” (Murillo), 224, 225-227, 228

	Inquisition, its influence on Spanish painting, 207-208

	Intaglios in Egyptian painting, 6

	Interiors, Dutch painters of, 180-181

	Ionian school, 15

	Ireland, miniature-painting in ancient, 49

	Isabella, Empress, portrait by Titian, 127

	Isabella, Infanta, sends Rubens to Spain, 164

	Isabella of Portugal, portrait by Jan van Eyck, 156

	Italy, painting in, 13-34, 40, 72-154

	“Ixion on the Wheel” (Ribera), 151

Back to Index

	Jameson, Mrs., quoted, 119

	Joanes, Vicente de, 229

	“John Knox Preaching” (Wilkie), 293

	Johnson, Samuel, and Sir Joshua Reynolds, 255

	Jonah, statue of, modelled by Raphael, 115

	Jordaens, Jacob, 167-168

	Julius II., Pope, and Michael Angelo, 99-100;
 	and Raphael, 111

	“Julius II., Tomb of,” (Michael Angelo), 100, 101

	“Justinian, Theodora, and Attendants,” 45-46

	Justus of Ghent, 158

Back to Index

	Kauffman, Angelica, 203-206

	“King David,” 51

	Kneller, Sir Godfrey, 251-252

	“Knight (The), Death, and the Devil” (Dürer), 202

	Kugler, quoted, 129

Back to Index

	Landseer, Charles, 293

	Landseer, Sir Edwin, 293-301

	Landseer, John, 293

	Landseer, Thomas, 293

	Landscape-painting, in ancient Greece, 20;
 	in ancient Rome, 27-29;

	in Holland, 186-187

	“Larder Invaded” (Landseer), 295

	“Large Holy Family of the Louvre” (Raphael), 114

	“Last Judgment” (Michael Angelo), 101

	“Last Supper” (Vinci), 87-89, 92

	“Last Supper” (Titian), 211

	“Last Supper” (Cespedes), 214

	Last Supper, paintings by Joanes of, 229-230

	Lastman, Pieter, 181

	“Laughing Peasant” (Velasquez), 216

	Lawrence, Sir Thomas, 269-271;
 	portrait of West, 266

	“Lear” (West), 266

	Le Brun, Charles, 238

	Lee, Colonel and Mrs., portraits by Copley, 260

	Lely, Sir Peter, 251

	Leo X., and Da Vinci, 90;
 	and Raphael, 111;

	and Titian, 124

	Leonardo da Vinci, 84-93

	Leopold William, Archduke, portrait by Teniers, 179

	Leslie, portrait of West, 266;
 	portrait by Landseer, 301

	Le Sueur, Eustache, 238

	“Liber Fluviorum” (Turner), 286

	“Liber Studiorum” (Turner), 280

	“Liber Veritatis” (Claude Lorraine), 237

	“Line-fishing off Hastings” (Turner), 287

	Lippi, Fillipino, 79

	Lippi, Filippo, 79

	“Little Girl with a Lap Dog in her Arms” (Greuze), 240

	Lombard school, 93

	“Lomellini Family” (Vandyck), 171

	“Lorelei Twilight” (Turner), 278

	Lorenzo di Credi, 79

	Lorraine, Claude, 236-238

	Louis XII. and Da Vinci, 90

	Louis XIII. and Poussin, 234-236

	Louis XIV., and Le Brun, 238;
 	and Mignard, 239;

	portraits by Rigaud, 239

	Louis XV. and Vernet, 240

	Louis Philippe and Vernet, 246

	Lübke, quoted, 82, 237

	“Lucretia” (Rembrandt), 186

	Ludius, 21-23

	Luini, Bernardino, 93

	Luther, Dürer’s admiration for, 201

Back to Index

	Madonna del Sacco (Sarto), 107

	“Madonna della Gran Duca” (Raphael), 108

	“Madonna di San Francesco” (Correggio), 134

	“Madonna di San Francesco” (Sarto), 107

	“Madonna Enthroned” (Cimabue), 62

	Madonnas of Fra Bartolommeo, 93

	Madonnas of Raphael, 110

	Madonnas of Elisabetta Sirani, 148

	“Maids of Honor” (Velasquez), 218

	Mannerists, 139-140

	Mansfield, Lord, portrait by Copley, 263

	Mantegna, Andrea, 82, 132

	Mantua, Duke of, a patron of Rubens, 162-164

	Manuscripts. See Illumination

	Margaritone of Arezzo, 64

	Marochetti, Baron, portrait of Landseer, 301

	“Marriage at Cana” (Veronese), 131

	“Marriage à la Mode” (Hogarth), 252

	“Marriage of St. Catharine” (Coello), 210

	“Mars, Venus, and Vulcan” (Copley), 259-260

	“Martyrdom of St. Andrew” (Utande), 212

	“Martyrdom of St. Lawrence” (Titian), 127

	Masaccio, 78-79

	Maso, 69

	Masolino, 78-79

	“Massacre of the Innocents” (Volterra), 104

	Matsys, Quintin, 161

	Maximilian, Emperor, and Dürer, 198-199

	Mazzuoli, Francesco, 139

	Mediæval painting, 41-71

	Medici, Lorenzo de, patron of Michael Angelo, 96-97

	“Medusa’s Head” (Vinci), 86

	Meire, Gerard van der, 158

	Memling, Hans, 160-161

	Memorial windows, origin of, 58

	Mengs, Raphael, 153

	“Meniñas, Las” (Velasquez), 218

	Metsu, Gabriel, 181

	“Meyer Madonna” (Holbein), 192

	Michael Angelo, 94-104;
 	his frescoes of Sistine Chapel, 112;

	and Raphael, 115;

	and Piombo, 120-121

	Middle Ages. See Mediæval

	Mignard, Pierre, 238-239

	Milan, Academia Leonardi Vinci, 87

	Miniaturists in England, 249.
 	See also Illumination

	“Miracle of St. Mark” (Tintoretto), 130

	Miranda, Juan Carreño de, 211-212

	Modena school, 71

	“Modern Rome” (Turner), 287

	“Mona Lisa” (Vinci), 89-90

	Morales, Luis de, 209-210

	More, Sir Thomas, portraits by Holbein, 189

	Morland, George, 268

	“Morning Among the Corriston Fells” (Turner), 277

	Moro, Antonio, 162

	Mosaics, found in ancient Italy, 34-36;
 	of the Middle Ages, 41, 45-46;

	none by early Germans or Celts left, 49;

	transparent, 51

	“Moses,” 42-44

	Mountfort, Dr. de, portrait by Copley, 259

	“Mouth of the Seine” (Turner), 284

	Mural paintings, Egyptian, 3;
 	Assyrian, 9;

	Oriental, 13;

	Pompeian, 15;

	ancient Greek, 20;

	of Ludius, 21;

	ancient Italian, 23-24;

	mosaics as, 35;

	in catacombs, 44-45;

	no early German or Celtic left, 49;

	in Middle Ages, 60-61

	Murillo, 220-228

Back to Index

	“Napoleon and the Pope at Fontainebleau” (Wilkie), 293

	Napoleon III., portrait by Horace Vernet, 247

	“Nativity” (Navarrete), 211

	“Nativity of the Saviour” (Correggio), 135

	“Nativity of the Virgin” (Murillo), 224

	Naturalists of the seventeenth century, 140, 150

	Navarrete, Juan Fernandez, 211

	“Navicella” (Giotto), 66

	“Nest of Cupids,” 34

	Nicholas V., epitaph on Fra Angelico, 78

	Nikias, 17-18

	Nikomachos, 17

	“Nile Mosaic (The),” 36

	“Niobe,” 36

	Noort, Adam van, instructor of Rubens, 162;
 	of Jordaens, 167

	“Notte” (Correggio), 135

	Nude paintings forbidden by Spanish Inquisition, 208

	Nuremburg school, 193

Back to Index

	“Old Téméraire” (Turner), 287-288

	Ophem, Anna van, and Vandyck, 169

	Oppert, J., quoted, 9, 11

	Orcagna, Andrea, 70-71

	“Orestes and Pylades” (West), 265

	Oriental nations more advanced in architecture and sculpture than in painting, 2

	Oriental origin of mosaics, 34

	Orsay, Count d’, portrait of Landseer, 301

	Ostades, Van, 178

	Outline drawing the best part of Egyptian painting, 7

Back to Index

	Pacheco, Francisco, 208, 214, 216

	Palma, Jacopo, 121

	Panel-pictures, 23, 50-51, 60, 61

	Papyrus rolls, Egyptian illustrations in, 8

	“Paradise” (Tintoretto), 130

	Pareja, Juan de, 220

	Parmigianino, 139

	Parrhasius, 14-15

	“Parting of Hero and Leander” (Turner), 287

	Paul III., portrait by Titian, 126

	Pausias, 17

	Pavement mosaics, 35-36

	“Peep-o’-Day Boy’s Cabin” (Wilkie), 293

	Pelham, Charles, portrait by Copley, 259

	Pembroke, Earl of. See Wilton Family

	Perkins, A. T., quoted, 260

	Perkins, C. C., quoted, 70

	Perkins, Mrs. Edmund, portrait by Copley, 260

	Perspective, unknown to Egyptians, 5;
 	and to Oriental nations, 13;

	first used by Apollodorus, 14;

	its use in Middle Ages, 58;

	Turner’s lectures on, 280-281

	Perugino, Pietro, 82, 84, 107

	Petrus, Christus, 158

	Philip I., and Berreguette, 209;
 	employs Coxie to copy Van Eyck’s altar-piece, 156

	Philip II., and Titian, 127;
 	and Morales, 209;

	and Coello, 210;

	and Navarrete, 211

	Philip IV., and Carreño, 212;
 	and Zurbaran, 215;

	and Herrera, 215;

	and Velasquez, 216-218;

	and Cano, 231

	Philip of Burgundy, employs Jan van Eyck, 156

	Philip of Macedon, portraits by Apelles, 18

	“Phryne Going to the Public Baths as Venus” (Turner), 287

	“Pietà, La” (Michael Angelo), 99

	Pirkheimer, Willibald, and Dürer, 195

	“Plague at Jaffa” (Gros), 242

	Pliny, quoted, 14, 21-23

	“Pointers, To-ho!” (Landseer), 295

	Pollajuolo, Antonio, 79

	Ponte, Da, family, 132

	“Portrait of Dante” (Giotto), 64-66

	“Portrait of a Young Woman” (Rembrandt), 186

	“Ports of England” (Turner), 282

	Potter, Paul, 187

	Pourbus, Frans, 162

	Pourbus, Peter, 162

	Poussin, Nicholas, 175, 234-236

	“Presentation in the Temple” (Titian), 123

	“Presentation of Christ in the Temple” (Cammuccini), 154

	“Prodigal Son” (Teniers), 180

	Protogenes, 19-20

	“Provincial Antiquities of Scotland,” illustrated by Turner, 282

	“Purisima, La” (Joanes), 229

Back to Index

	“Raising of Lazarus” (Piombo), 115

	“Rake’s Progress” (Hogarth), 252

	Raphael, 107-118

	Razzi, or Bazzi, 118

	“Reading Magdalen” (Correggio), 135, 139

	Redgrave, quoted, 277

	“Regulus Leaving Rome to Return to Carthage” (Turner), 287

	“Rejected Christ” (West), 266

	Religious influence, upon Egyptian artists, 8-9;
 	in Romanesque period, 50;

	in Gothic period, 56;

	upon Spanish painters, 207

	Rembrandt, 181-186

	Renaissance, 41, 72

	“Rent Day” (Wilkie), 292

	“Repulse and Defeat of the Spanish Floating Batteries at Gibraltar” (Copley), 262

	Reynolds, Sir Joshua, 251-258;
 	and Angelica Kauffman, 204;

	portrait of, 250;

	and Romney, 267

	Ribalta, Francisco de, 230

	Ribera, Giuseppe, 150-151

	Ribera, Josef de, 230

	Rigaud, Hyacinthe, 238, 239

	Rincon, Antonio del, 207

	Ritchie, Leitch, on Ruskin, 286-287

	“Rivers of England” (Turner), 282

	Robusti, Jacopo, 130

	Robusti, Marietta, 130-131

	Rogers’s “Poems,” illustrated by Turner, 286

	Roman painting, ancient. See Italian

	Roman school, 107

	Romanesque period of Middle Ages, 42, 50-54

	Romano, Giulio, 116, 118

	Romney, George, 266-268

	Rosselli, Cosimo, 80

	Rossi, de, quoted, 204

	“Rotello del Fico” (Vinci), 86

	“Rotterdam Ferry-boat” (Turner), 284

	Rubens, 162-167;
 	and Vandyck, 168, 169;

	as an alchemist, 175;

	in England, 249

	Rubrics, 47

	Rupert, Prince, portraits by Vandyck, 174

	Ruskin, on Turner, 280-281, 282, 283-284, 288

	Ruysdael, Jacob, 187-188

Back to Index

	Sacchi, Andrea, instructor of Poussin, 234

	“Sacrifice of Iphigenia” (Timanthes), 15

	“St. Anthony Adoring the Virgin and Child” (Sirani), 149

	“St. Anthony of Padua” (Murillo), 224

	“St. Cecilia” (Raphael), 118

	“St. Clara of Assisi” (Murillo), 223

	“St. Diego of Alcalá” (Murillo), 223

	“St. Francis” (Murillo), 223

	“St. George Slaying the Dragon” (Raphael), 108, 110

	“St. Hermengild” (Herrera), 215

	“St. Margaret” (Titian), 212

	“St. Margaret Overcoming the Dragon” (Raphael), 114

	“St. Martin” (Vandyck), 170

	“St. Michael” (Guido Reni), 147

	“St. Michael Attacking Satan” (Raphael), 108

	“St. Peter Martyr” (Titian), 129

	St. Peter’s, Michael Angelo the architect of, 103;
 	supervision of building by Raphael, 114

	“St. Sebastian” (Coello), 210

	“St. Sebastian” (Vinci), 90

	Salvator Rosa, 151-152

	Sarto, Andrea del, 104-107

	Savonarola, 94-97

	Saxony, school of, 202

	“Scene at Abbotsford” (Landseer), 295

	“Scene in the Lower World,” 38

	“School of Anatomy” (Rembrandt), 182-184

	Scott, Walter, “Poems” and “Life of Napoleon” illustrated by Turner, 284;
 	portrait by Leslie, 295;

	and Landseer, 295-296

	“Scourging of St. Andrew” (Domenichino), 141

	Sculpture, more advanced than painting among Oriental nations, 112;
 	Greek, developed from Egyptian and Assyrian, 13

	Sebastian del Piombo, 115, 120-121

	Segnier, Chancellor, and Le Brun, 238

	Seneca, head by Cespedes, 214

	Seville in time of Murillo, 221

	Seville Academy of Art, founded by Murillo, 225

	Seville school of painting, 208, 213

	Shakespeare’s characters, painted by Romney, 268

	“Shepherd Boy in a Shower” (Gainsborough), 258

	“Shepherds Adoring the Infant Saviour” (Correggio), 135-137

	“Shrine of St. Ursula” (Memling), 160-161

	“Sibyl (The) and the Emperor” (Van der Weyden), 158-159

	Siddons, Mrs., portrait by Reynolds, 255

	Signorelli, Luca, 76, 80

	Sikyon school, 15-17

	Simone, Martini, 69-70

	Sirani, Elisabetta, 148-150

	“Sistine Madonna” (Raphael), 114

	“Slave Ship” (Turner), 288-289

	Smith, Sydney, and Landseer, 299

	Snyders, Frans, 167

	Solario, Andrea, 93

	Sosos, 34

	Spain, painting in, 207-233

	“Sposalizio, Lo” (Raphael), 107-108

	“Staffa Madonna” (Raphael), 108

	Steen, Jan, 178

	Still-life, Dutch excellence in painting, 177

	Stirling, quoted, 215, 218, 228

	Stone, paintings on, 36

	Strada, portrait by Marietta Robusti, 130

	Strafford, Earl of. See Wentworth, Thomas

	Studius. See Ludius

	Suckling, Sir John, portrait by Vandyck, 174

	Suger, Abbot, 53

	Sunder, Lucas, 202

	“Surrender of Arundel Castle” (Landseer), 293

	Swanenburg, J. J. van, instructor of Rembrandt, 181

Back to Index

	Tadius. See Ludius

	Tafi, A., 64

	Tasso, portrait by Bassano, 132

	“Temporal Generation of Our Lord” (Vargas), 213

	Teniers, David, 178-180

	Terburg, Gerhard, 181

	Thackeray’s (Miss) “Miss Angel” the story of Angelica Kauffman, 203

	Thornbury, quoted, 283

	Thornhill, Sir James, 252

	“Three Graces” (Palma), 121

	“Three Graces” (Raphael), 110

	Thurlow, Lord Chancellor, portrait by Romney, 267

	Tile-painting, Assyrian, 9-11;
 	Babylonian, 11-12

	Timanthes, 15

	Tintoretto, 130

	Titian, 121-130;
 	and Correggio, 135;

	his “Last Supper,” 211;

	instructor of Navarrete, 211;

	Carreño’s copy of his “St. Margaret,” 212

	Tobar, Alonzo Miguel de, 213, 229

	Toledo, Coello painter to the Cathedral of, 213

	Torrigiano, Piètro, 98

	“Tragic Muse” (Reynolds), 255

	“Transfiguration” (Raphael), 115

	Transitional period, 61

	“Trattato della Pittura” (Vinci), 93

	“Triumphal Arch of Maximilian” (Dürer), 199

	Tulp, Professor, portrait by Rembrandt, 184

	Turner, Charles, 280

	Turner, J. M. W., 271-292

	“Turner’s Annual Tour,” 286

Back to Index

	Uccello, Paolo, 79

	“Ulysses Dividing Polyphemus” (Turner), 283

	“Ulysses in the Under-world” (Nikias), 17

	Umbrian school, 82

	Urban VIII. and Claude Lorraine, 236

	Utande, Gregorio, 212

Back to Index

	Vænius, Otto, instructor of Rubens, 162

	Velde, Adrian van de, 186

	Valencia school, 208, 229

	Vandyck, Anthony, 168-176;
 	in England, 249

	Vargas, Luis de, 213

	Varnish, improvements by the Van Eycks in the use of, 156

	Vasari, quoted, 75

	Vase-painting by the ancients, 36-40

	Vatican, decoration by Raphael of the halls of, 111

	Vega, Lope de, on Coello, 210;
 	on Navarrete, 211

	Velasquez, 215-220;
 	and Murillo, 222, 227

	“Venice from the Salute Church” (Turner), 287

	Venetian school, 80-82, 118

	“Venus” (Titian), 124

	“Venus Anadyomene” (Apelles), 19

	Vernet, Carle, 245

	Vernet, Claude Joseph, 240

	Vernet, Horace, 245-248

	Veronese, Paul, 131

	Verrocchio, Andrea, 79, 84

	Vescovi, Marco dei, portrait by Marietta Robusti, 130

	Victoria, Queen, and Landseer, 298-299

	Vien, Joseph Marie, 240

	“Vierge, La, au Panier” (Correggio), 137-139

	“View of Rome from the Aventine Hill” (Turner), 287

	“Village Festival” (Wilkie), 292

	“Village Politicians” (Wilkie), 292

	Vincent, instructor of Horace Vernet, 245

	Vinci, Leonardo da, 84-93, 99

	Virgin, pictures by Murillo of, 227;
 	by Joanes, 229

	“Virgen de la Sevilletá” (Murillo), 225

	“Vision of St. Jerome” (Parmigianino), 139

	Vitruvius, quoted, 20

	Volterra, Daniele de, 104

	“Von Tromp Returning from Battle” (Turner), 284

Back to Index

	Waagen, Dr., on Turner, 290

	Walls. See Mural

	Washington, George, portrait by Copley, 260

	Water, Egyptian painting of, 5

	“Water Carrier of Seville” (Velasquez), 216

	Watson, Elkanah, portrait by Copley, 262-263

	“Watson and the Shark” (Copley), 262

	Watteau, Antoine, 239

	“Way to Calvary” (Morales), 210

	Wellington, Duke of, portrait by Lawrence, 270

	Wells and Turner, 278

	Welsteed, Rev. William, portrait by Copley, 259

	Wentworth, Thomas, portrait by Vandyck, 174

	Wentworth, Lady, and Angelica Kauffman, 204

	West, Benjamin, 265-266;
 	and Copley, 261

	Weyden, Rogier van der, 158-159

	Weyden, Rogier van der, the younger, 159-160

	Wilkie, Sir David, 292-293

	Williams, quoted, 270

	Wilson, Richard, 254

	"Wilton Family, The" (Vandyck), 174

	Winckelmann and Angelica Kauffman, 204

	“Wind-Mills” (Hobbema), 188

	Window-painting. See Glass

	Wohlgemuth, Michael, instructor of Dürer, 194

	“Woodman and Dog in a Storm” (Gainsborough), 258

	Wornum, on Turner, 290

	Wouverman, Philip, 187

	“Wreck of the Medusa” (Géricault), 244

	Wynants, Jan, 187

Back to Index

	Zeuxis, 14-15

	Zuccaro, on Cespedes, 214

	Zuccato, Sebastian, instructor of Titian, 123

	Zurbaran, Francisco, 215

Back to Index

*** END OF THE PROJECT GUTENBERG EBOOK A HISTORY OF ART FOR BEGINNERS AND STUDENTS: PAINTING, SCULPTURE, ARCHITECTURE ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/2574724777932725645_24726-cover.png
AHistory of Art for Beginners and Students:
Painting, Sculpture, Architecture

Clara Erskine Clement Waters

A VI | [I_

