

Art of the Italian Renaissance


Focus on the Individual

Sculptors, artists, and architects combined classical ideas with the humanists idea of emphasis on the individual.

Florentine sculptor
Donatello's *David*


Michelangelo's *David*
exemplifies the
idealistic human body
and the Renaissance
focus on the individual.


Realism & Expression

First nudes since classical times.


Expulsion from the Garden
Masaccio, 1427


Classicism

The first major revival of classicism occurred during the Renaissance.


Perspective


Most artists in Medieval Europe had never actually seen heaven, so the background was left to the imagination and the teachings of the church.

When people became more interested in the world around them and the ideas of other people rather than heaven and the teachings of the Church, landscapes and buildings began to show up in paintings.

Perspective
Perspective!
Perspective!
Perspective!
Perspective!
Perspective!

Renaissance painters needed to be able to translate the three-dimensional world around them onto the two-dimensional surface of a painting, called the "picture plane." The solution was "linear perspective," the idea that converging lines meet at a single vanishing point and all shapes get smaller in all directions with increasing distance from the eye.


Use of Light and Shadowing

Chiaroscuro

the use of strong contrasts between light and dark


Artemisia Gentileschi
Judith Slaying Holofernes (1614–20)
Oil on canvas
Galleria degli Uffizi, Florence.


Sfumato

Sfumato means "to tone down" or "to evaporate like smoke."

The most prominent practitioner of sfumato was Leonard da Vinci, who described sfumato as "without lines or borders, in the manner of smoke or beyond the focus plane."


Leonardo da Vinci
Mona Lisa


Giotto

Ognissanti Madonna

1310

Tempera on panel

325 cm × 204 cm

Uffizi Gallery, Florence

Filippo Brunelleschi

Architect

Cuppolo of St. Maria
del Fiore

1436


Lorenzo Ghiberti

East doors, or *Gates of Paradise*


part of the Baptistry of Saint John
in the Piazza del Duomo and the Piazza di
San Giovanni, across from
Basilica di Santa Maria del Fiore and the
Campanile di Giotto, Florence


This panel depicts the story of Joseph, including his sale into slavery, the gold cup in Benjamin's sack of grain and Joseph revealing himself to his brothers.

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

Brunelleschi


Ghiberti


Brunelleschi

Crucifix

1410-1415

wooden sculpture

Gondi Chapel of Santa Maria Novella,
Florence


Masaccio, *The Trinity*

1425-28

Fresco, 667 x 317 cm

Santa Maria Novella, Florence


Masaccio,
The Expulsion from the Garden of Eden

1426-28

Fresco, 208 x 88 cm

Brancacci Chapel of Santa Maria della Carmine in
Florence


Fra Angelico

Deposition of Christ


1432-1434

Tempera on panel


176 cm × 185 cm

National Museum of San Marco, Florence


Leonardo da Vinci,
Notebooks
1476-1508


Leonardo, the Engineer
Pages from his *Notebook*


A study of siege defenses.


Studies of water-lifting devices.


Sandro Botticelli,

Primavera

1482

Medium oil on panel

203 × 314 cm

Uffizi Gallery, Florence


Leonardo da Vinci

Virgin of the Rocks

1483-1486

Medium oil on panel

198 × 123 cm

Louvre Museum, Paris


Sandro Botticelli


The Birth of Venus

1486

tempera on canvas

172.5 cm × 278.9 cm

Uffizi, Florence


Leonardo da Vinci

Vitruvian Man

1490

Pen and ink with wash over
metalpoint on paper

34.4 cm × 25.5 cm

Accademia di Belle Arti,
Venice, Italy


Leonardo da Vinci, *The Last Supper*

1498

Fresco 460 x 880 cm

Convent of Santa Maria delle Grazie (Refectory), Milan

The Last Supper - perspective!


Michelangelo

La Pieta

1499

Marble Sculpture

St. Peter's Basilica, Vatican, Rome


Michelangelo's *David*

1501-1504


Leonardo's
Mona Lisa
1503-1506


Michelangelo
Sistine Chapel

1508-1512

Fresco, 40.5 m x 14.0 m

Vatican, Rome


Sistine Chapel

About a year after creating David, Pope Julius II summoned Michelangelo to Rome to work on his most famous project, the ceiling of the Sistine Chapel.


Creation of Eve


Creation of Adam


Separation of Light and Darkness


The Last Judgment


The Sistine Chapel Details


The Last Judgment


Raphael Santi, *The School of Athens*


1509-10

Stanza della Segnatura, Palazzi Vaticani, Rome

Fresco, 770 cm wide


Pythagoras


Socrates


Plato and Aristotle

Raphael (back)

Euclid


Zoroaster & Ptolemy


Raphael
Portrait of Pope Julius II, The Liberation of St. Peter,
1511-1512


Raphael
The Liberation of St. Peter,
1514


Benvenuto Cellini

*Perseus with the Head of
Medusa*

1545 - 1554

Bronze

at the Loggia della Signoria, a
building on a corner of the Piazza
della Signoria adjoining the Uffizi
Gallery in Florence, Italy