

 [image:]

 The Project Gutenberg eBook of The Florentine Painters of the Renaissance

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: The Florentine Painters of the Renaissance

Author: Bernard Berenson

Release date: December 28, 2005 [eBook #17408]

Language: English

Credits: Produced by Juliet Sutherland, Louise Pryor and the Online

 Distributed Proofreading Team at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK THE FLORENTINE PAINTERS OF THE RENAISSANCE ***

Portrait of a Lady. From the Painting, possibly by Verrocchio, in the Poldi Museum at Milan.
Portrait of a Lady.

From the Painting, possibly by Verrocchio, in the Poldi Museum at Milan.

THE
FLORENTINE PAINTERS
OF THE RENAISSANCE

WITH AN INDEX TO THEIR WORKS

BY

BERNHARD BERENSON

AUTHOR OF “VENETIAN PAINTERS OF THE RENAISSANCE,”
“LORENZO LOTTO,” “CENTRAL ITALIAN PAINTERS OF THE RENAISSANCE”

THIRD EDITION, REVISED AND ENLARGED

G. P. PUTNAM’S SONS

NEW YORK AND LONDON

The Knickerbocker Press

COPYRIGHT, 1896

BY

G. P. PUTNAM’S SONS

Entered at Stationers’ Hall, London

COPYRIGHT, 1909

BY

G. P. PUTNAM’S SONS

(For revised edition)

Made in the United States of America

PREFACE TO THIRD EDITION

Years have passed since the second edition
of this book. But as most of this time has
been taken up with the writing of my “Drawings
of the Florentine Painters,” it has, in a
sense, been spent in preparing me to make this
new edition. Indeed, it is to that bigger work
that I must refer the student who may wish to
have the reasons for some of my attributions.
There, for instance, he will find the intricate
Carli question treated quite as fully as it deserves.
Jacopo del Sellajo is inserted here for
the first time. Ample accounts of this frequently
entertaining tenth-rate painter may be
found in articles by Hans Makowsky, Mary
Logan, and Herbert Horne.

The most important event of the last ten
years, in the study of Italian art, has been the
rediscovery of an all but forgotten great master,
Pietro Cavallini. The study of his fresco at
S. Cecilia in Rome, and of the other works that
readily group themselves with it, has illuminated
with an unhoped-for light the problem
of Giotto’s origin and development. I felt
stimulated to a fresh consideration of the subject.
The results will be noted here in the
inclusion, for the first time, of Cimabue, and in
the lists of paintings ascribed to Giotto and
his immediate assistants.

B. B.

Boston, November, 1908.

PREFACE TO THE SECOND EDITION

The lists have been thoroughly revised, and
some of them considerably increased. Botticini,
Pier Francesco Fiorentino, and Amico di
Sandro have been added, partly for the intrinsic
value of their work, and partly because so
many of their pictures are exposed to public
admiration under greater names. Botticini
sounds too much like Botticelli not to have
been confounded with him, and Pier Francesco
has similarly been confused with Piero della
Francesca. Thus, Botticini’s famous “Assumption,”
painted for Matteo Palmieri, and now in
the National Gallery, already passed in Vasari’s
time for a Botticelli, and the attribution at
Karlsruhe of the quaint and winning “Nativity”
to the sublime, unyielding Piero della Francesca
is surely nothing more than the echo of the
real author’s name.

Most inadequate accounts, yet more than can
be given here, of Pier Francesco, as well as of
Botticini, will be found in the Italian edition of
Cavalcaselle’s Storia della Pittura in Italia,
Vol. VII. The latter painter will doubtless be
dealt with fully and ably in Mr. Herbert P.
Horne’s forthcoming book on Botticelli, and in
this connection I am happy to acknowledge
my indebtedness to Mr. Horne for having persuaded
me to study Botticini. Of Amico di
Sandro I have written at length in the Gazette
des Beaux Arts, June and July, 1899.

Fiesole, November, 1899.

CONTENTS.

	 PAGE

	THE FLORENTINE PAINTERS OF THE RENAISSANCE 1

	INDEX TO THE WORKS OF THE PRINCIPAL FLORENTINE PAINTERS 95

	INDEX OF PLACES 189

THE FLORENTINE PAINTERS OF
THE RENAISSANCE

I.

Florentine painting between Giotto and
Michelangelo contains the names of such artists
as Orcagna, Masaccio, Fra Filippo, Pollaiuolo,
Verrocchio, Leonardo, and Botticelli. Put beside
these the greatest names in Venetian art,
the Vivarini, the Bellini, Giorgione, Titian, and
Tintoret. The difference is striking. The significance
of the Venetian names is exhausted
with their significance as painters. Not so with
the Florentines. Forget that they were painters,
they remain great sculptors; forget that
they were sculptors, and still they remain architects,
poets, and even men of science. They
left no form of expression untried, and to none
could they say, “This will perfectly convey my
meaning.” Painting, therefore, offers but a
partial and not always the most adequate manifestation
of their personality, and we feel the
artist as greater than his work, and the man as
soaring above the artist.

MANYSIDEDNESS OF THE PAINTERS
The immense superiority of the artist even to
his greatest achievement in any one art form,
means that his personality was but slightly determined
by the particular art in question, that he
tended to mould it rather than let it shape him.
It would be absurd, therefore, to treat the
Florentine painter as a mere link between two
points in a necessary evolution. The history of
the art of Florence never can be, as that of
Venice, the study of a placid development.
Each man of genius brought to bear upon his
art a great intellect, which, never condescending
merely to please, was tirelessly striving to
reincarnate what it comprehended of life in
forms that would fitly convey it to others; and
in this endeavour each man of genius was necessarily
compelled to create forms essentially his
own. But because Florentine painting was pre-eminently
an art formed by great personalities,
it grappled with problems of the highest interest,

and offered solutions that can never lose
their value. What they aimed at, and what
they attained, is the subject of the following
essay.

II.

The first of the great personalities in Florentine
painting was Giotto. Although he
affords no exception to the rule that the great
Florentines exploited all the arts in the endeavour
to express themselves, he, Giotto, renowned
as architect and sculptor, reputed as
wit and versifier, differed from most of his
Tuscan successors in having peculiar aptitude
for the essential in painting as an art.

But before we can appreciate his real value,
we must come to an agreement as to what in
the art of figure-painting—the craft has its own
altogether diverse laws—is the essential; for
figure-painting, we may say at once, was not
only the one pre-occupation of Giotto, but
the dominant interest of the entire Florentine
school.

IMAGINATION OF TOUCH
Psychology has ascertained that sight alone
gives us no accurate sense of the third dimension.

In our infancy, long before we are conscious of
the process, the sense of touch, helped on by
muscular sensations of movement, teaches us
to appreciate depth, the third dimension, both
in objects and in space.

In the same unconscious years we learn to
make of touch, of the third dimension, the test
of reality. The child is still dimly aware of the
intimate connection between touch and the
third dimension. He cannot persuade himself
of the unreality of Looking-Glass Land until he
has touched the back of the mirror. Later, we
entirely forget the connection, although it
remains true, that every time our eyes recognise
reality, we are, as a matter of fact, giving
tactile values to retinal impressions.

Now, painting is an art which aims at giving
an abiding impression of artistic reality with
only two dimensions. The painter must, therefore,
do consciously what we all do unconsciously,—construct
his third dimension. And
he can accomplish his task only as we accomplish
ours, by giving tactile values to retinal
impressions. His first business, therefore, is to
rouse the tactile sense, for I must have the

illusion of being able to touch a figure, I must
have the illusion of varying muscular sensations
inside my palm and fingers corresponding to
the various projections of this figure, before I
shall take it for granted as real, and let it affect
me lastingly.

It follows that the essential in the art of
painting—as distinguished from the art of colouring,
I beg the reader to observe—is somehow
to stimulate our consciousness of tactile values,
so that the picture shall have at least as much
power as the object represented, to appeal to
our tactile imagination.

GIOTTO
Well, it was of the power to stimulate the
tactile consciousness—of the essential, as I have
ventured to call it, in the art of painting—that
Giotto was supreme master. This is his everlasting
claim to greatness, and it is this which
will make him a source of highest æsthetic delight
for a period at least as long as decipherable
traces of his handiwork remain on mouldering
panel or crumbling wall. For great though he
was as a poet, enthralling as a story-teller, splendid
and majestic as a composer, he was in these
qualities superior in degree only, to many of

the masters who painted in various parts of Europe
during the thousand years that intervened
between the decline of antique, and the birth,
in his own person, of modern painting. But
none of these masters had the power to stimulate
the tactile imagination, and, consequently,
they never painted a figure which has artistic
existence. Their works have value, if at all, as
highly elaborate, very intelligible symbols, capable,
indeed, of communicating something, but
losing all higher value the moment the message
is delivered.

Giotto’s paintings, on the contrary, have not
only as much power of appealing to the tactile
imagination as is possessed by the objects
represented—human figures in particular—but
actually more, with the necessary result that
to his contemporaries they conveyed a keener
sense of reality, of life-likeness than the objects
themselves! We whose current knowledge of
anatomy is greater, who expect more articulation
and suppleness in the human figure, who,
in short, see much less naïvely now than
Giotto’s contemporaries, no longer find his
paintings more than life-like; but we still feel

them to be intensely real in the sense that
they still powerfully appeal to our tactile
imagination, thereby compelling us, as do all
things that stimulate our sense of touch while
they present themselves to our eyes, to take
their existence for granted. And it is only
when we can take for granted the existence of
the object painted that it can begin to give us
pleasure that is genuinely artistic, as separated
from the interest we feel in symbols.

ANALYSIS OF ENJOYMENT OF PAINTING
At the risk of seeming to wander off into the
boundless domain of æsthetics, we must stop
at this point for a moment to make sure that we
are of one mind regarding the meaning of the
phrase “artistic pleasure,” in so far at least as
it is used in connection with painting.

What is the point at which ordinary pleasures
pass over into the specific pleasures derived
from each one of the arts? Our judgment
about the merits of any given work of art
depends to a large extent upon our answer to
this question. Those who have not yet differentiated
the specific pleasures of the art of
painting from the pleasures they derive from
the art of literature, will be likely to fall into

the error of judging the picture by its dramatic
presentation of a situation or its rendering of
character; will, in short, demand of the painting
that it shall be in the first place a good illustration.
Those others who seek in painting what
is usually sought in music, the communication
of a pleasurable state of emotion, will prefer
pictures which suggest pleasant associations,
nice people, refined amusements, agreeable
landscapes. In many cases this lack of clearness
is of comparatively slight importance, the given
picture containing all these pleasure-giving
elements in addition to the qualities peculiar
to the art of painting. But in the case of the
Florentines, the distinction is of vital consequence,
for they have been the artists in Europe
who have most resolutely set themselves to
work upon the specific problems of the art of
figure-painting, and have neglected, more than
any other school, to call to their aid the secondary
pleasures of association. With them the
issue is clear. If we wish to appreciate their
merit, we are forced to disregard the desire for
pretty or agreeable types, dramatically interpreted
situations, and, in fact, “suggestiveness”

of any kind. Worse still, we must even
forego our pleasure in colour, often a genuinely
artistic pleasure, for they never systematically
exploited this element, and in some of their best
works the colour is actually harsh and unpleasant.
It was in fact upon form, and form alone,
that the great Florentine masters concentrated
their efforts, and we are consequently forced to
the belief that, in their pictures at least, form is
the principal source of our æsthetic enjoyment.

Now in what way, we ask, can form in painting
give me a sensation of pleasure which differs
from the ordinary sensations I receive from
form? How is it that an object whose recognition
in nature may have given me no pleasure,
becomes, when recognised in a picture, a source
of æsthetic enjoyment, or that recognition
pleasurable in nature becomes an enhanced
pleasure the moment it is transferred to art?
The answer, I believe, depends upon the fact
that art stimulates to an unwonted activity
psychical processes which are in themselves the
source of most (if not all) of our pleasures,
and which here, free from disturbing physical
sensations, never tend to pass over into pain.

For instance: I am in the habit of realising a
given object with an intensity that we shall
value as 2. If I suddenly realise this familiar
object with an intensity of 4, I receive the
immediate pleasure which accompanies a doubling
of my mental activity. But the pleasure
rarely stops here. Those who are capable of
receiving direct pleasure from a work of art,
are generally led on to the further pleasures of
self-consciousness. The fact that the psychical
process of recognition goes forward with the
unusual intensity of 4 to 2, overwhelms them
with the sense of having twice the capacity
they had credited themselves with: their whole
personality is enhanced, and, being aware that
this enhancement is connected with the object
in question, they for some time after take not
only an increased interest in it, but continue to
realise it with the new intensity. Precisely
this is what form does in painting: it lends
a higher coefficient of reality to the object
represented, with the consequent enjoyment
of accelerated psychical processes, and the
exhilarating sense of increased capacity in
the observer. (Hence, by the way, the greater

pleasure we take in the object painted than in
itself.)

And it happens thus. We remember that to
realise form we must give tactile values to retinal
sensations. Ordinarily we have considerable
difficulty in skimming off these tactile
values, and by the time they have reached
our consciousness, they have lost much of their
strength. Obviously, the artist who gives us
these values more rapidly than the object itself
gives them, gives us the pleasures consequent
upon a more vivid realisation of the object,
and the further pleasures that come from the
sense of greater psychical capacity.

Furthermore, the stimulation of our tactile
imagination awakens our consciousness of the
importance of the tactile sense in our physical
and mental functioning, and thus, again, by
making us feel better provided for life than
we were aware of being, gives us a heightened
sense of capacity. And this brings us back
once more to the statement that the chief business
of the figure painter, as an artist, is to
stimulate the tactile imagination.

The proportions of this small book forbid me

to develop further a theme, the adequate treatment
of which would require more than the
entire space at my command. I must be satisfied
with the crude and unillumined exposition
given already, allowing myself this further
word only, that I do not mean to imply that
we get no pleasure from a picture except the
tactile satisfaction. On the contrary, we get
much pleasure from composition, more from
colour, and perhaps more still from movement,
to say nothing of all the possible associative
pleasures for which every work of art is the
occasion. What I do wish to say is that unless
it satisfies our tactile imagination, a picture
will not exert the fascination of an ever-heightened
reality; first we shall exhaust its ideas,
and then its power of appealing to our emotions,
and its “beauty” will not seem more
significant at the thousandth look than at the
first.

My need of dwelling upon this subject at all,
I must repeat, arises from the fact that although
this principle is important indeed in other
schools, it is all-important in the Florentine
school. Without its due appreciation it would

be impossible to do justice to Florentine painting.
We should lose ourselves in admiration
of its “teaching,” or perchance of its historical
importance—as if historical importance were
synonymous with artistic significance!—but
we should never realise what artistic idea
haunted the minds of its great men, and never
understand why at a date so early it became
academic.

GIOTTO AND VALUES OF TOUCH
Let us now turn back to Giotto and see in
what way he fulfils the first condition of painting
as an art, which condition, as we agreed, is
somehow to stimulate our tactile imagination.
We shall understand this without difficulty if
we cover with the same glance two pictures of
nearly the same subject that hang side by side
in the Florence Academy, one by “Cimabue,”
and the other by Giotto. The difference is
striking, but it does not consist so much in a
difference of pattern and types, as of realisation.
In the “Cimabue” we patiently decipher
the lines and colours, and we conclude at last
that they were intended to represent a woman
seated, men and angels standing by or kneeling.
To recognise these representations we have

had to make many times the effort that the
actual objects would have required, and in consequence
our feeling of capacity has not only
not been confirmed, but actually put in question.
With what sense of relief, of rapidly rising
vitality, we turn to the Giotto! Our eyes
scarcely have had time to light on it before we
realise it completely—the throne occupying
a real space, the Virgin satisfactorily seated
upon it, the angels grouped in rows about it.
Our tactile imagination is put to play immediately.
Our palms and fingers accompany our
eyes much more quickly than in presence of
real objects, the sensations varying constantly
with the various projections represented, as of
face, torso, knees; confirming in every way our
feeling of capacity for coping with things,—for
life, in short. I care little that the picture
endowed with the gift of evoking such feelings
has faults, that the types represented do not
correspond to my ideal of beauty, that the
figures are too massive, and almost unarticulated;
I forgive them all, because I have much
better to do than to dwell upon faults.

But how does Giotto accomplish this miracle?

With the simplest means, with almost
rudimentary light and shade, and functional
line, he contrives to render, out of all the possible
outlines, out of all the possible variations
of light and shade that a given figure may have,
only those that we must isolate for special attention
when we are actually realising it. This determines
his types, his schemes of colour, even
his compositions. He aims at types which both
in face and figure are simple, large-boned, and
massive,—types, that is to say, which in actual
life would furnish the most powerful stimulus
to the tactile imagination. Obliged to get the
utmost out of his rudimentary light and shade,
he makes his scheme of colour of the lightest
that his contrasts may be of the strongest. In
his compositions, he aims at clearness of grouping,
so that each important figure may have its
desired tactile value. Note in the “Madonna” we
have been looking at, how the shadows compel
us to realise every concavity, and the lights
every convexity, and how, with the play of the
two, under the guidance of line, we realise the
significant parts of each figure, whether draped
or undraped. Nothing here but has its architectonic

reason. Above all, every line is
functional; that is to say, charged with purpose.
Its existence, its direction, is absolutely
determined by the need of rendering the tactile
values. Follow any line here, say in the figure
of the angel kneeling to the left, and see how
it outlines and models, how it enables you to
realise the head, the torso, the hips, the legs,
the feet, and how its direction, its tension, is
always determined by the action. There is not
a genuine fragment of Giotto in existence but
has these qualities, and to such a degree that
the worst treatment has not been able to spoil
them. Witness the resurrected frescoes in
Santa Croce at Florence!

SYMBOLISM OF GIOTTO
The rendering of tactile values once recognised
as the most important specifically artistic
quality of Giotto’s work, and as his personal
contribution to the art of painting, we are all
the better fitted to appreciate his more obvious
though less peculiar merits—merits, I must
add, which would seem far less extraordinary
if it were not for the high plane of reality on
which Giotto keeps us. Now what is back of
this power of raising us to a higher plane of

reality but a genius for grasping and communicating
real significance? What is it to render
the tactile values of an object but to communicate
its material significance? A painter who,
after generations of mere manufacturers of
symbols, illustrations, and allegories had the
power to render the material significance of the
objects he painted, must, as a man, have had a
profound sense of the significant. No matter,
then, what his theme, Giotto feels its real significance
and communicates as much of it as the
general limitations of his art, and of his own skill
permit. When the theme is sacred story, it is
scarcely necessary to point out with what processional
gravity, with what hieratic dignity,
with what sacramental intentness he endows it;
the eloquence of the greatest critics has here
found a darling subject. But let us look a moment
at certain of his symbols in the Arena at
Padua, at the “Inconstancy,” the “Injustice,” the
“Avarice,” for instance. “What are the significant
traits,” he seems to have asked himself,
“in the appearance and action of a person under
the exclusive domination of one of these vices?
Let me paint the person with these traits, and

I shall have a figure that perforce must call up
the vice in question.” So he paints “Inconstancy”
as a woman with a blank face, her
arms held out aimlessly, her torso falling backwards,
her feet on the side of a wheel. It
makes one giddy to look at her. “Injustice,”
is a powerfully built man in the vigour of his
years dressed in the costume of a judge, with
his left hand clenching the hilt of his sword,
and his clawed right hand grasping a double
hooked lance. His cruel eye is sternly on the
watch, and his attitude is one of alert readiness
to spring in all his giant force upon his prey.
He sits enthroned on a rock, overtowering the
tall waving trees, and below him his underlings
are stripping and murdering a wayfarer.
“Avarice” is a horned hag with ears like
trumpets. A snake issuing from her mouth
curls back and bites her forehead. Her left
hand clutches her money-bag, as she moves
forward stealthily, her right hand ready to shut
down on whatever it can grasp. No need to
label them: as long as these vices exist, for so
long has Giotto extracted and presented their
visible significance.

GIOTTO
Still another exemplification of his sense for
the significant is furnished by his treatment of
action and movement. The grouping, the gestures
never fail to be just such as will most rapidly
convey the meaning. So with the significant
line, the significant light and shade, the significant
look up or down, and the significant
gesture, with means technically of the simplest,
and, be it remembered, with no knowledge of
anatomy, Giotto conveys a complete sense of
motion such as we get in his Paduan frescoes
of the “Resurrection of the Blessed,” of the
“Ascension of our Lord,” of the God the Father
in the “Baptism,” or the angel in “Zacharias’
Dream.”

This, then, is Giotto’s claim to everlasting
appreciation as an artist: that his thorough-going
sense for the significant in the visible
world enabled him so to represent things that
we realise his representations more quickly
and more completely than we should realise
the things themselves, thus giving us that confirmation
of our sense of capacity which is so
great a source of pleasure.

 III.

FOLLOWERS OF GIOTTOFor a hundred years after Giotto there
appeared in Florence no painter equally endowed
with dominion over the significant. His
immediate followers so little understood the
essence of his power that some thought it resided
in his massive types, others in the swiftness
of his line, and still others in his light
colour, and it never occurred to any of them
that the massive form without its material significance,
its tactile values, is a shapeless sack,
that the line which is not functional is mere
calligraphy, and that light colour by itself can at
the best spot a surface prettily. The better of
them felt their inferiority, but knew no remedy,
and all worked busily, copying and distorting
Giotto, until they and the public were heartily
tired. A change at all costs became necessary,
and it was very simple when it came. “Why
grope about for the significant, when the obvious
is at hand? Let me paint the obvious;
the obvious always pleases,” said some clever
innovator. So he painted the obvious,—pretty
clothes, pretty faces, and trivial action, with the

results foreseen: he pleased then, and he pleases
still. Crowds still flock to the Spanish chapel
in S. Maria Novella to celebrate the triumph of
the obvious, and non-significant. Pretty faces,
pretty colour, pretty clothes, and trivial action!
Is there a single figure in the fresco representing
the “Triumph of St. Thomas” which incarnates
the idea it symbolises, which, without its labelling
instrument, would convey any meaning
whatever? One pretty woman holds a globe
and sword, and I am required to feel the majesty
of empire; another has painted over her
pretty clothes a bow and arrow, which are supposed
to rouse me to a sense of the terrors of
war; a third has an organ on what was intended
to be her knee, and the sight of this instrument
must suffice to put me into the ecstasies of
heavenly music; still another pretty lady has
her arm akimbo, and if you want to know what
edification she can bring, you must read her
scroll. Below these pretty women sit a number
of men looking as worthy as clothes and beards
can make them; one highly dignified old gentleman
gazes with all his heart and all his soul
at—the point of his quill. The same lack of

significance, the same obviousness characterise
the fresco representing the “Church Militant
and Triumphant.” What more obvious symbol
for the Church than a church? what more significant
of St. Dominic than the refuted Paynim
philosopher who (with a movement, by the way,
as obvious as it is clever) tears out a leaf from
his own book? And I have touched only on
the value of these frescoes as allegories. Not
to speak of the emptiness of the one and the
confusion of the other, as compositions, there is
not a figure in either which has tactile values,—that
is to say, artistic existence.

While I do not mean to imply that painting
between Giotto and Masaccio existed in vain—on
the contrary, considerable progress was made
in the direction of landscape, perspective, and
facial expression,—it is true that, excepting the
works of two men, no masterpieces of art were
produced. These two, one coming in the
middle of the period we have been dwelling
upon, and the other just at its close, were
Andrea Orcagna and Fra Angelico.

ORCAGNA
Of Orcagna it is difficult to speak, as only a
single fairly intact painting of his remains, the

altar-piece in S. Maria Novella. Here he reveals
himself as a man of considerable endowment:
as in Giotto, we have tactile values,
material significance; the figures artistically
exist. But while this painting betrays no peculiar
feeling for beauty of face and expression,
the frescoes in the same chapel, the one in
particular representing Paradise, have faces full
of charm and grace. I am tempted to believe
that we have here a happy improvement made
by the recent restorer. But what these mural
paintings must always have had is real artistic
existence, great dignity of slow but rhythmic
movement, and splendid grouping. They still
convince us of their high purpose. On the
other hand, we are disappointed in Orcagna’s
sculptured tabernacle at Or Sammichele, where
the feeling for both material and spiritual significance
is much lower.

FRA ANGELICO
We are happily far better situated toward
Fra Angelico, enough of whose works have
come down to us to reveal not only his quality
as an artist, but his character as a man. Perfect
certainty of purpose, utter devotion to his
task, a sacramental earnestness in performing

it, are what the quantity and quality of his
work together proclaim. It is true that Giotto’s
profound feeling for either the materially
or the spiritually significant was denied him—and
there is no possible compensation for the
difference; but although his sense for the real
was weaker, it yet extended to fields which
Giotto had not touched. Like all the supreme
artists, Giotto had no inclination to concern
himself with his attitude toward the significant,
with his feelings about it; the grasping
and presentation of it sufficed him. In the
weaker personality, the significant, vaguely perceived,
is converted into emotion, is merely
felt, and not realised. Over this realm of feeling
Fra Angelico was the first great master.
“God’s in his heaven—all’s right with the
world” he felt with an intensity which prevented
him from perceiving evil anywhere.
When he was obliged to portray it, his imagination
failed him and he became a mere child;
his hells are bogy-land; his martyrdoms are
enacted by children solemnly playing at martyr
and executioner; and he nearly spoils one of
the most impressive scenes ever painted—the

great “Crucifixion” at San Marco—with the
childish violence of St. Jerome’s tears. But
upon the picturing of blitheness, of ecstatic confidence
in God’s loving care, he lavished all the
resources of his art. Nor were they small. To
a power of rendering tactile values, to a sense
for the significant in composition, inferior, it is
true, to Giotto’s, but superior to the qualifications
of any intervening painter, Fra Angelico
added the charm of great facial beauty, the
interest of vivid expression, the attraction of
delicate colour. What in the whole world of art
more rejuvenating than Angelico’s “Coronation”
(in the Uffizi)—the happiness on all the
faces, the flower-like grace of line and colour, the
childlike simplicity yet unqualifiable beauty of
the composition? And all this in tactile values
which compel us to grant the reality of the
scene, although in a world where real people
are standing, sitting, and kneeling we know
not, and care not, on what. It is true, the significance
of the event represented is scarcely
touched upon, but then how well Angelico communicates
the feeling with which it inspired
him! Yet simple though he was as a person,

simple and one-sided as was his message, as a
product he was singularly complex. He was
the typical painter of the transition from
Mediæval to Renaissance. The sources of his
feeling are in the Middle Ages, but he enjoys
his feelings in a way which is almost modern;
and almost modern also are his means of expression.
We are too apt to forget this transitional
character of his, and, ranking him with
the moderns, we count against him every awkwardness
of action, and every lack of articulation
in his figures. Yet both in action and in
articulation he made great progress upon his
precursors—so great that, but for Masaccio, who
completely surpassed him, we should value him
as an innovator. Moreover, he was not only
the first Italian to paint a landscape that can
be identified (a view of Lake Trasimene from
Cortona), but the first to communicate a sense
of the pleasantness of nature. How readily
we feel the freshness and spring-time gaiety
of his gardens in the frescoes of the “Annunciation”
and the “Noli me tangere” at San
Marco!

 IV.

MASACCIO
Giotto born again, starting where death had
cut short his advance, instantly making his own
all that had been gained during his absence,
and profiting by the new conditions, the new
demands—imagine such an avatar, and you will
understand Masaccio.

Giotto we know already, but what were the
new conditions, the new demands? The mediæval
skies had been torn asunder and a new
heaven and a new earth had appeared, which
the abler spirits were already inhabiting and
enjoying. Here new interests and new values
prevailed. The thing of sovereign price was
the power to subdue and to create; of sovereign
interest all that helped man to know
the world he was living in and his power over
it. To the artist the change offered a field of
the freest activity. It is always his business to
reveal to an age its ideals. But what room was
there for sculpture and painting,—arts whose
first purpose it is to make us realise the material
significance of things—in a period like the
Middle Ages, when the human body was denied

all intrinsic significance? In such an age
the figure artist can thrive, as Giotto did, only
in spite of it, and as an isolated phenomenon.
In the Renaissance, on the contrary, the figure
artist had a demand made on him such as had
not been made since the great Greek days, to
reveal to a generation believing in man’s power
to subdue and to possess the world, the physical
types best fitted for the task. And as this
demand was imperative and constant, not one,
but a hundred Italian artists arose, able each
in his own way to meet it,—in their combined
achievement, rivalling the art of the Greeks.

In sculpture Donatello had already given
body to the new ideals when Masaccio began
his brief career, and in the education, the
awakening, of the younger artist the example
of the elder must have been of incalculable
force. But a type gains vastly in significance
by being presented in some action along with
other individuals of the same type; and here
Donatello was apt, rather than to draw his
meed of profit, to incur loss by descending to
the obvious—witness his bas-reliefs at Siena,
Florence, and Padua. Masaccio was untouched

by this taint. Types, in themselves of the
manliest, he presents with a sense for the materially
significant which makes us realise to
the utmost their power and dignity; and the
spiritual significance thus gained he uses to
give the highest import to the event he is portraying;
this import, in turn, gives a higher
value to the types, and thus, whether we devote
our attention to his types or to his action,
Masaccio keeps us on a high plane of reality
and significance. In later painting we shall
easily find greater science, greater craft, and
greater perfection of detail, but greater reality,
greater significance, I venture to say, never.
Dust-bitten and ruined though his Brancacci
Chapel frescoes now are, I never see them without
the strongest stimulation of my tactile
consciousness. I feel that I could touch every
figure, that it would yield a definite resistance
to my touch, that I should have to expend
thus much effort to displace it, that I could
walk around it. In short, I scarcely could
realise it more, and in real life I should
scarcely realise it so well, the attention of each
of us being too apt to concentrate itself upon

some dynamic quality, before we have at all
begun to realise the full material significance of
the person before us. Then what strength to
his young men, and what gravity and power to
his old! How quickly a race like this would
possess itself of the earth, and brook no rivals
but the forces of nature! Whatever they do—simply
because it is they—is impressive and
important, and every movement, every gesture,
is world-changing. Compared with his figures,
those in the same chapel by his precursor,
Masolino, are childish, and those by his follower,
Filippino, unconvincing and without significance,
because without tactile values. Even
Michelangelo, where he comes in rivalry, has,
for both reality and significance, to take a second
place. Compare his “Expulsion from
Paradise” (in the Sixtine Chapel) with the one
here by Masaccio. Michelangelo’s figures are
more correct, but far less tangible and less
powerful; and while he represents nothing but
a man warding off a blow dealt from a sword,
and a woman cringing with ignoble fear, Masaccio’s
Adam and Eve stride away from Eden
heart-broken with shame and grief, hearing,

perhaps, but not seeing, the angel hovering
high overhead who directs their exiled footsteps.

Masaccio, then, like Giotto a century earlier,—himself
the Giotto of an artistically more
propitious world—was, as an artist, a great
master of the significant, and, as a painter, endowed
to the highest degree with a sense of
tactile values, and with a skill in rendering
them. In a career of but few years he gave to
Florentine painting the direction it pursued to
the end. In many ways he reminds us of the
young Bellini. Who knows? Had he but
lived as long, he might have laid the foundation
for a painting not less delightful and far
more profound than that of Venice. As it was,
his frescoes at once became, and for as long as
there were real artists among them remained,
the training-school of Florentine painters.

V.

Masaccio’s death left Florentine painting in
the hands of three men older, and two somewhat
younger than himself, all men of great talent, if
not of genius, each of whom—the former to the

extent habits already formed would permit, the
latter overwhelmingly, felt his influence. The
older, who, but for Masaccio, would themselves
have been the sole determining personalities in
their art, were Fra Angelico, Paolo Uccello, and
Andrea del Castagno; the younger, Domenico
Veneziano and Fra Filippo. As these were
the men who for a whole generation after
Masaccio’s death remained at the head of their
craft, forming the taste of the public, and communicating
their habits and aspirations to their
pupils, we at this point can scarcely do better
than try to get some notion of each of them and
of the general art tendencies they represented.

PAOLO UCCELLO
Fra Angelico we know already as the painter
who devoted his life to picturing the departing
mediæval vision of a heaven upon earth. Nothing
could have been farther from the purpose of
Uccello and Castagno. Different as these two
were from each other, they have this much in
common, that in their works which remain to
us, dating, it is true, from their years of maturity,
there is no touch of mediæval sentiment, no
note of transition. As artists they belonged entirely
to the new era, and they stand at the beginning

of the Renaissance as types of two
tendencies which were to prevail in Florence
throughout the whole of the fifteenth century,
partly supplementing and partly undoing the
teaching of Masaccio.

Uccello had a sense of tactile values and a
feeling for colour, but in so far as he used these
gifts at all, it was to illustrate scientific problems.
His real passion was perspective, and
painting was to him a mere occasion for solving
some problem in this science, and displaying his
mastery over its difficulties. Accordingly he
composed pictures in which he contrived to get
as many lines as possible leading the eye inward.
Prostrate horses, dead or dying cavaliers,
broken lances, ploughed fields, Noah’s arks, are
used by him with scarcely an attempt at disguise,
to serve his scheme of mathematically
converging lines. In his zeal he forgot local
colour—he loved to paint his horses green or
pink—forgot action, forgot composition, and, it
need scarcely be added, significance. Thus in
his battle-pieces, instead of adequate action of
any sort, we get the feeling of witnessing a show
of stuffed figures whose mechanical movements

have been suddenly arrested by some clog in
their wires; in his fresco of the “Deluge,” he
has so covered his space with demonstrations
of his cleverness in perspective and foreshortening
that, far from bringing home to us the terrors
of a cataclysm, he at the utmost suggests
the bursting of a mill-dam; and in the neighbouring
fresco of the “Sacrifice of Noah,” just
as some capitally constructed figures are about
to enable us to realise the scene, all possibility
of artistic pleasure is destroyed by our seeing
an object in the air which, after some difficulty,
we decipher as a human being plunging downward
from the clouds. Instead of making this
figure, which, by the way, is meant to represent
God the Father, plunge toward us, Uccello deliberately
preferred to make it dash inward,
away from us, thereby displaying his great skill
in both perspective and foreshortening, but at
the same time writing himself down as the
founder of two families of painters which have
flourished ever since, the artists for dexterity’s
sake—mental or manual, it scarcely matters—and
the naturalists. As these two clans increased
rapidly in Florence, and, for both good

and evil, greatly affected the whole subsequent
course of Florentine painting, we must, before
going farther, briefly define to ourselves
dexterity and naturalism, and their relation to
art.

ART FOR DEXTERITY’S SAKE
The essential in painting, especially in figure-painting,
is, we agreed, the rendering of the
tactile values of the forms represented, because
by this means, and this alone, can the art make
us realise forms better than we do in life. The
great painter, then, is, above all, an artist with
a great sense of tactile values and great skill in
rendering them. Now this sense, though it
will increase as the man is revealed to himself,
is something which the great painter possesses
at the start, so that he is scarcely, if at all, aware
of possessing it. His conscious effort is given
to the means of rendering. It is of means of
rendering, therefore, that he talks to others;
and, because his triumphs here are hard-earned
and conscious, it is on his skill in rendering that
he prides himself. The greater the painter, the
less likely he is to be aware of aught else in his
art than problems of rendering—but all the
while he is communicating what the force of

his genius makes him feel without his striving
for it, almost without his being aware of it, the
material and spiritual significance of forms.
However—his intimates hear him talk of nothing
but skill; he seems to think of nothing
but skill; and naturally they, and the entire
public, conclude that his skill is his genius, and
that skill is art. This, alas, has at all times
been the too prevalent notion of what art is,
divergence of opinion existing not on the principle,
but on the kind of dexterity to be prized,
each generation, each critic, having an individual
standard, based always on the several
peculiar problems and difficulties that interest
them. At Florence these inverted notions
about art were especially prevalent because it
was a school of art with a score of men of genius
and a thousand mediocrities all egging each
other on to exhibitions of dexterity, and in
their hot rivalry it was all the great geniuses
could do to be faithful to their sense of significance.
Even Masaccio was driven to exhibit
his mere skill, the much admired and by itself
wonderfully realised figure of a naked man
trembling with cold being not only without

real significance, but positively distracting, in
the representation of a baptism. A weaker
man like Paolo Uccello almost entirely sacrificed
what sense of artistic significance he may have
started with, in his eagerness to display his
skill and knowledge. As for the rabble, their
work has now the interest of prize exhibitions
at local art schools, and their number merely
helped to accelerate the momentum with which
Florentine art rushed to its end. But out of
even mere dexterity a certain benefit to art
may come. Men without feeling for the significant
may yet perfect a thousand matters
which make rendering easier and quicker for
the man who comes with something to render,
and when Botticelli and Leonardo and Michelangelo
appeared, they found their artistic patrimony
increased in spite of the fact that since
Masaccio there had been no man at all approaching
their genius. This increase, however,
was due not at all so much to the sons of
dexterity, as to the intellectually much nobler,
but artistically even inferior race of whom also
Uccello was the ancestor—the Naturalists.

NATURALISM IN ART
What is a Naturalist? I venture upon the

following definition:—A man with a native gift
for science who has taken to art. His purpose
is not to extract the material and spiritual significance
of objects, thus communicating them
to us more rapidly and intensely than we
should perceive them ourselves, and thereby
giving us a sense of heightened vitality; his
purpose is research, and his communication
consists of nothing but facts. From this perhaps
too abstract statement let us take refuge
in an example already touched upon—the figure
of the Almighty in Uccello’s “Sacrifice of
Noah.” Instead of presenting this figure as
coming toward us in an attitude and with an
expression that will appeal to our sense of
solemnity, as a man whose chief interest was
artistic would have done—as Giotto, in fact, did
in his “Baptism”—Uccello seems to have been
possessed with nothing but the scientific intention
to find out how a man swooping down
head-foremost would have looked if at a given
instant of his fall he had been suddenly congealed
and suspended in space. A figure like
this may have a mathematical but certainly has
no psychological significance. Uccello, it is

true, has studied every detail of this phenomenon
and noted down his observations, but
because his notes happen to be in form and
colour, they do not therefore constitute a work
of art. Wherein does his achievement differ in
quality from a coloured map of a country? We
can easily conceive of a relief map of Cadore or
Giverny on so large a scale, and so elaborately
coloured, that it will be an exact reproduction
of the physical aspects of those regions,
but never for a moment should we place it beside
a landscape by Titian or Monet, and think
of it as a work of art. Yet its relation to the
Titian or Monet painting is exactly that of
Uccello’s achievement to Giotto’s. What the
scientist who paints—the naturalist, that is to
say,—attempts to do is not to give us what art
alone can give us, the life-enhancing qualities
of objects, but a reproduction of them as they
are. If he succeeded, he would give us the exact
visual impression of the objects themselves,
but art, as we have already agreed, must give
us not the mere reproductions of things but a
quickened sense of capacity for realising them.
Artistically, then, the naturalists, Uccello and

his numerous successors, accomplished nothing.
Yet their efforts to reproduce objects as they
are, their studies in anatomy and perspective,
made it inevitable that when another great
genius did arise, he should be a Leonardo or a
Michelangelo, and not a Giotto.

ANDREA DEL CASTAGNO
Uccello, as I have said, was the first representative
of two strong tendencies in Florentine
painting—of art for dexterity’s sake, and art
for scientific purposes. Andrea del Castagno,
while also unable to resist the fascination of
mere science and dexterity, had too much
artistic genius to succumb to either. He was
endowed with great sense for the significant,
although, it is true, not enough to save him
completely from the pitfalls which beset all
Florentines, and even less from one more
peculiar to himself—the tendency to communicate
at any cost a feeling of power. To make
us feel power as Masaccio and Michelangelo do
at their best is indeed an achievement, but it
requires the highest genius and the profoundest
sense for the significant. The moment this
sense is at all lacking, the artist will not succeed
in conveying power, but such obvious manifestations

of it as mere strength, or, worse still, the
insolence not infrequently accompanying high
spirits. Now Castagno, who succeeds well
enough in one or two such single figures as
his Cumæan Sibyl or his Farinata degli
Uberti, which have great, if not the greatest,
power, dignity, and even beauty, elsewhere condescends
to mere swagger,—as in his Pipo
Spano or Niccolo di Tolentino—or to mere
strength, as in his “Last Supper,” or, worse
still, to actual brutality, as in his Santa Maria
Nuova “Crucifixion.” Nevertheless, his few
remaining works lead us to suspect in him the
greatest artist, and the most influential personality
among the painters of the first generation
after Masaccio.

VI.

DOMENICO VENEZIANO
To distinguish clearly, after the lapse of
nearly five centuries, between Uccello and
Castagno, and to determine the precise share
each had in the formation of the Florentine
school, is already a task fraught with difficulties.
The scantiness of his remaining works
makes it more than difficult, makes it almost impossible,

to come to accurate conclusions regarding
the character and influence of their
somewhat younger contemporary, Domenico
Veneziano. That he was an innovator in
technique, in affairs of vehicle and medium, we
know from Vasari; but as such innovations, indispensable
though they may become to painting
as a craft, are in themselves questions of
theoretic and applied chemistry, and not of art,
they do not here concern us. His artistic
achievements seem to have consisted in giving
to the figure movement and expression, and to
the face individuality. In his existing works we
find no trace of sacrifice made to dexterity and
naturalism, although it is clear that he must
have been master of whatever science and whatever
craft were prevalent in his day. Otherwise
he would not have been able to render a figure
like the St. Francis in his Uffizi altar-piece,
where tactile values and movement expressive
of character—what we usually call individual
gait—were perhaps for the first time combined;
or to attain to such triumphs as his St. John
and St. Francis, at Santa Croce, whose entire
figures express as much fervour as their eloquent

faces. As to his sense for the significant
in the individual, in other words, his power as
a portrait-painter, we have in the Pitti one or
two heads to witness, perhaps, the first great
achievements in this kind of the Renaissance.

FRA FILIPPO LIPPI
No such difficulties as we have encountered
in the study of Uccello, Castagno, and Veneziano
meet us as we turn to Fra Filippo. His
works are still copious, and many of them are
admirably preserved; we therefore have every
facility for judging him as an artist, yet nothing
is harder than to appreciate him at his due. If
attractiveness, and attractiveness of the best
kind, sufficed to make a great artist, then
Filippo would be one of the greatest, greater
perhaps than any other Florentine before
Leonardo. Where shall we find faces more
winsome, more appealing, than in certain of his
Madonnas—the one in the Uffizi, for instance—more
momentarily evocative of noble feeling
than in his Louvre altar-piece? Where in
Florentine painting is there anything more fascinating
than the playfulness of his children,
more poetic than one or two of his landscapes,
more charming than is at times his colour?

And with all this, health, even robustness, and
almost unfailing good-humour! Yet by themselves
all these qualities constitute only a high-class
illustrator, and such by native endowment
I believe Fra Filippo to have been. That he
became more—very much more—is due rather
to Masaccio’s potent influence than to his own
genius; for he had no profound sense of either
material or spiritual significance—the essential
qualifications of the real artist. Working under
the inspiration of Masaccio, he at times renders
tactile values admirably, as in the Uffizi
Madonna—but most frequently he betrays no
genuine feeling for them, failing in his attempt
to render them by the introduction of bunchy,
billowy, calligraphic draperies. These, acquired
from the late Giottesque painter (probably
Lorenzo Monaco) who had been his first master,
he seems to have prized as artistic elements no
less than the tactile values which he attempted
to adopt later, serenely unconscious, apparently,
of their incompatibility. Filippo’s strongest
impulse was not toward the pre-eminently artistic
one of re-creation, but rather toward expression,
and within that field, toward the expression

of the pleasant, genial, spiritually comfortable
feelings of ordinary life. His real place is with
the genre painters; only his genre was of the
soul, as that of others—of Benozzo Gozzoli, for
example—was of the body. Hence a sin of his
own, scarcely less pernicious than that of the
naturalists, and cloying to boot—expression at
any cost.

VII.

NATURALISM IN FLORENTINE ART
From the brief account just given of the four
dominant personalities in Florentine painting
from about 1430 to about 1460, it results that
the leanings of the school during this interval
were not artistic and artistic alone, but that
there were other tendencies as well, tendencies
on the one side, toward the expression of
emotion (scarcely less literary because in form
and colour than if in words), and, on the other,
toward the naturalistic reproduction of objects.
We have also noted that while the former tendency
was represented by Filippo alone, the
latter had Paolo Uccello, and all of Castagno
and Veneziano that the genius of these two
men would permit them to sacrifice to naturalism

and science. To the extent, however, that
they took sides and were conscious of a distinct
purpose, these also sided with Uccello
and not with Filippo. It may be agreed,
therefore, that the main current of Florentine
painting for a generation after Masaccio was
naturalistic, and that consequently the impact
given to the younger painters who during this
period were starting, was mainly toward naturalism.
Later, in studying Botticelli, we shall see
how difficult it was for any one young at
the time to escape this tide, even if by temperament
farthest removed from scientific
interests.

Meanwhile we must continue our study of
the naturalists, but now of the second generation.
Their number and importance from 1460
to 1490 is not alone due to the fact that art
education toward the beginning of this epoch
was mainly naturalistic, but also to the real
needs of a rapidly advancing craft, and even
more to the character of the Florentine mind,
the dominant turn of which was to science and
not to art. But as there were then no professions
scientific in the stricter sense of the word,

and as art of some form was the pursuit of
a considerable proportion of the male inhabitants
of Florence, it happened inevitably that
many a lad with the natural capacities of a
Galileo was in early boyhood apprenticed as an
artist. And as he never acquired ordinary
methods of scientific expression, and never had
time for occupations not bread-winning, he was
obliged his life long to make of his art both
the subject of his strong instinctive interest in
science, and the vehicle of conveying his
knowledge to others.

ALESSIO BALDOVINETTI
This was literally the case with the oldest
among the leaders of the new generation,
Alessio Baldovinetti, in whose scanty remaining
works no trace of purely artistic feeling or
interest can be discerned; and it is only less
true of Alessio’s somewhat younger, but far
more gifted contemporaries, Antonio Pollaiuolo
and Andrea Verrocchio. These also we should
scarcely suspect of being more than men of
science, if Pollaiuolo once or twice, and Verrocchio
more frequently, did not dazzle us with
works of almost supreme art, which, but for our
readiness to believe in the manifold possibilities

of Florentine genius, we should with exceeding
difficulty accept as their creation—so little do
they seem to result from their conscious striving.
Alessio’s attention being largely devoted
to problems of vehicle—to the side of painting
which is scarcely superior to cookery—he had
time for little else, although that spare time he
gave to the study of landscape, in the rendering
of which he was among the innovators.
Andrea and Antonio set themselves the much
worthier task of increasing on every side the
effectiveness of the figure arts, of which, sculpture
no less than painting, they aimed to be
masters.

POLLAIUOLO AND VERROCCHIO
To confine ourselves, however, as closely as
we may to painting, and leaving aside for the
present the question of colour, which, as I have
already said, is, in Florentine art, of entirely
subordinate importance, there were three directions
in which painting as Pollaiuolo and Verrocchio
found it had greatly to advance before
it could attain its maximum of effectiveness:
landscape, movement, and the nude. Giotto
had attempted none of these. The nude, of
course, he scarcely touched; movement he suggested

admirably, but never rendered; and in
landscape he was satisfied with indications
hardly more than symbolical, although quite
adequate to his purpose, which was to confine
himself to the human figure. In all directions
Masaccio made immense progress, guided by
his never failing sense for material significance,
which, as it led him to render the tactile values
of each figure separately, compelled him also
to render the tactile values of groups as wholes,
and of their landscape surroundings—by preference,
hills so shaped as readily to stimulate
the tactile imagination. For what he accomplished
in the nude and in movement, we have
his “Expulsion” and his “Man Trembling
with Cold” to witness. But in his works neither
landscape nor movement, nor the nude, are as
yet distinct sources of artistic pleasure—that is
to say, in themselves life-enhancing. Although
we can well leave the nude until we come to
Michelangelo, who was the first to completely
realise its distinctly artistic possibilities, we cannot
so well dispense with an enquiry into the
sources of our æsthetic pleasure in the representation
of movement and of landscape, as it

was in these two directions—in movement by
Pollaiuolo especially, and in landscape by Baldovinetti,
Pollaiuolo, and Verrocchio—that the
great advances of this generation of Florentine
painters were made.

VIII.

REPRESENTATION OF MOVEMENT
Turning our attention first to movement—which,
by the way, is not the same as motion,
mere change of place—we find that we realise
it just as we realise objects, by the stimulation
of our tactile imagination, only that here touch
retires to a second place before the muscular
feelings of varying pressure and strain. I see
(to take an example) two men wrestling, but
unless my retinal impressions are immediately
translated into images of strain and pressure
in my muscles, of resistance to my weight, of
touch all over my body, it means nothing to
me in terms of vivid experience—not more,
perhaps, than if I heard some one say “Two
men are wrestling.” Although a wrestling
match may, in fact, contain many genuinely
artistic elements, our enjoyment of it can never
be quite artistic; we are prevented from completely

realising it not only by our dramatic
interest in the game, but also, granting the
possibility of being devoid of dramatic interest,
by the succession of movements being too
rapid for us to realise each completely, and too
fatiguing, even if realisable. Now if a way
could be found of conveying to us the realisation
of movement without the confusion and
the fatigue of the actuality, we should be
getting out of the wrestlers more than they
themselves can give us—the heightening of
vitality which comes to us whenever we keenly
realise life, such as the actuality itself would
give us, plus the greater effectiveness of the
heightening brought about by the clearer, intenser,
and less fatiguing realisation. This is
precisely what the artist who succeeds in representing
movement achieves: making us realise
it as we never can actually, he gives us a
heightened sense of capacity, and whatever is
in the actuality enjoyable, he allows us to
enjoy at our leisure. In words already familiar
to us, he extracts the significance of movements,
just as, in rendering tactile values, the artist
extracts the corporeal significance of objects.

His task is, however, far more difficult, although
less indispensable:—it is not enough that he
should extract the values of what at any given
moment is an actuality, as is an object, but
what at no moment really is—namely movement.
He can accomplish his task in only one
way, and that is by so rendering the one particular
movement that we shall be able to realise
all other movements that the same figure may
make. “He is grappling with his enemy now,”
I say of my wrestler. “What a pleasure to be
able to realise in my own muscles, on my own
chest, with my own arms and legs, the life that
is in him as he is making his supreme effort!
What a pleasure, as I look away from the representation,
to realise in the same manner, how
after the contest his muscles will relax, and
rest trickle like a refreshing stream through
his nerves!” All this I shall be made to enjoy
by the artist who, in representing any one
movement, can give me the logical sequence
of visible strain and pressure in the parts and
muscles.

It is just here that the scientific spirit of the
Florentine naturalists was of immense service

to art. This logic of sequence is to be attained
only by great, although not necessarily more
than empiric, knowledge of anatomy, such perhaps
as the artist pure would never be inclined
to work out for himself, but just such as would
be of absorbing interest to those scientists by
temperament and artists by profession whom
we have in Pollaiuolo and, to a less extent, in
Verrocchio. We remember how Giotto contrived
to render tactile values. Of all the possible
outlines, of all the possible variations of
light and shade that a figure may have, he
selected those that we must isolate for special
attention when we are actually realising it. If
instead of figure, we say figure in movement,
the same statement applies to the way Pollaiuolo
rendered movement—with this difference,
however, that he had to render what in
actuality we never can perfectly isolate, the
line and light and shade most significant of any
given action. This the artist must construct
himself out of his dramatic feeling for pressure
and strain and his ability to articulate the figure
in all its logical sequences, for, if he would convey
a sense of movement, he must give the line

and the light and shade which will best render
not tactile values alone, but the sequences of
articulations.

“BATTLE OF THE NUDES”
It would be difficult to find more effective
illustration of all that has just been said about
movement than one or two of Pollaiuolo’s own
works, which, in contrast to most of his achievements,
where little more than effort and research
are visible, are really masterpieces of
life-communicating art. Let us look first at
his engraving known as the “Battle of the
Nudes.” What is it that makes us return
to this sheet with ever renewed, ever increased
pleasure? Surely it is not the hideous
faces of most of the figures and their scarcely
less hideous bodies. Nor is it the pattern as
decorative design, which is of great beauty indeed,
but not at all in proportion to the spell
exerted upon us. Least of all is it—for most
of us—an interest in the technique or history
of engraving. No, the pleasure we take in
these savagely battling forms arises from their
power to directly communicate life, to immensely
heighten our sense of vitality. Look
at the combatant prostrate on the ground and

his assailant bending over, each intent on stabbing
the other. See how the prostrate man
plants his foot on the thigh of his enemy, and
note the tremendous energy he exerts to keep
off the foe, who, turning as upon a pivot, with
his grip on the other’s head, exerts no less force
to keep the advantage gained. The significance
of all these muscular strains and pressures is so
rendered that we cannot help realising them;
we imagine ourselves imitating all the movements,
and exerting the force required for them—and
all without the least effort on our side.
If all this without moving a muscle, what
should we feel if we too had exerted ourselves!
And thus while under the spell of this illusion—this
hyperæsthesia not bought with drugs,
and not paid for with cheques drawn on our
vitality—we feel as if the elixir of life, not our
own sluggish blood, were coursing through our
veins.

“HERCULES STRANGLING DAVID”
Let us look now at an even greater triumph
of movement than the Nudes, Pollaiuolo’s “Hercules
Strangling Antæus.” As you realise the
suction of Hercules’ grip on the earth, the
swelling of his calves with the pressure that

falls on them, the violent throwing back of his
chest, the stifling force of his embrace; as you
realise the supreme effort of Antæus, with one
hand crushing down upon the head and the
other tearing at the arm of Hercules, you feel
as if a fountain of energy had sprung up under
your feet and were playing through your
veins. I cannot refrain from mentioning still
another masterpiece, this time not only of
movement, but of tactile values and personal
beauty as well—Pollaiuolo’s “David” at Berlin.
The young warrior has sped his stone, cut off
the giant’s head, and now he strides over it, his
graceful, slender figure still vibrating with the
rapidity of his triumph, expectant, as if fearing
the ease of it. What lightness, what buoyancy
we feel as we realise the movement of this wonderful
youth!

IX.

VERROCCHIO AND LANDSCAPE
In all that concerns movement, Verrocchio
was a learner from Pollaiuolo, rather than an initiator,
and he probably never attained his master’s
proficiency. We have unfortunately but few
terms for comparison, as the only paintings

which can be with certainty ascribed to Verrocchio
are not pictures of action. A drawing
however like that of his angel, in the British
Museum, which attempts as much movement
as the Hercules by Pollaiuolo, in the same collection,
is of obviously inferior quality. Yet in
sculpture, along with works which are valuable
as harbingers of Leonardo rather than for any
intrinsic perfection, he created two such masterpieces
of movement as the “Child with the
Dolphin” in the courtyard of the Palazzo Vecchio,
and the Colleoni monument at Venice—the
latter sinning, if at all, by an over-exuberance
of movement, by a step and swing too
suggestive of drums and trumpets. But in
landscape Verrocchio was a decided innovator.
To understand what new elements he introduced,
we must at this point carry out our
determination to enquire into the source of our
pleasure in landscape painting; or rather—to
avoid a subject of vast extent for which this is
not the place—of landscape painting as practised
by the Florentines.

LANDSCAPE PAINTING
Before Verrocchio, his precursors, first Alessio
Baldovinetti and then Pollaiuolo, had attempted

to treat landscape as naturalistically as painting
would permit. Their ideal was to note it down
with absolute correctness from a given point of
view; their subject almost invariably the Valdarno;
their achievement, a bird’s-eye view of
this Tuscan paradise. Nor can it be denied
that this gives pleasure, but the pleasure is only
such as is conveyed by tactile values. Instead
of having the difficulty we should have in
nature to distinguish clearly points near the
horizon’s edge, we here see them perfectly and
without an effort, and in consequence feel great
confirmation of capacity for life. Now if landscape
were, as most people vaguely believe, a
pleasure coming through the eyes alone, then
the Pollaiuolesque treatment could be equalled
by none that has followed, and surpassed only
by Rogier van der Weyden, or by the quaint
German “Master of the Lyversberg Passion,”
who makes us see objects miles away with as
great a precision and with as much intensity of
local colour as if we were standing off from them
a few feet. Were landscape really this, then
nothing more inartistic than gradation of tint,
atmosphere, and plein air, all of which help to

make distant objects less clear, and therefore
tend in no way to heighten our sense of
capacity. But as a matter of fact the pleasure
we take in actual landscape is only to a
limited extent an affair of the eye, and to a
great extent one of unusually intense well-being.
The painter’s problem, therefore, is not
merely to render the tactile values of the visible
objects, but to convey, more rapidly and
unfailingly than nature would do, the consciousness
of an unusually intense degree of well-being.
This task—the communication by
means purely visual of feelings occasioned
chiefly by sensations non-visual—is of such
difficulty that, until recently, successes in the
rendering of what is peculiar to landscape as an
art, and to landscape alone, were accidental
and sporadic. Only now, in our own days, may
painting be said to be grappling with this problem
seriously; and perhaps we are already at
the dawn of an art which will have to what
has hitherto been called landscape, the relation
of our music to the music of the Greeks or
of the Middle Ages.

VERROCCHIO’S LANDSCAPES
Verrocchio was, among Florentines at least,

the first to feel that a faithful reproduction of
the contours is not landscape, that the painting
of nature is an art distinct from the painting of
the figure. He scarcely knew where the difference
lay, but felt that light and atmosphere play
an entirely different part in each, and that in
landscape these have at least as much importance
as tactile values. A vision of plein air,
vague I must grant, seems to have hovered before
him, and, feeling his powerlessness to cope
with it in full effects of light such as he attempted
in his earlier pictures, he deliberately
chose the twilight hour, when, in Tuscany, on
fine days, the trees stand out almost black
against a sky of light opalescent grey. To render
this subduing, soothing effect of the coolness
and the dew after the glare and dust of the
day—the effect so matchlessly given in Gray’s
“Elegy”—seemed to be his first desire as a painter,
and in presence of his “Annunciation” (in
the Uffizi), we feel that he succeeded as only one
other Tuscan succeeded after him, that other
being his own pupil Leonardo.

 X.

GENRE ARTISTSIt is a temptation to hasten on from Pollaiuolo
and Verrocchio to Botticelli and Leonardo,
to men of genius as artists reappearing again
after two generations, men who accomplished
with scarcely an effort what their precursors had
been toiling after. But from these it would be
even more difficult than at present to turn back
to painters of scarcely any rank among the
world’s great artists, and of scarcely any importance
as links in a chain of evolution, but
not to be passed by, partly because of certain
qualities they do possess, and partly because
their names would be missed in an account,
even so brief as this, of Florentine painting.
The men I chiefly refer to, one most active toward
the middle and the other toward the end
of the fifteenth century, are Benozzo Gozzoli
and Domenico Ghirlandaio. Although they
have been rarely coupled together, they have
much in common. Both were, as artists, little
more than mediocrities with almost no genuine
feeling for what makes painting a great art.
The real attractiveness of both lies entirely outside

the sphere of pure art, in the realms of
genre illustration. And here the likeness
between them ends; within their common
ground they differed widely.

BENOZZO GOZZOLI
Benozzo was gifted with a rare facility not
only of execution but of invention, with a
spontaneity, a freshness, a liveliness in telling a
story that wake the child in us, and the lover of
the fairy tale. Later in life, his more precious
gifts deserted him, but who wants to resist the
fascination of his early works, painted, as they
seem, by a Fra Angelico who had forgotten
heaven and become enamoured of the earth and
the spring-time? In his Riccardi Palace frescoes,
he has sunk already to portraying the
Florentine apprentice’s dream of a holiday in
the country on St. John’s Day; but what a naïf
ideal of luxury and splendour it is! With these,
the glamour in which he saw the world began to
fade away from him, and in his Pisan frescoes
we have, it is true, many a quaint bit of genre
(superior to Teniers only because of superior
associations), but never again the fairy tale.
And as the better recedes, it is replaced by the
worse, by the bane of all genre painting, non-significant

detail, and positive bad taste. Have
London or New York or Berlin worse to show
us than the jumble of buildings in his ideal of
a great city, his picture of Babylon? It may
be said he here continues mediæval tradition,
which is quite true, but this very fact indicates
his real place, which, in spite of his adopting so
many of the fifteenth-century improvements, is
not with the artists of the Renaissance, but with
the story-tellers and costumed fairy-tale painters
of the transition, with Spinello Aretino and
Gentile da Fabriano, for instance. And yet,
once in a while, he renders a head with such
character, or a movement with such ease that
we wonder whether he had not in him, after
all, the making of a real artist.

GHIRLANDAIO
Ghirlandaio was born to far more science and
cunning in painting than was current in Benozzo’s
early years, and all that industry, all
that love of his occupation, all that talent even,
can do for a man, they did for him; but unfortunately
he had not a spark of genius. He
appreciated Masaccio’s tactile values, Pollaiuolo’s
movement, Verrocchio’s effects of light,
and succeeded in so sugaring down what he

adopted from these great masters that the superior
philistine of Florence could say: “There
now is a man who knows as much as any of
the great men, but can give me something that
I can really enjoy!” Bright colour, pretty
faces, good likenesses, and the obvious everywhere—attractive
and delightful, it must be
granted, but, except in certain single figures,
never significant. Let us glance a moment at
his famous frescoes in Santa Maria Novella.
To begin with, they are so undecorative that, in
spite of the tone and surface imparted to them
by four centuries, they still suggest so many
tableaux vivants pushed into the wall side by
side, and in tiers. Then the compositions are
as overfilled as the sheets of an illustrated newspaper—witness
the “Massacre of the Innocents,”
a scene of such magnificent artistic
possibilities. Finally, irrelevant episodes and
irrelevant groups of portraits do what they can
to distract our attention from all higher significance.
Look at the “Birth of John”; Ginevra
dei Benci stands there, in the very foreground,
staring out at you as stiff as if she had a photographer’s
iron behind her head. An even

larger group of Florentine housewives in all
their finery disfigures the “Birth of the Virgin,”
which is further spoiled by a bas relief to show
off the painter’s acquaintance with the antique,
and by the figure of the serving maid who
pours out water, with the rush of a whirlwind
in her skirts—this to show off skill in the rendering
of movement. Yet elsewhere, as in his
“Epiphany” in the Uffizi, Ghirlandaio has undeniable
charm, and occasionally in portraits
his talent, here at its highest, rises above mediocrity,
in one instance, the fresco of Sassetti in
Santa Trinità, becoming almost genius.

XI.

LEONARDOAll that Giotto and Masaccio had attained
in the rendering of tactile values, all that Fra
Angelico or Filippo had achieved in expression,
all that Pollaiuolo had accomplished in
movement, or Verrocchio in light and shade,
Leonardo, without the faintest trace of that
tentativeness, that painfulness of effort which
characterised his immediate precursors, equalled
or surpassed. Outside Velasquez, and perhaps,
when at their best, Rembrandt and Degas, we

shall seek in vain for tactile values so stimulating
and so convincing as those of his “Mona
Lisa”; outside Degas, we shall not find such
supreme mastery over the art of movement as
in the unfinished “Epiphany” in the Uffizi;
and if Leonardo has been left far behind as a
painter of light, no one has succeeded in conveying
by means of light and shade a more
penetrating feeling of mystery and awe than he
in his “Virgin of the Rocks.” Add to all this,
a feeling for beauty and significance that have
scarcely ever been approached. Where again
youth so poignantly attractive, manhood so potently
virile, old age so dignified and possessed
of the world’s secrets! Who like Leonardo
has depicted the mother’s happiness in her
child and the child’s joy in being alive; who
like Leonardo has portrayed the timidity, the
newness to experience, the delicacy and refinement
of maidenhood; or the enchantress intuitions,
the inexhaustible fascination of the
woman in her years of mastery? Look at
his many sketches for Madonnas, look at his
profile drawing of Isabella d’Este, or at the
Belle Joconde, and see whether elsewhere

you find their equals. Leonardo is the one artist
of whom it may be said with perfect literalness:
Nothing that he touched but turned into a
thing of eternal beauty. Whether it be the
cross-section of a skull, the structure of a weed,
or a study of muscles, he, with his feeling for
line and for light and shade, forever transmuted
it into life-communicating values; and all without
intention, for most of these magical sketches
were dashed off to illustrate purely scientific
matter, which alone absorbed his mind at the
moment.

And just as his art is life-communicating as
is that of scarcely another, so the contemplation
of his personality is life-enhancing as that
of scarcely any other man. Think that great
though he was as a painter, he was no less renowned
as a sculptor and architect, musician
and improviser, and that all artistic occupations
whatsoever were in his career but moments
snatched from the pursuit of theoretical and
practical knowledge. It would seem as if there
were scarcely a field of modern science but he
either foresaw it in vision, or clearly anticipated
it, scarcely a realm of fruitful speculation of

which he was not a freeman; and as if there
were hardly a form of human energy which he
did not manifest. And all that he demanded
of life was the chance to be useful! Surely,
such a man brings us the gladdest of all tidings—the
wonderful possibilities of the human
family, of whose chances we all partake.

Painting, then, was to Leonardo so little of
a preoccupation that we must regard it as
merely a mode of expression used at moments
by a man of universal genius, who recurred to
it only when he had no more absorbing occupation,
and only when it could express what
nothing else could, the highest spiritual through
the highest material significance. And great
though his mastery over his craft, his feeling
for significance was so much greater that it
caused him to linger long over his pictures,
labouring to render the significance he felt but
which his hand could not reproduce, so that
he rarely finished them. We thus have lost in
quantity, but have we lost in quality? Could a
mere painter, or even a mere artist, have seen
and felt as Leonardo? We may well doubt.
We are too apt to regard a universal genius as

a number of ordinary brains somehow conjoined
in one skull, and not always on the most neighbourly
terms. We forget that genius means
mental energy, and that a Leonardo, for the
self-same reason that prevents his being merely
a painter—the fact that it does not exhaust a
hundredth part of his energy—will, when he
does turn to painting, bring to bear a power of
seeing, feeling, and rendering, as utterly above
that of the ordinary painter as the “Mona
Lisa” is above, let us say, Andrea del Sarto’s
“Portrait of his Wife.” No, let us not join in
the reproaches made to Leonardo for having
painted so little; because he had much more
to do than to paint, he has left all of us heirs to
one or two of the supremest works of art ever
created.

XII.

BOTTICELLI
Never pretty, scarcely ever charming or even
attractive; rarely correct in drawing, and seldom
satisfactory in colour; in types, ill-favoured;
in feeling acutely intense and even
dolorous—what is it then that makes Sandro
Botticelli so irresistible that nowadays we may

have no alternative but to worship or abhor
him? The secret is this, that in European
painting there has never again been an artist so
indifferent to representation and so intent upon
presentation. Educated in a period of triumphant
naturalism, he plunged at first into mere
representation with almost self-obliterating
earnestness; the pupil of Fra Filippo, he was
trained to a love of spiritual genre; himself
gifted with strong instincts for the significant,
he was able to create such a type of the thinker
as in his fresco of St. Augustin; yet in his best
years he left everything, even spiritual significance,
behind him, and abandoned himself to the
presentation of those qualities alone which in a
picture are directly life-communicating, and
life-enhancing. Those of us who care for nothing
in the work of art but what it represents, are
either powerfully attracted or repelled by his
unhackneyed types and quivering feeling; but
if we are such as have an imagination of touch
and of movement that it is easy to stimulate,
we feel a pleasure in Botticelli that few, if any,
other artists can give us. Long after we have
exhausted both the intensest sympathies and

the most violent antipathies with which the
representative elements in his pictures may
have inspired us, we are only on the verge of
fully appreciating his real genius. This in its
happiest moments is an unparalleled power of
perfectly combining values of touch with
values of movement.

Look, for instance, at Botticelli’s “Venus
Rising from the Sea.” Throughout, the tactile
imagination is roused to a keen activity, by
itself almost as life heightening as music. But
the power of music is even surpassed where, as
in the goddess’ mane-like tresses of hair fluttering
to the wind, not in disorderly rout but in
masses yielding only after resistance, the movement
is directly life-communicating. The entire
picture presents us with the quintessence
of all that is pleasurable to our imagination of
touch and of movement. How we revel in the
force and freshness of the wind, in the life of
the wave! And such an appeal he always
makes. His subject may be fanciful, as in the
“Realm of Venus” (the “Spring”); religious,
as in the Sixtine Chapel frescoes or in the
“Coronation of the Virgin”; political, as in the

recently discovered “Pallas Taming a Centaur”;
or even crudely allegorical, as in the Louvre
frescoes,—no matter how unpropitious, how
abstract the idea, the vivid appeal to our tactile
sense, the life-communicating movement is always
there. Indeed, at times it seems that the
less artistic the theme, the more artistic the fulfilment,
the painter being impelled to give the
utmost values of touch and movement to just
those figures which are liable to be read off as
mere empty symbols. Thus, on the figure
representing political disorder—the Centaur—in
the “Pallas,” Botticelli has lavished his
most intimate gifts. He constructs the torso
and flanks in such a way that every line, every
indentation, every boss appeals so vividly to the
sense of touch that our fingers feel as if they
had everywhere been in contact with his body,
while his face gives to a still heightened degree
this convincing sense of reality, every line functioning
perfectly for the osseous structure of
brow, nose, and cheeks. As to the hair—imagine
shapes having the supreme life of line you
may see in the contours of licking flames, and
yet possessed of all the plasticity of something

which caresses the hand that models it to its
own desire!

LINEAL DECORATION
In fact, the mere subject, and even representation
in general, was so indifferent to
Botticelli, that he appears almost as if haunted
by the idea of communicating the unembodied
values of touch and movement. Now there is
a way of rendering even tactile values with
almost no body, and that is by translating
them as faithfully as may be into values of
movement. For instance:—we want to render
the roundness of a wrist without the slightest
touch of either light or shade; we simply give
the movement of the wrist’s outline and the
movement of the drapery as it falls over it, and
the roundness is communicated to us almost
entirely in terms of movement. But let us go
one step further. Take this line that renders
the roundness of the wrist, or a more obvious
example, the lines that render the movements
of the tossing hair, the fluttering draperies, and
the dancing waves in the “Birth of Venus”—take
these lines alone with all their power of
stimulating our imagination of movement, and
what do we have? Pure values of movement

abstracted, unconnected with any representation
whatever. This kind of line, then, being
the quintessence of movement, has, like the
essential elements in all the arts, a power of
stimulating our imagination and of directly
communicating life. Well! imagine an art
made up entirely of these quintessences of
movement-values, and you will have something
that holds the same relation to representation
that music holds to speech—and this art exists,
and is called lineal decoration. In this art of
arts Sandro Botticelli may have had rivals in
Japan and elsewhere in the East, but in
Europe never. To its demands he was ready
to sacrifice everything that habits acquired
under Filippo and Pollaiuolo,—and his employers!—would
permit. The representative
element was for him a mere libretto: he
was happiest when his subject lent itself to
translation into what may be called a lineal
symphony. And to this symphony everything
was made to yield; tactile values were translated
into values of movement, and, for the
same reason—to prevent the drawing of the
eye inward, to permit it to devote itself to the

rhythm of the line—the backgrounds were
either entirely suppressed or kept as simple as
possible. Colour also, with almost a contempt
for its representative function, Botticelli entirely
subordinated to his lineal scheme, compelling
it to draw attention to the line, rather
than, as is usual, away from it.

This is the explanation of the value put upon
Botticelli’s masterpieces. In some of his later
works, such as the Dresden predelle, we have,
it is true, bacchanals rather than symphonies of
line, and in many of his earlier paintings, in the
“Fortezza,” for instance, the harness and trappings
have so disguised Pegasus that we
scarcely know him from a cart horse. But the
painter of the “Venus Rising from the Sea,”
of the “Spring,” or of the Villa Lemmi frescoes
is the greatest artist of lineal design that
Europe has ever had.

XIII.

POPULARISERS OF ART
Leonardo and Botticelli, like Michelangelo
after them, found imitators but not successors.
To communicate more material and spiritual
significance than Leonardo, would have taken

an artist with deeper feeling for significance;
to get more music out of design than Botticelli,
would have required a painter with even
greater passion for the re-embodiment of the
pure essences of touch and movement. There
were none such in Florence, and the followers
of Botticelli—Leonardo’s were all Milanese,
and do not here concern us—could but imitate
the patterns of their master: the patterns of the
face, the patterns of the composition, and the
patterns of the line; dragging them down to
their own level, sugaring them down to their
own palate, slowing them down to their own
insensitiveness for what is life-communicating.
And although their productions, which were
nothing but translations of great man’s art into
average man’s art, became popular, as was
inevitable, with the average man of their time,
(who comprehended them better and felt more
comfortable in their presence than in that of
the originals which he respectfully admired but
did not so thoroughly enjoy), nevertheless we
need not dwell on these popularisers nor on
their popularisations—not even on Filippino,
with his touch of consumptive delicacy, nor

Raffaelino del Garbo, with his glints of
never-to-be-fulfilled promise.

FRA BARTOLOMMEO
Before approaching the one man of genius
left in Florence after Botticelli and Leonardo,
before speaking of Michelangelo, the man in
whom all that was most peculiar and much
that was greatest in the striving of Florentine
art found its fulfilment, let us turn for a
moment to a few painters who, just because
they were men of manifold talent, might elsewhere
almost have become masters. Fra
Bartolommeo, Andrea del Sarto, Pontormo,
and Bronzino were perhaps no less gifted as
artists than Palma, Bonifazio Veronese, Lotto,
and Tintoretto; but their talents, instead of
being permitted to flower naturally, were
scorched by the passion for showing off dexterity,
blighted by academic ideals, and uprooted
by the whirlwind force of Michelangelo.

Fra Bartolommeo, who in temperament was
delicate, refined, graceful, and as a painter had
a miniaturist’s feeling for the dainty, was induced
to desert his lovely women, his exquisite
landscape, and his gentleness of expression for
figures constructed mechanically on a colossal

scale, or for effects of the round at any
cost. And as evil is more obvious than good,
Bartolommeo, the painter of that masterpiece
of colour and light and shade, of graceful movement
and charming feeling, the “Madonna with
the Baptist and St. Stephen” in the Cathedral at
Lucca, Bartolommeo, the dainty deviser of Mr.
Mond’s tiny “Nativity,” Bartolommeo, the artificer
of a hundred masterpieces of pen drawing,
is almost unknown; and to most people Fra
Bartolommeo is a sort of synonym for pomposity.
He is known only as the author of
physically colossal, spiritually insignificant
prophets and apostles, or, perchance, as the
painter of pitch-dark altar-pieces: this being
the reward of devices to obtain mere relief.

ANDREA DEL SARTO
Andrea del Sarto approached perhaps as
closely to a Giorgione or a Titian as could a
Florentine, ill at ease in the neighbourhood of
Leonardo and Michelangelo. As an artist he
was, it is true, not endowed with the profoundest
sense for the significant, yet within the
sphere of common humanity who has produced
anything more genial than his “Portrait of a
Lady”—probably his wife—with a Petrarch in

her hands? Where out of Venetia can we
find portraits so simple, so frank, and yet so
interpretive as his “Sculptor,” or as his various
portraits of himself—these, by the way, an autobiography
as complete as any in existence,
and tragic as few? Almost Venetian again is
his “St. James” caressing children, a work of
the sweetest feeling. Even in colour effect, and
technique, how singularly close to the best
Venetian painting in his “Dispute about the
Trinity”—what blacks and whites, what greys
and purplish browns! And in addition, tactile
values peculiar to Florence—what a back St.
Sebastian’s! But in a work of scarcely less
technical merit, the “Madonna of the Harpies,”
we already feel the man not striving to get the
utmost out of himself, but panting for the
grand and magnificent. Even here, he remains
almost a great artist, because his natural robustness
comes to his rescue; but the “Madonna”
is too obviously statuesque, and, good
saints, pray why all these draperies?

The obviously statuesque and draperies were
Andrea’s devices for keeping his head above
water in the rising tide of the Michelangelesque.

As you glance in sequence at the Annunziata
frescoes, on the whole so full of vivacity, gaiety,
and genuine delight in life, you see from one
fresco to another the increased attention given
to draperies. In the Scalzo series, otherwise
masterpieces of tactile values, the draperies do
their utmost to smother the figures. Most of
these paintings are closed in with ponderous
forms which have no other purpose than to serve
as a frame, and as clothes-horses for draperies:
witness the scene of Zacharias in the temple,
wherein none of the bystanders dare move for
fear of disturbing their too obviously arranged
folds.

Thus by constantly sacrificing first spiritual,
and then material significance to pose and
draperies, Andrea loses all feeling for the essential
in art. What a sad spectacle is his “Assumption,”
wherein the Apostles, the Virgin herself,
have nothing better to do than to show off
draperies! Instead of feeling, as in the presence
of Titian’s “Assunta,” wrapt to heaven,
you gaze at a number of tailor’s men, each
showing how a stuff you are thinking of trying
looks on the back, or in a certain effect of light.

But let us not end on this note; let us bear in
mind that, despite all his faults, Andrea painted
the one “Last Supper” which can be looked at
with pleasure after Leonardo’s.

PONTORMO
Pontormo, who had it in him to be a decorator
and portrait-painter of the highest rank,
was led astray by his awe-struck admiration for
Michelangelo, and ended as an academic constructor
of monstrous nudes. What he could
do when expressing himself, we see in the
lunette at Poggio a Caiano, as design, as colour,
as fancy, the freshest, gayest, most appropriate
mural decoration now remaining in Italy; what
he could do as a portrait-painter, we see in his
wonderfully decorative panel of Cosimo dei
Medici at San Marco, or in his portrait of a
“Lady with a Dog” (at Frankfort), perhaps the
first portrait ever painted in which the sitter’s
social position was insisted upon as much as
the personal character. What Pontormo sank
to, we see in such a riot of meaningless nudes,
all caricatures of Michelangelo, as his “Martyrdom
of Forty Saints.”

BRONZINO
Bronzino, Pontormo’s close follower, had
none of his master’s talent as a decorator, but

happily much of his power as a portrait-painter.
Would he had never attempted anything else!
The nude without material or spiritual significance,
with no beauty of design or colour, the
nude simply because it was the nude, was
Bronzino’s ideal in composition, and the result
is his “Christ in Limbo.” But as a portrait-painter,
he took up the note struck by his master
and continued it, leaving behind him a series
of portraits which not only had their effect
in determining the character of Court painting
all over Europe, but, what is more to the point,
a series of portraits most of which are works of
art. As painting, it is true, they are hard, and
often timid; but their air of distinction, their
interpretive qualities, have not often been surpassed.
In his Uffizi portraits of Eleanora di
Toledo, of Prince Ferdinand, of the Princess
Maria, we seem to see the prototypes of Velasquez’
queens, princes, and princesses: and for a
fine example of dignified rendering of character,
look in the Sala Baroccio of the Uffizi at
a bust of a young woman with a missal in her
hand.

 XIV.

MICHELANGELO
The great Florentine artists, as we have seen,
were, with scarcely an exception, bent upon
rendering the material significance of visible
things. This, little though they may have formulated
it, was the conscious aim of most of
them; and in proportion as they emancipated
themselves from ecclesiastical dominion, and
found among their employers men capable of
understanding them, their aim became more
and more conscious and their striving more
energetic. At last appeared the man who was
the pupil of nobody, the heir of everybody, who
felt profoundly and powerfully what to his precursors
had been vague instinct, who saw and
expressed the meaning of it all. The seed that
produced him had already flowered into a
Giotto, and once again into a Masaccio; in
him, the last of his race, born in conditions
artistically most propitious, all the energies remaining
in his stock were concentrated, and in
him Florentine art had its logical culmination.

ANTHROPOMORPHISM IN ART
Michelangelo had a sense for the materially
significant as great as Giotto’s or Masaccio’s,

but he possessed means of rendering, inherited
from Donatello, Pollaiuolo, Verrocchio and
Leonardo,—means that had been undreamt of
by Giotto or even by Masaccio. Add to this
that he saw clearly what before him had been
felt only dimly, that there was no other such instrument
for conveying material significance as
the human nude. This fact is as closely dependent
on the general conditions of realising
objects as tactile values are on the psychology
of sight. We realise objects when we perfectly
translate them into terms of our own states, our
own feelings. So obviously true is this, that
even the least poetically inclined among us, because
we keenly realise the movement of a railway
train, to take one example out of millions,
speak of it as going or running, instead of rolling
on its wheels, thus being no less guilty of
anthropomorphising than the most unregenerate
savages. Of this same fallacy we are guilty
every time we think of anything whatsoever
with the least warmth—we are lending this
thing some human attributes. The more we
endow it with human attributes, the less we
merely know it, the more we realise it, the more

does it approach the work of art. Now there is
one and only one object in the visible universe
which we need not anthropomorphise to realise—and
that is man himself. His movements,
his actions, are the only things we realise without
any myth-making effort—directly. Hence,
there is no visible object of such artistic possibilities
as the human body; nothing with which
we are so familiar; nothing, therefore, in which
we so rapidly perceive changes; nothing, then,
which if represented so as to be realised more
quickly and vividly than in life, will produce its
effect with such velocity and power, and so
strongly confirm our sense of capacity for living.

VALUE OF THE NUDE IN ART
Values of touch and movement, we remember,
are the specifically artistic qualities in
figure painting (at least, as practised by the
Florentines), for it is through them chiefly that
painting directly heightens life. Now while it
remains true that tactile values can, as Giotto
and Masaccio have forever established, be admirably
rendered on the draped figure, yet
drapery is a hindrance, and, at the best, only a
way out of a difficulty, for we feel it masking
the really significant, which is the form underneath.

A mere painter, one who is satisfied to
reproduce what everybody sees, and to paint
for the fun of painting, will scarcely comprehend
this feeling. His only significant is the
obvious—in a figure, the face and the clothing,
as in most of the portraits manufactured nowadays.
The artist, even when compelled to paint
draped figures, will force the drapery to render
the nude, in other words the material significance
of the human body. But how much more
clearly will this significance shine out, how much
more convincingly will the character manifest
itself, when between its perfect rendering and
the artist nothing intervenes! And this perfect
rendering is to be accomplished with the nude
only.

If draperies are a hindrance to the conveyance
of tactile values, they make the perfect
rendering of movement next to impossible. To
realise the play of muscle everywhere, to get
the full sense of the various pressures and resistances,
to receive the direct inspiration of the
energy expended, we must have the nude; for
here alone can we watch those tautnesses of
muscle and those stretchings and relaxings and

ripplings of skin which, translated into similar
strains on our own persons, make us fully
realise movement. Here alone the translation,
owing to the multitude and the clearness of the
appeals made, is instantaneous, and the consequent
sense of increased capacity almost as
great as can be attained; while in the draped
figure we miss all the appeal of visible muscle
and skin, and realise movement only after a slow
translation of certain functional outlines, so that
the sense of capacity which we receive from
the perception of movement is increased but
slightly.

We are now able to understand why every
art whose chief preoccupation is the human
figure must have the nude for its chief interest;
why, also, the nude is the most absorbing
problem of classic art at all times. Not only
is it the best vehicle for all that in art which is
directly life-confirming and life-enhancing, but
it is itself the most significant object in the
human world. The first person since the great
days of Greek sculpture to comprehend fully
the identity of the nude with great figure art,
was Michelangelo. Before him, it had been

studied for scientific purposes—as an aid in
rendering the draped figure. He saw that it
was an end in itself, and the final purpose of
his art. For him the nude and art were synonymous.
Here lies the secret of his successes
and his failures.

MICHELANGELO
First, his successes. Nowhere outside of the
best Greek art shall we find, as in Michelangelo’s
works, forms whose tactile values so increase
our sense of capacity, whose movements are so
directly communicated and inspiring. Other
artists have had quite as much feeling for tactile
values alone,—Masaccio, for instance;
others still have had at least as much sense of
movement and power of rendering it,—Leonardo,
for example; but no other artist of
modern times, having at all his control over
the materially significant, has employed it as
Michelangelo did, on the one subject where its
full value can be manifested—the nude. Hence
of all the achievements of modern art, his are
the most invigorating. Surely not often is our
imagination of touch roused as by his Adam
in the “Creation,” by his Eve in the “Temptation,”
or by his many nudes in the same ceiling

of the Sixtine Chapel,—there for no other purpose,
be it noted, than their direct tonic effect!
Nor is it less rare to quaff such draughts of
unadulterated energy as we receive from the
“God Creating Adam,” the “Boy Angel” standing
by Isaiah, or—to choose one or two instances
from his drawings (in their own kind the greatest
in existence)—the “Gods Shooting at a
Mark” or the “Hercules and the Lion.”

And to this feeling for the materially significant
and all this power of conveying it, to all
this more narrowly artistic capacity, Michelangelo
joined an ideal of beauty and force, a
vision of a glorious but possible humanity,
which, again, has never had its like in modern
times. Manliness, robustness, effectiveness,
the fulfilment of our dream of a great soul inhabiting
a beautiful body, we shall encounter
nowhere else so frequently as among the figures
in the Sixtine Chapel. Michelangelo completed
what Masaccio had begun, the creation of the
type of man best fitted to subdue and control
the earth, and, who knows! perhaps more than
the earth.

LAST WORKS OF MICHELANGELO
But unfortunately, though born and nurtured

in a world where his feeling for the nude and
his ideal of humanity could be appreciated, he
passed most of his life in the midst of tragic
disasters, and while yet in the fulness of his
vigour, in the midst of his most creative years,
he found himself alone, perhaps the greatest,
but alas! also the last of the giants born so
plentifully during the fifteenth century. He
lived on in a world he could not but despise, in
a world which really could no more employ
him than it could understand him. He was
not allowed, therefore, to busy himself where
he felt most drawn by his genius, and, much
against his own strongest impulses, he was
obliged to expend his energy upon such subjects
as the “Last Judgment.” His later works
all show signs of the altered conditions, first in
an overflow into the figures he was creating of
the scorn and bitterness he was feeling, then in
the lack of harmony between his genius and
what he was compelled to execute. His passion
was the nude, his ideal power. But what
outlet for such a passion, what expression for
such an ideal could there be in subjects like the
“Last Judgment,” or the “Crucifixion of

Peter”—subjects which the Christian world
imperatively demanded should incarnate the
fear of the humble and the self-sacrifice of the
patient? Now humility and patience were feelings
as unknown to Michelangelo as to Dante
before him, or, for that matter, to any other of
the world’s creative geniuses at any time.
Even had he felt them, he had no means of
expressing them, for his nudes could convey a
sense of power, not of weakness; of terror, not
of dread; of despair, but not of submission.
And terror the giant nudes of the “Last Judgment”
do feel, but it is not terror of the Judge,
who, being in no wise different from the others,
in spite of his omnipotent gesture, seems to be
announcing rather than willing what the bystanders,
his fellows, could not unwill. As the
representation of the moment before the universe
disappears in chaos—Gods huddling together
for the Götterdämmerung—the “Last
Judgment” is as grandly conceived as possible:
but when the crash comes, none will survive
it, no, not even God. Michelangelo
therefore failed in his conception of the subject,
and could not but fail. But where

else in the whole world of art shall we
receive such blasts of energy as from
this giant’s dream, or, if you will, nightmare?
For kindred reasons, the “Crucifixion of Peter”
is a failure. Art can be only life-communicating
and life-enhancing. If it treats of pain and
death, these must always appear as manifestations
and as results only of living resolutely
and energetically. What chance is there, I
ask, for this, artistically the only possible treatment,
in the representation of a man crucified
with his head downwards? Michelangelo could
do nothing but make the bystanders, the executioners,
all the more life-communicating, and
therefore inevitably more sympathetic! No
wonder he failed here! What a tragedy, by
the way, that the one subject perfectly cut out
for his genius, the one subject which required
none but genuinely artistic treatment, his
“Bathers,” executed forty years before these
last works, has disappeared, leaving but scant
traces! Yet even these suffice to enable the
competent student to recognise that this composition
must have been the greatest masterpiece
in figure art of modern times.

 That Michelangelo had faults of his own
is undeniable. As he got older, and his genius,
lacking its proper outlets, tended to stagnate
and thicken, he fell into exaggerations—exaggerations
of power into brutality, of tactile
values into feats of modelling. No doubt he
was also at times as indifferent to representation
as Botticelli! But while there is such a
thing as movement, there is no such thing as
tactile values without representation. Yet he
seems to have dreamt of presenting nothing
but tactile values: hence his many drawings
with only the torso adequately treated, the
rest unheeded. Still another result from his
passion for tactile values. I have already
suggested that Giotto’s types were so massive
because such figures most easily convey values
of touch. Michelangelo tended to similar
exaggerations, to making shoulders, for instance,
too broad and too bossy, simply because they
make thus a more powerful appeal to the tactile
imagination. Indeed, I venture to go even
farther, and suggest that his faults in all the
arts, sculpture no less than painting, and architecture
no less than sculpture, are due to this

self-same predilection for salient projections.
But the lover of the figure arts for what in
them is genuinely artistic and not merely
ethical, will in Michelangelo, even at his worst,
get such pleasures as, excepting a few, others,
even at their best, rarely give him.

CONSTANT AIMS OF FLORENTINE ART
In closing, let us note what results clearly
even from this brief account of the Florentine
school, namely that, although no Florentine
merely took up and continued a predecessor’s
work, nevertheless all, from first to last, fought
for the same cause. There is no opposition
between Giotto and Michelangelo. The best
energies of the first, of the last, and of all the
intervening great Florentine artists were persistently
devoted to the rendering of tactile
values, or of movement, or of both. Now
successful grappling with problems of form
and of movement is at the bottom of all the
higher arts; and because of this fact, Florentine
painting, despite its many faults, is, after Greek
sculpture, the most serious figure art in existence.

INDEX TO THE WORKS OF THE PRINCIPAL
FLORENTINE PAINTERS.

NOTE.

The following lists make no claim to absolute completeness,
but no genuine work by the painters mentioned, found in the
better known public or private collections, has been omitted.
With the exception of three or four pictures, which he knows
only in the photographs, the author has seen and carefully
studied every picture indicated, and is alone responsible for
the attributions, although he is happy to acknowledge his indebtedness
to the writings of Signor Cavalcaselle, of the late
Giovanni Morelli, of Signor Gustavo Frizzoni, and of Dr.
J. P. Richter. For the convenience of students, lists of the
sculptures, but the more important only, have been appended
to the lists of pictures by those artists who have left sculptures
as well as paintings.

Public galleries are mentioned first, then private collections,
and churches last. The principal public gallery is always
understood after the simple mention of a city or town. Thus,
Paris means Paris, Louvre, London means London, National
Gallery, etc.

An interrogation point after the title of a picture indicates
that its attribution to the given painter is doubtful.
Distinctly early or late works are marked E. or L.

It need scarcely be said that the attributions here given are
not based on official catalogues, and are often at variance with
them.

MARIOTTO ALBERTINELLI.

1474-1515. Pupil of Cosimo Rosselli and Pier di Cosimo;
influenced by Lorenzo di Credi; worked in partnership
with Fra Bartolommeo.

	Agram (Croatia).

	
Strossmayer Collection. Adam and Eve driven from Paradise. E.

	Bergamo.

	
Lochis, 203. Crucifixion.

	
Morelli, 32. St. John and the Magdalen. E.

	Cambridge.

	
Fitzwilliam Museum, 162. Madonna and infant John. 1509.

	Chartres.

	
Musée. Tabernacle: Madonna and Saints, Crucifixion, etc. E.

	Florence.

	
Academy, 63. Trinity.

	
 167. Madonna and four Saints.

	
 169. Annunciation. 1510.

	
Pitti, 365. Holy Family.

	
Uffizi, 71. Last Judgment (begun in 1499 by Fra Bartolommeo).

	
 1259. Visitation, with Predella. 1503.

	
Corsini, 160. Holy Family (in part). 1511.

	
Certosa (near Florence). Crucifixion. 1505.

	Geneva.

	
Musée. Annunciation. 1511.

	Gloucester.

	
Highnam Court, Sir Hubert Parry, 7. Nativity.

	
 24. Scenes from the Creation. E.

	The Hague.

	
 306. Holy Family with infant John (on Fra Bartolommeo’s cartoon).

	Madrid.

	
Duke of Alba. Madonna.

	Milan.

	
Poldi-Pezzoli, 477. Triptych. 1500.

	Munich.

	
 1057. Annunciation and the two Saints.

	New York.

	
Mr. Samuel Untermeyer. Female Saint.

	Paris.

	
 1114. Madonna and Saints (begun by Filippino, who laid in the St. Jerome. Albertinelli was assisted by Bugiardini in the execution of the rest, especially in the Child and landscape). 1506.

	Pisa.

	
S. Caterina. Madonna and Saints (on Fra Bartolommeo’s cartoon). 1511.

	Rome.

	
Borghese, 310. Madonna and infant John (on Fra Bartolommeo’s cartoon). 1511.

	
 421. Head of Christ.

	Scotland.

	
Gosford House, Earl Of Wemyss. Madonna.

	Siena.

	
 564. St. Catherine. 1512.

	
 565. The Magdalen. 1512.

	Stuttgart.

	
 242, 243, 244. Coronation and two putti (top of Fra Bartolommeo’s altar-piece at Besançon). 1512.

	Venice.

	
Seminario, 18. Madonna.

	Volterra.

	
Duomo. Annunciation. E.

ALUNNO DI DOMENICO.

Descriptive name for Florentine painter whose real
name appears to have been Bartolommeo di
Giovanni. Flourished last two decades of fifteenth
century. Assistant of Ghirlandajo;
influenced by Amico di Sandro.

	Aix-en-Provence.

	
Musée. Madonna and infant John adoring Child.

	Arezzo.

	
Museo, Sala II, 4. Tabernacle: Magdalen and St. Antony at foot of Cross.

	Dresden.

	
 17 and 18. Tondi: SS. Michael and Raphael.

	Florence.

	
Academy, 67. Pietà and Stories of Saints.

	
 268. St. Thomas Aquinas, Gabriel, and a Prophet.

	
 269. Madonna with St. Dominic and a Prophet.

	
 278. St. Jerome.

	
 279. St. Francis receiving the Stigmata.

	
 280. Entombment.

	
Uffizi, 85. Tondo: Madonna and infant John. 1208. St. Benedict and two Monks.

	
Museo di San Marco, Small Refectory. Crucifixion with SS. Peter, Andrew, the Magdalen, and two other Saints.

	
Marchese Manelli Riccardi. Pietà.

	
Innocenti, Gallery, 63-70. Seven Predelle to Ghirlandajo’s altarpiece in church, in which he painted also the “Massacre of the Innocents.” 1488.

	Horsmonden (Kent).

	
Capel Manor, Mrs. Austen. Two Cassone-fronts: Centaurs and Lapithæ.

	Liverpool.

	
Walker Art Gallery, 17. Martyrdom of St. Sebastian.

	
 18. Bishop dining with a Woman.

	London.

	
Mr. Brinsley Marlay. Four Cassone-fronts: Stories of Joseph and of The Taking of Troy.

	
Sir Kenneth Muir Mackenzie. Madonna and infant John.

	Longleat (Warminster).

	
Marquess of Bath. Two Cassone-fronts: Feast and Flight.

	Lovere (Lago d’Iseo).

	
Galleria Tadini, 29. Madonna and infant John.

	Milan.

	
Borromeo. Pietà

	Narni.

	
Municipio. Two compartments of the Predelle to Ghirlandajo’s Coronation of Virgin: SS. Francis and Jerome. 1486.

	New Haven (U. S. A.).

	
Jarves Collection, 47. St. Jerome.

	Oxford.

	
Christ Church Library, 22. Madonna and infant John.

	Palermo.

	
Baron Chiaramonte-Bordonaro, 118. St. Jerome.

	Paris.

	
 1416a. Marriage of Peleus and Thetis.

	
 1416b. Triumph of Venus.

	
M. Jean Dollfus, 1519. Frame to a Trecento Madonna.

	
M. Joseph Spiridon. Scene from the Tale of Nastagio degli Onesti. 1483.

	Rome.

	
Colonna, 11. Reconciliation between Romans and Sabines.

	
 14. Rape of Sabines.

	Scotland.

	
Langton (near Duns), Hon. Mrs. Baillie-Hamilton. Cassone-front: Story of Io.

	Vienna.

	
Dr. A. Figdor. Large Cross with SS. Jerome and Francis.

	
Count Lanckoronski. Several Martyrdoms, including the Decapitation of the Baptist beside a Well.

	Warwick Castle.

	
Earl of Warwick. Two small Tondi: St. Stephen; A Bishop.

AMICO DI SANDRO.

An artistic personality between Botticelli and Filippino Lippi.

	Altenburg.

	
Lindenau Museum, 100. Profile Portrait of Caterina Sforza.

	Bergamo.

	
Morelli, 21. Profile Portrait of Giuliano de’ Medici.

	Berlin.

	
 82. Madonna.

	
Herr Edward Simon. Bust of Young Man.

	Budapest.

	
 52. Madonna in Landscape with St. Antony of Padua and kneeling Monk.

	Chantilly.

	
Musée Condé. Cassone-front: Story of Esther.

	Florence.

	
Pitti, 336. “La Bella Simonetta.”

	
 353. Death of Lucretia.

	
Uffizi, 23. Madonna and three Angels (from S. Maria Nuova). E.

	
 1547. Madonna adoring Child.

	
Cenacolo di Foligno (Via Faenza), 100. Madonna and infant John adoring Child.

	
Corsini Gallery, 340. The Five Virtues.

	Horsmonden (Kent).

	
Capel Manor, Mrs. Austen. Madonna and Angel (version of lost original by Botticelli). E.

	London.

	
 1124. Adoration of Magi.

	
 1412. Madonna and infant John.

	
Victoria and Albert Museum, Ionides Bequest. Portrait of Esmeralda Bandinelli. E.

	
Mr. Robert Benson. Tobias and the Angel.

	Meiningen.

	
Grand Ducal Palace. Nativity.

	Milan.

	
Prince Trivulzio. Profile of Lady.

	Naples.

	
 Madonna and two Angels. E.

	
Museo Filangieri, 1506 bis. Portrait of Young Man.

	Oxford.

	
Christ Church Library, 4, 5. Two panels with Sibyls in Niches.

	Paris.

	
 1662a. Cassone-front: Death of Virginia.

	
 1663. Portrait of Young Man.

	
Comte Pastre: Cassone-front: Story of Esther.

	
Baron Schlichting. Madonna (version of Filippo’s Madonna at Munich).

	Philadelphia.

	
 Mr. John G. Johnson. Portrait of Man.

	Rome.

	
Count Gregori Stroganoff. Two Angels swinging Censers.

	Scotland.

	
Newbattle Abbey (Dalkeith), Marquess of Lothian. Coronation of Virgin (lunette).

	St. Petersburg.

	
Stroganoff Collection. Nativity and Angels in Landscape.

	Turin.

	
 113. Tobias and the three Archangels.

	Vienna.

	
Prince Liechtenstein. Bust of Young Man. Two Cassone panels with Story of Esther.

ANDREA (Vanucci) DEL SARTO.

1486-1531. Pupil of Pier di Cosimo; influenced by
Fra Bartolommeo and Michelangelo.

	Berlin.

	
 240. Bust of his Wife.

	
 246. Madonna and Saints. 1528.

	Dresden.

	
 76. Marriage of St. Catherine. E.

	
 77. Sacrifice of Isaac.

	Florence.

	
Academy, 61. Two Angels. 1528.

	
 75. Fresco: Dead Christ.

	
 76. Four Saints. 1528.

	
 77. Predelle to 76.

	
Pitti, 58. Deposition. 1524.

	
 66. Portrait of Young Man.

	
 81. Holy Family.

	
 87, 88. Life of Joseph. 1516.

	
 124. Annunciation.

	
 172. Dispute over the Trinity. 1517.

	
 184. Portrait of Young Man.

	
 191. Assumption. 1531.

	
 225. Assumption. 1526.

	
 272. The Baptist.

	
 476. Madonna.

	
Uffizi, 93. “Noli me Tangere.” E.

	
 188. Portrait of his Wife.

	
 280. Fresco: Portrait of Himself.

	
 1112. “Madonna dell’ Arpie.” 1517.

	
 1176. Portrait of Himself.

	
 1230. Portrait of Lady.

	
 1254. St. James.

	
Corsini Gallery. Apollo and Daphne. E.

	
Chiostro dello Scalzo. Monochrome Frescoes: Charity, 1512-15. Preaching of Baptist, finished 1515. Justice, 1515. St. John Baptising, 1517. Baptist made Prisoner, 1517. Faith, 1520. Dance of Salome, 1522. Annunciation to Zacharias, 1522. Decapitation of Baptist, 1523. Feast of Herod, 1523. Hope, 1523. Visitation, 1524. Birth of Baptist, 1526.

	
SS. Annunziata, Entrance Court. Frescoes: Five to L. with the Story of St. Filippo Benizzi, 1509-1510. R., Adoration of Magi, 1511. Birth of Virgin, 1514.

	
Chapel to L. of Entrance. Head of Christ.

	
Inner Cloister, over Door. Fresco: “Madonna del Sacco.” 1525.

	
S. Salvi. Fresco: Four Evangelists. 1515. Fresco: Last Supper, begun in 1519.

	
Poggio a Cajano (Royal Villa near Florence). Fresco: Cæsar receiving Tribute. 1521 (finished by A. Allori).

	London.

	
 690. Portrait of a Sculptor.

	
Hertford House. Madonna and Angels.

	
Mr. Robert Benson. Tondo: Madonna with infant John. L.

	
Mr. Leopold de Rothschild. Madonna and infant John.

	Madrid.

	
 383. Portrait of his Wife.

	
 385. Holy Family and Angel.

	
 387. Sacrifice of Isaac. 1529.

	Naples.

	
 Copy of Raphael’s Leo X.

	Paris.

	
 1514. Charity. 1518.

	
 1515. Holy Family.

	Petworth House (Sussex).

	
Lord Leconfield, 333. Madonna with infant John and three Angels (?). E.

	Rome.

	
Borghese, 336. Madonna and infant John. E.

	St. Petersburg.

	
 24. Madonna with SS. Elizabeth and Catherine. 1519.

	Vienna.

	
 39. Pietà.

	
 42. Tobias and Angel with St. Leonard and Donor. E.

	
 52. Madonna and infant John (in part).

	Windsor Castle.

	
 Bust of Woman.

FRA ANGELICO DA FIESOLE.

1387-1455. Influenced by Lorenzo Monaco and Masaccio.

	Agram (Croatia).

	
Strossmayer Collection, St. Francis receiving Stigmata; Death of St. Peter Martyr.

	Altenburg.

	
Lindenau Museum, 91. St. Francis before the Sultan.

	Berlin.

	
 60. Madonna and Saints.

	
 60a. Last Judgment. L.

	
 61. SS. Dominic and Francis.

	
 62. Glory of St. Francis.

	
 (Magazine.) Head of Saint.

	Boston (U. S. A.).

	
Mrs. J. L. Gardner. Death and Assumption of Virgin.

	Brant Broughton (Lincolnshire).

	
Rev. Arthur F. Sutton. A Bishop.

	Cortona.

	
S. Domenico, Over Entrance. Fresco: Madonna and Saints.

	
Gesù. Annunciation. E.

	
 Two Predelle. E.

	
 Triptych: Madonna with four Saints, etc.

	Düsseldorf.

	
Akademie, 27. Head of Baptist.

	Florence.

	
Academy, 166. Deposition (three pinnacles by Lorenzo Monaco).

	
 227. Madonna and six Saints.

	
 234-237. Fourteen scenes from Life of Christ. 1448.

	
 240. Madonna enthroned (but not the Trinity above).

	
 243. Story of SS. Cosmas and Damian (in part).

	
 246. Entombment.

	
 250. Crucifixion.

	
 251. Coronation of Virgin.

	
 252-254, Sixteen scenes from Life of Christ and Virgin, except the “Legge d’Amore.” 1448.

	
 258. Martyrdom of SS. Cosmas and Damian.

	
 265. Madonna with six Saints and two Angels.

	
 266. Last Judgment (not the Damned nor the Inferno).

	
 281. Madonna and eight Saints and eight Angels. 1438 (ruined).

	
 283. Predella: Pietà and Saints. L. (ruined).

	
Uffizi, 17. Triptych: Madonna with Saints and Angels; Predella. 1433.

	
 1162. Predella to No. 1290: Birth of John.

	
 1168. Predella to No. 1290: Sposalizio.

	
 1184. Predella to No. 1290: Dormition.

	
 1290. Coronation of Virgin.

	
 1294. Tabernacle: Madonna, Saints, and Angels. 1443.

	
Museo di San Marco. Frescoes, all painted from between about 1439 to no later than 1445.

	
Cloister. St. Peter Martyr; St. Dominic at foot of Cross; St. Dominic (ruined); Pietà; Christ as Pilgrim with two Dominicans; St. Thomas Aquinas.

	
Chapter House. Large Crucifixion.

	
Upper Floor, Walls. Annunciation; St. Dominic at foot of Cross; Madonna with eight Saints.

	
Rooms, No. 1. “Noli me Tangere.”

	
 2. Entombment.

	
 3. Annunciation.

	
 4. Crucifixion.

	
 5. Nativity.

	
 6. Transfiguration.

	
 7. Ecce Homo.

	
 8. Resurrection.

	
 9. Coronation of Virgin.

	
 10. Presentation in Temple.

	
 11. Madonna and Saints.

	
 15-23. Crucifixions (some ruined).

	
 24. Baptism.

	
 25. Crucifixion.

	
 26. Pietà.

	
 28. Christ bearing Cross.

	
 31. Descent to Limbo.

	
 32. Sermon on the Mount.

	
 33. Betrayal of Judas. Panels: Small Madonna and Angels; Small Coronation.

	
 34. Agony in Garden. Panel: Small Annunciation.

	
 35. Institution of the Eucharist.

	
 36. Nailing to Cross.

	
 37. Crucifixion.

	
 38. Adoration of Magi, and Pietà.

	
 42, 43. Crucifixions.

	
S. Domenico di Fiesole (near Florence) Madonna and Saints (architecture and landscape by Lorenzo di Credi).

	
Sacristy of adjoining Monastery. Fresco: Crucifixion.

	Frankfort a./M.

	
Herr Adolf Schaeffer. Madonna enthroned and four Angels.

	London.

	
 663. Paradise.

	
Mrs. J. E. Taylor. Small panel.

	Lyons.

	
M. Edouard Aynard. Madonna with SS. Peter, Paul, and George, with Angels and kneeling Donor.

	Madrid.

	
Prado, 14. Annunciation.

	
Duke of Alba. Madonna and Angels.

	Munich.

	
 989-991. Legends of Saints.

	
 992. Entombment.

	Orvieto.

	
Duomo, Chapel of S. Brizio. Ceiling Frescoes: Christ as Judge; Prophets (assisted by Benozzo Gozzoli). 1447.

	Paris.

	
 1290. Coronation of Virgin.

	
 1293. Martyrdom of SS. Cosmas and Damian.

	
 1294. Fresco: Crucifixion.

	
M. Georges Chalandon. Meeting of Francis and Dominic.

	
M. Noel Valois. Crucifixion with Cardinal (probably) John Torquemada, as Donor. L.

	Parma.

	
 429. Madonna and four Saints.

	Perugia.

	
Sala V, 1-18. Altarpiece in many parts.

	Pisa.

	
Sala VI, 7. Salvator Mundi.

	Rome.

	
Corsini, Sala VII, 22. Pentecost.

	
 23. Last Judgment.

	
 24. Ascension.

	
Vatican, Pinacoteca. Madonna; two Predelle with Legend of St. Nicholas.

	
Museo Cristiano, Case Q. V. St. Francis receiving Stigmata.

	
Chapel of Nicholas V. Frescoes: Lives of SS. Stephen and Lawrence. 1447-1449.

	
Count Gregori Stroganoff. Small Tabernacle.

	St. Petersburg.

	
Hermitage, 1674. Fresco: Madonna with SS. Dominic and Thomas Aquinas.

	Turin.

	
 103, 104. Adoring Angels.

	Vienna.

	
Baron Tucher. Annunciation (in part).

BACCHIACCA (Francesco Ubertini).

About 1494-1557. Pupil of Perugino and Franciabigio;
influenced by Andrea del Sarto and Michelangelo.

	Asolo.

	
Canonica della Parrocchia. Madonna with St. Elizabeth.

	Bergamo.

	
Morelli, 62. Death of Abel.

	Berlin.

	
 267. Baptism.

	
 267a. Portrait of Young Woman.

	
 (Magazine.) Decapitation of Baptist.

	
Herr Eugen Schweizer. Leda and the Swan.

	Boston (U. S. A.).

	
Mrs. J. L. Gardner. Head of Woman.

	Brocklesby (Lincolnshire).

	
Earl of Yarborough. Madonna and St. Anne.

	Budapest.

	
 70. Preaching of Baptist.

	Cassel.

	
 484. Old Man Seated.

	Dijon.

	
 Musée, Donation Jules Maciet. Resurrection.

	Dresden.

	
 80. Legendary Subject. 1523.

	Florence.

	
Pitti, 102. The Magdalen.

	
Uffizi, 87. Descent from Cross.

	
 1296. Predelle: Life of St. Ascanius.

	
 1571. Tobias and Angel.

	
Corsini Gallery, 164. Madonna, infant John, and sleeping Child.

	
 206. Portrait of Man. 1540.

	
Conte Niccolini (Via dei Servi). Madonna with St. Anne and infant John.

	
Conte Serristori. Madonna with St. Anne and infant John.

	Locko Park (near Derby).

	
Mr. Drury Lowe, 44. Christ bearing Cross.

	London.

	
 1218, 1219. Story of Joseph.

	
 1304. Marcus Curtius.

	
Mr. Charles Butler. Portrait of Young Man.

	
Mr. Frederick A. White. Birth Plate.

	Milan.

	
Comm. Benigno Crespi. Adoration of Magi; Madonna.

	
Dr. Gustavo Frizzoni. Adam and Eve.

	Munich.

	
 1077. Madonna and infant John.

	Oxford.

	
Christ Church Library, 55. “Noli me Tangere.”

	
 57. Resurrection of Lazarus.

	Richmond (Surrey).

	
Sir Frederick Cook. Holy Family; Last Supper; Crucifixion.

	
 Two Grisailles: Apollo and Cupid; Apollo and Daphne.

	Rome.

	
Borghese, 338. Madonna.

	
 425, 426, 440, 442, 463. Life of Joseph.

	
Miss Hertz. Bust of Magdalen.

	Troyes.

	
Musée. Tobias and Angel.

	Venice.

	
Seminario, 23. Madonna.

	
Prince Giovanelli. Moses Striking Rock.

	Wiesbaden.

	
Nassauisches Kunstverein, 114. Madonna and infant John.

ALESSO BALDOVINETTI.

1425-1499. Pupil of Domenico Veneziano; influenced by Paolo Uccello.

	Bergamo.

	
Morelli, 23. Fresco: Portrait of Himself (fragment from S. Trinita, Florence).

	Berlin.

	
 1614. Profile of Young Woman. (?)

	Florence.

	
Academy, 159. Trinity. 1471.

	
 233. Marriage of Cana; Baptism; Transfiguration. 1448.

	
Uffizi, 56. Annunciation.

	
 60. Madonna and Saints.

	
Mr. B. Berenson. Madonna. E.

	
S. Ambrogio. Baptist with SS. Catherine, Stephen, Ambrose, and Angels, 1470-1473.

	
SS. Annunziata, Entrance Court. Fresco: Nativity. 1460-1462.

	
Duomo, Sacristy. Intarsias (after his cartoons): Nativity, 1463. Circumcision.

	
S. Marco, Courtyard. Crucifixion with S. Antonino.

	
S. Miniato, Portuguese Chapel. Annunciation. 1466.

	
 Frescoes in Cupola and Spandrils: Prophets. Begun 1466.

	
S. Pancrazio, Ruccellai Chapel. Fresco: Resurrected Christ. 1467.

	S. Miniato, Portuguese Chapel.
Pazzi Chapel (beside S. Croce). Window in Choir (after his design): St. Andrew.

	
S. Trinita, Choir. Frescoes: begun in 1471: Ceiling. Noah; Moses; Abraham; David.

	
 Lunettes: Fragment of Sacrifice of Isaac; slight fragment of Moses receiving the Tables of the Law.

	Paris.

	
 1300a. Madonna in Landscape. E.

	
Mme. Edouard André. Madonna in Landscape.

FRA BARTOLOMMEO (Baccio delta Porta).

1475-1517. Pupil of Pier di Cosimo; influenced by
Leonardo and Michelangelo.

	Ashridge Park (Berkhampstead).

	
Earl Brownlow, Madonna. L.

	Berlin.

	
 249. Assumption (upper part by Albertinelli). Probably, 1508.

	Besançon.

	
Cathedral. Madonna in Glory, Saints, and Ferry Carondolet as Donor. 1512

	Cambridge (U. S. A.).

	
Fogg Museum. Sacrifice of Abel.

	Florence.

	
Academy, 58. St. Vincent Ferrer.

	
 97. Vision of St. Bernard. 1506.

	
 168. Heads in Fresco.

	
 171. Fresco: Madonna.

	
 172. Portrait of Savonarola.

	
 173. Fresco: Madonna.

	
Pitti, 64. Deposition.

	
 125. St. Mark. 1514.

	
 159. Christ and the four Evangelists. 1516.

	
 208. Madonna and Saints. 1512.

	
 256. Holy Family.

	
 377. Fresco: Ecce Homo.

	
Uffizi, 71. Fresco: Last Judgment. Begun 1499, finished by Albertinelli.

	
 1126. Isaiah.

	
 1130. Job.

	
 1161. Small Diptych. E.

	
 1265. Underpainting for Altarpiece (from his cartoons). 1510-13.

	
Museo di San Marco, Savonarola’s Cell. Fresco: Madonna, 1514. Profile of Savonarola. E. Fresco: Christ at Emmaus.

	
S. Marco, 2d Altar R. Madonna and Saints. 1509.

	
Pian di Mugnone (near Florence). S. Maddalena. Frescoes: Annunciation. 1515; “Noli me Tangere.” 1517.

	Grenoble.

	
Musée, 374. Madonna.

	London.

	
 1694. Madonna in Landscape.

	
Col. G. L. Holford, Dorchester House. Madonna (in part).

	
Mr. Ludwig Mond. Holy Family; Small Nativity.

	
Earl of North Brook. Holy Family (finished by Albertinelli).

	Lucca.

	
 “Madonna della Misericordia.” 1515.

	
 God adored by Saints. 1509.

	
Duomo, Chapel L. of Choir. Madonna and Saints. 1509.

	Naples.

	
 Assumption of Virgin (in great part). 1516.

	Panshanger (Hertford).

	
 Holy Family.

	
 Burial and Ascension of S. Antonino.

	Paris.

	
 1115. “Noli me Tangere.” 1506.

	
 1153. Annunciation. 1515.

	
 1154. Madonna and Saints. 1511.

	Philadelphia.

	
Mr. John G. Johnson. Adam and Eve (unfinished).

	Richmond (Surrey).

	
Sir Frederick Cook, Octagon Room, 40. Madonna with St. Elizabeth and Children. 1516.

	Rome.

	
Corsini Gallery, 579. Holy Family. 1516.

	
Lateran, 73. St. Peter (finished by Raphael).

	
 75. St. Paul.

	
Marchese Visconti Venosta. Tondo: Holy Family.

	St. Petersburg.

	
 Madonna and three Angels. 1515.

	Vienna.

	
 34. Madonna.

	
 38. Madonna and Saints (assisted by Albertinelli). 1510.

	
 41. Circumcision. 1516.

BENOZZO GOZZOLI.

1420-1497. Pupil possibly of Giuliano Pesello, and
of the Bicci; assistant and follower of Fra Angelico.

	Berlin.

	
 60b. Madonna, Saints, and Angels.

	
 Miracle of S. Zanobi. 1461.

	Béziers.

	
Musée, 193. St. Rose and the Magdalen.

	Cambridge (U. S. A.).

	
Fogg Museum. Madonna.

	Castelfiorentino (near Empoli).

	
Cappella di S. Chiara. Tabernacle with Frescoes (in great part).

	
Madonna della Tosse (on way to Castelnuovo). Frescoes (in great part). 1484.

	Certaldo.

	
Cappella del Ponte dell’ Agliena. Tabernacle with Frescoes. 1465.

	Cologne.

	
 520. Madonna and Saints. 1473.

	Florence.

	
Academy, 37. Pilaster with SS. Bartholomew, James, and John the Baptist (execution probably by Giusto d’Andrea).

	
Uffizi, 1302. Predella: Pietà and Saints.

	
Palazzo Riccardi. Frescoes: Procession of Magi; Angels. 1459.

	
Palazzo Alessandri. Four Predelle: Miracle of St. Zanobi; Totila before St. Benedict; Fall of Simon Magus; Conversion of St. Paul. E.

	
Mr. Herbert P. Horne. Large Crucifixion. L.

	Locko Park (near Derby).

	
Mr. Drury Lowe. Crucifixion. E.

	London.

	
 283. Madonna, Saints, and Angels. 1461.

	
H. M. the King, Buckingham Palace. Death of Simon Magus. 1461.

	
Mr. C. N. Robinson. Madonna and Angels.

	Meiningen.

	
Grand Ducal Palace. St. Ursula.

	Milan.

	
Brera, 475. St. Dominic restoring Child to Life. 1461.

	Montefalco.

	
Pinacoteca (S. Francesco). Bay To R. of Entrance. Various Frescoes, 1452.

	
Choir. Frescoes: Scenes from Life of St. Francis, etc. Finished, 1452.

	
S. Fortunato, over Entrance. Fresco: Madonna, Saints, and Angels. 1450.

	
R. Wall. Fresco: Madonna and Angel, 1450.

	
Second Altar R. Fresco: S. Fortunato enthroned. 1450.

	Narni.

	
Municipio. Annunciation.

	Paris.

	
 1319. Triumph of St. Thomas Aquinas.

	
Baronne d’Adelsward. Four Saints. 1471.

	Perugia.

	
Sala VII, 20. Madonna and Saints. 1456.

	Philadelphia.

	
Mr. Peter Widener. Raising of Lazarus.

	Pisa.

	
Sala VI. Madonna, Saints, and Angels. Madonna and St. Anna.

	
Campo Santo. Series of Frescoes from Old Testament; also an Annunciation. 1468-1484.

	
Ricovero Per Mendicità (ancient Refectory of S. Domenico). Frescoes: Crucifixion and Saints; St. Dominic and two Angels (in part). L.

	
Università dei Cappellani (Piazza del Duomo). Madonna, Saints, and Donors. 1470.

	Rome.

	
Lateran, 60. Polyptych. 1450.

	
Vatican, Museo Cristiano, Case S, XII. Small Pietà.

	
Aracoeli, Third Chapel L. Fresco: St. Antony, Donors, and Angels.

	San Gemignano.

	
Municipio. Restoration of Lippo Memmi’s Fresco, and two figures to R. added, 1467. Fresco: Crucifixion.

	
S. Agostino, Choir. Frescoes: Life of St. Augustine (the children’s heads in the purely ornamental parts are by assistants). 1465.

	
Second Altar L. Fresco; St. Sebastian. 1464.

	
S. Andrea (three miles out of town). Madonna. 1466.

	
Collegiata, Choir. Madonna and Saints. 1466.

	
Entrance Wall. St. Sebastian and other Frescoes. 1465.

	
Monte Oliveto. Fresco: Crucifixion. 1466.

	Sermoneta.

	
Parish Church. Madonna and Angels. E.

	Terni.

	
Biblioteca. Madonna with Angels and five Saints. 1466.

	Vienna.

	
 26. Madonna and Saints. E.

	
Baron Tucher. Madonna and Cherubim.

	Volterra.

	
Duomo, Cappella del Nome di Gesù. Fresco Background to a Della Robbia Nativity: Procession of Magi.

BOTTICELLI (Alessandro di Mariano Filipepi).

1444-1510. Pupil of Fra Filippo; influenced early by
the Pollajuoli.

	Bergamo.

	
Morelli, 25. Story of Virginia. L.

	Berlin.

	
 106. Madonna and Saints. 1485.

	
 1128. St. Sebastian. 1474.

	
von Kaufmann Collection. Judith (in part). L.

	Boston (U. S. A.).

	
Mrs. J. L. Gardner. Madonna with Angel offering Ears of Wheat to Child. E.

	
 Death of Lucretia. L.

	Dresden.

	
 9. Scenes from Life of S. Zanobi. L.

	Florence.

	
Academy, 73. Coronation. (Virgin and God the Father by inferior hand). Probably, 1490.

	
 74. Predelle to above.

	
 80. “Primavera.”

	
 85. Madonna, Saints, and Angels.

	
 157, 158, 161, 162. Predelle to 85: Dead Christ; Death of St. Ignatius; Salome; Vision of St. Augustine.

	
Uffizi, 39. Birth of Venus.

	
 1154. Portrait of Giovanni di Cosimo de’ Medici. E.

	
 1156. Judith. E.

	
 1158. Holofernes. E.

	
 1179. St. Augustine.

	
 1182. Calumny. L.

	
 1267 bis. Tondo: “Magnificat.”

	
 1286. Adoration of Magi.

	
 1289. Tondo: Madonna and Angels (“Madonna of the Pomegranate”). 1487

	
 1299. “Fortezza.” 1470.

	
 3436. Adoration of Magi (only laid in by Botticelli).

	
Palazzo Capponi, Marchese Farinola. Last Communion of St. Jerome.

	
Palazzo Pitti. Pallas subduing a Centaur.

	
Ognissanti. Fresco: St. Augustine. 1480.

	
Corbignano. (near Florence, towards Settignano), Cappella Vanella. Repainted Fresco: Madonna. E.

	London.

	
 592. Adoration of Magi (earliest extant work).

	
 626. Portrait of Young Man.

	
 915. Mars and Venus.

	
 1033. Tondo: Adoration of Magi. E.

	
 1034. Nativity. 1501.

	
Mr. J. P. Heseltine. Madonna and infant John (in small part).

	
Mr. Ludwig Mond. Scenes from Life of S. Zanobi (two panels). L.

	Milan.

	
Ambrosiana, 145. Tondo: Madonna and Angels.

	
Poldi-Pezzoli, 156. Madonna.

	Paris.

	
 1297. Fresco: Giovanna Tornabuoni with Venus and the Graces. 1486.

	
 1298. Fresco: Lorenzo Tornabuoni introduced into the Circle of the Sciences. 1486.

	Rome.

	
Vatican, Sixtine Chapel. Frescoes: Moses and the Daughters of Jethro; Destruction of the Children of Korah; Christ tempted on Roof of Temple. 1481-2. Among the single figures of Popes: Most of Stephen and Marcellinus, and heads of Cornelius, Lucius, and Sixtus II, and probably Euaristus. 1481-2.

	St. Petersburg.

	
Hermitage, 3. Adoration of Magi. Probably 1482.

FRANCESCO BOTTICINI.

1446-1498. Pupil of Neri di Bicci; influenced by Castagno;
worked under and was formed by Cosimo
Rosselli and Verrocchio; influenced later by
Amico di Sandro.

	Bergamo.

	
Morelli, 33. Tobias and the Angel.

	Berlin.

	
 70a. Crucifixion and Saints, 1475.

	
 72. Coronation of the Virgin. E.

	Boston (U. S. A.).

	
Mrs. J. L. Gardner. Madonna in Landscape.

	Chicago (U. S. A.).

	
Mr. Martin Ryerson. Tondo: Adoration of Magi.

	Cleveland (U. S. A.).

	
Holden Collection, 3. Madonna adoring Child (?).

	
 13. Madonna.

	Empoli.

	
Opera del Duomo, 25. Annunciation. Towards 1473.

	
 Tabernacle for Sacrament, with St. Andrew and Baptist; Predelle: Last Supper; Martyrdom of two Saints. 1484-1491.

	
 Tabernacle for sculptured St. Sebastian with two Angels and Donors; Predelle: Story of St. Sebastian. Towards 1473.

	Florence.

	
Academy, 30. St. Vincent Ferrer.

	
 59. St. Augustine.

	
 60. St. Monica.

	
 84. Tobias and the three Archangels.

	
 154. Tobias and the Angel, with youthful Donor.

	
 Martyrdom of St. Andrew.

	
Pitti, 347. Madonna, infant John, and Angels worshipping Child.

	
Uffizi, 3437. Madonna.

	
S. Appolonia. Deposition with Magdalen and SS. Sebastian and Bernard.

	
Duca di Brindisi. Two Cassone-panels: Story of Virginia.

	
Marchese Pio Strozzi. Madonna with SS. Antony Abbot and Donato.

	
S. Spirito, R. Transept. Altarpiece with Predelle: St. Monica and Nuns. 1483.

	
Brozzi (near Florence). S. Andrea, R. Wall. Madonna and Saints. 1480. (The Fresco above, with God, the Father, is school work.)

	Göttingen.

	
University Gallery, 236. Madonna and infant John.

	London.

	
 227. St. Jerome with other Saints and Donors.

	
 1126. Assumption of Virgin. Before 1475.

	
Earl of Ashburnham. Madonna adoring Child.

	
Mr. Robert Benson. Tondo: Madonna in Landscape.

	
 Madonna with four rose-crowned Angels and two Cherubim.

	
Mr. C. Brinsley Marlay. Madonna adoring Child.

	
Mr. Charles Butler. Bishop enthroned, with four Female Saints.

	Modena.

	
 449. Madonna and Angels adoring Child.

	Montefortino (near Amandola, Abruzzi).

	
Municipio. Madonna adoring Child.

	Palermo.

	
Baron Chiaramonte Bordonaro. SS. Nicholas and Roch.

	Panzano (near Greve).

	
S. Maria, Third Altar L. Angels and Saints around old Picture.

	Parcieux (near Trévoux).

	
La Grange Blanche, M. Henri Chalandon. Nativity.

	Paris.

	
 1482. Madonna in Glory, and Saints.

	
Mme. Edouard André. Madonna and four Saints; A Version of Fra Filippo’s Uffizi Madonna; Pietà with SS. Nicholas, James, Dominic, and Louis.

	
Comtesse Arconati-Visconti. Tondo: Madonna adoring Child.

	
M. Henri Heugel. Madonna adoring Child.

	Prato.

	
 Madonna and four Saints.

	Richmond (Surrey).

	
Sir Frederick Cook, Museum. Bust of Young Man.

	Scotland.

	
Gosford House. Earl of Wemyss. Profile of Youth.

	Stockholm.

	
Royal Palace. Bust of Youth.

	Turin.

	
 119. Coronation of Virgin.

	Wigan.

	
Haigh Hall, Earl Crawford. Madonna, enthroned with St. Francis, Donor, Tobias, and Angel.

BRONZINO (Angelo Allori).

1502(?)-1572. Pupil of Pontormo; influenced by
Michelangelo.

	Bergamo.

	
Morelli, 65. Portrait of Alessandro de’ Medici.

	Berlin.

	
 338. Portrait of Youth.

	
 338a. Portrait of Ugolino Martelli.

	
 338b. Portrait of Eleonora da Toledo.

	
Simon Collection, 2. Bust of Youth.

	
Herr Edward Simon. Portrait of Bearded Man.

	Besançon.

	
Musée, 57. Deposition.

	Boston (U. S. A.).

	
Mrs. J. L. Gardner. Portrait of a Medici Princess.

	Budapest.

	
 190. Venus and Cupid (in part).

	
 191. Adoration of Shepherds.

	Cassel.

	
 Portrait of Duke Cosimo de’ Medici in armour, holding Myrtle-branch.

	Florence.

	
Pitti, 39. Holy Family.

	
 403. Portrait of Duke Cosimo I.

	
 434. Portrait of the Architect Luca Martini.

	
Uffizi, 154. Lucrezia Panciatichi.

	
 158. Descent from Cross. 1545.

	
 159. Bartolommeo Panciatichi.

	
 172. Eleonora da Toledo and Don Garzia.

	
 198. Portrait of Young Woman.

	
 1155. Don Garzia.

	
 1164. Maria de’ Medici.

	
 1166. Man in Armour.

	
 1209. Dead Christ.

	
 1211. Allegory of Happiness.

	
 1266. Portrait of Sculptor.

	
 1271. Christ in Limbo. 1552.

	
 1272. Don Ferdinand.

	
 1275. Maria de’ Medici.

	
 Miniatures: 848. Don Garzia.

	
 852. Don Ferdinand.

	
 853. Maria de’ Medici.

	
 854. Francesco de’ Medici.

	
 855. Duke Cosimo I.

	
 857. Alessandro de’ Medici.

	
Magazine. Annunciation.

	
Palazzo Vecchio, Chapel of Eleonora da Toledo. Frescoes. 1564.

	
S. Lorenzo, L. Wall. Fresco: Martyrdom of St. Lawrence.

	The Hague.

	
 3. Portrait of Lady.

	London.

	
 651. Allegory.

	
 1323. Piero de’ Medici il Gottoso.

	Lucca.

	
 Don Ferdinand.

	
 Don Garzia.

	Milan.

	
Brera, 565. Portrait of Andrea Doria as Neptune.

	New York.

	
Mrs. Gould. Portrait of Woman and Child.

	
Havemeyer Collection. Youth in Black.

	Paris.

	
 1183. “Noli me Tangere.”

	
 1184. Portrait of Sculptor.

	Pisa.

	
S. Stefano. Nativity. 1564.

	Rome.

	
Borghese Gallery, 444. St. John the Baptist.

	
Colonna Gallery, 4. Venus, Cupid, and Satyr.

	
Corsini Gallery, 2171. Portrait of Stefano Colonna. 1548.

	
Prince Doria. Portrait of Giannottino Doria.

	Turin.

	
 128. Portrait of Giovanni delle Bande Nere.

	Venice.

	
Seminario, 16. Portrait of Child.

	Vienna.

	
 44. Portrait of Man. L.

	
 49. Holy Family.

BUGIARDINI.

1475-1554. Pupil of Ghirlandajo and Pier di Cosimo;
assistant of Albertinelli; influenced by
Perugino, Michelangelo, Francesco Francia,
and Franciabigio.

	Agram.

	
Strossmayer Gallery. Madonna seated in a Loggia looking down towards infant John (?).

	Berlin.

	
 142, 149. Cassone-panels: Story of Tobias.

	
 283. Madonna and Saints.

	
Museum of Industrial Art. Cassone-front: Story of St. Felicitas.

	
Palace of Emperor William I. Cassone-front: Story of Tobias.

	Bologna.

	
 25. St. John in Desert.

	
 26. Madonna enthroned with SS. Catherine, Antony of Padua, and infant John.

	
 745. Tondo: Madonna.

	Bonn.

	
University Gallery, 285. Madonna with infant John.

	Bowood Park (Calne).

	
Marquess of Lansdowne. Copy of Perugino’s Madonna in Louvre (No. 1565).

	Budapest.

	
 92. “Volto Santo di Luca” (?).

	Dijon.

	
Musée. 1. Madonna and infant John.

	Figline (near Florence).

	
S. Piero al Terreno, High Altar. Madonna with SS. Peter, Paul, Francis, and Jerome.

	Florence.

	
Pitti, 140. Portrait of Lady.

	
Uffizi, 89. Tondo: Madonna and infant John (?). E.

	
 213. Madonna.

	
 3451. Madonna and infant John. 1520.

	
Museo di S. Marco, Anticamera of Refectory, 6. Madonna adored by St. Francis and the Magdalen.

	
S. Croce, Refectory, 3. St. Nicholas.

	
 5. The Baptist.

	
 42. St. Paul.

	
 43. St. Jerome.

	
S. Maria Novella, R. Transept. Martyrdom of St. Catherine.

	London.

	
 809. Madonna, infant John, and Angels (Michelangelo’s suggestion).

	
Earl of Northbrook. Baptist in Desert drinking.

	Milan.

	
S. Maria delle Grazie. The Baptist.

	Modena.

	
 334. Madonna and infant John.

	Mombello (near Milan).

	
Prince Pio di Savoia. Madonna.

	Newport (U. S. A.).

	
Mr. Theodore M. Davis, The Reef. Madonna, infant John, and Angel.

	New York.

	
Metropolitan Museum. Madonna and infant John (?).

	Olantigh Towers (Wye, Kent).

	
Mr. Erle-Drax, 610. Madonna and infant John.

	Oldenburg.

	
 28, St. Sebastian.

	Paris.

	
 1644. Bust of Youth.

	
Musée des Arts Decoratifs, Salle, 253. Bust of Woman with Prayer-Book.

	
Mme. Edouard André. Portrait of Lady.

	Philadelphia.

	
Mr. Peter Widener. 179. Tondo: Madonna and infant John (?).

	Rome.

	
Borghese Gallery, 177. Marriage of St. Catherine.

	
 443. Madonna and infant John (?).

	
Colonna Gallery, 136. Madonna.

	
Corsini Gallery, 580. Madonna (?) 1509.

	
 584. Leo X. (variation of Raphael’s portrait in Pitti).

	
Prince Colonna. Tondo: Madonna and infant John.

	
Contessa Spaletti. Tondo: Madonna and infant John.

	Scotland, Langton (Duns).

	
Hon. Mrs. Baillie-Hamilton. Madonna and infant John.

	Siena.

	
Palazzo Saracini, 1420. Holy Family in Landscape.

	St. Petersburg.

	
Tondo: Holy Family with infant John asleep.

	Strasburg.

	
University Gallery, 286. Presentation.

	Stuttgart.

	
 250. Tondo: Holy Family.

	Turin.

	
 114. Madonna and infant John.

	
Museo Civico. Madonna and infant John.

	Venice.

	
Baron Giorgio Franchetti. Venus asleep and Cupid.

	Vienna.

	
 36. Rape of Dinah. 1531.

	
Academy, 1134. Tondo: Madonna with infant John (Michelangelo’s suggestion).

RAFFAELLE DEI CARLI (or Croli).

1470-after 1526. Started under influence of Ghirlandajo
and Credi, later became almost Umbrian,
and at one time was in close contact with Garbo,
whom he may have assisted.

	Berlin.

	
Von Kaufmann Collection. Three half-length figures of Saints in small ovals.

	Dresden.

	
 21. Madonna and two Saints.

	Düsseldorf.

	
 120. Tondo: Madonna, with Child blessing.

	Eastnor Castle (Ledbury).

	
Lady Henry Somerset. Altarpiece: Madonna and Saints.

	Esher.

	
Mr. Herbert F. Cook, Copseham. Israelites crossing Red Sea. The Golden Calf.

	Florence.

	
Uffizi, 90. Madonna appearing to four Saints. Madonna, two Saints, and two Donors (probably painted in Garbo’s studio). The four Evangelists (framed above Triptych ascribed to Spinello Aretino) (?).

	
Magazine. Annunciation.

	
Mr. B. Berenson. Christ in Tomb between Mary and John.

	
Duca di Brindisi. Combat of Marine Deities.

	
Mr. H. W. Cannon, Villa Doccia (near Fiesole), Chapel in Woods. Fresco.

	
Corsini Gallery. Madonna with two Saints and two Angels.

	
Via Conservatorio Capponi, I. Tabernacle: Madonna and two Angels.

	
Via delle Colonne, Scuola Elementare. Fresco: Miracle of Loaves and Fishes. 1503.

	
Mrs. Ross, Poggio Gherardo. Madonna in Glory, and two Bishops.

	
S. Ambrogio, first Altar R. St. Ambrogio and other Saints; Annunciation in lunette.

	
S. Maria Maddalena dei Pazzi. St. Roch. St. Ignatius.

	
S. Procolo. Altar R. Visitation with Saints and Angels.

	
S. Spirito, South Transept. Madonna and Evangelist with SS. Stephen, Lawrence, and Bernard. 1505.

	
 Madonna with Evangelist, St. Bartholomew, and two Angels. E.

	
 Madonna with two Angels and SS. Nicholas and Bartholomew, and busts of Jerome and another Saint.

	
Brozzi (near Florence). S. Andrea, R. Wall. Fresco in lunette: SS. Albert and Sigismund.

	Le Mans.

	
Musée, 19. Madonna.

	Locko Park (near Derby).

	
Mr. Drury Lowe. Deposition. The Baptist.

	London.

	
Mr. Robert Benson. Mass of St. Gregory. 1501.

	Lucca.

	
Sala IV, 16. Polyptych.

	Milan.

	
Poldi-Pezzoli, 158. Madonna and infant John.

	Montepulciano.

	
Municipio, 80. Tondo: Madonna in Landscape.

	Olantigh Towers (Wye).

	
Mr. Erle-Drax. Pietà.

	Oxford.

	
Christ Church Library. The Magdalen.

	Paris.

	
 1303. Coronation and four Saints.

	
Baron Michele Lazzaroni. Resurrection, with kneeling Donors.

	
M. Eugène Richtemberger. Tondo: Madonna and two Angels. L.

	Pisa.

	
Museo Civico, 238. Madonna and four Saints.

	
Sala VI, 15. God appearing to kneeling Company.

	
S. Matteo, L. Wall. Predelle to No. 238 in Museo.

	Poggibonsi.

	
S. Lucchese, R. Wall. “Noli me Tangere.”

	Prato.

	
Municipio, 6. Madonna and infant John.

	San Miniato del Tedeschi.

	
S. Domenico. Madonna with St. Andrew and Baptist(?). 1507.

	Siena.

	
S. Maria degli Angeli, High Altar. Madonna in Glory, and Saints. 1502.

	Vallombrosa.

	
Pieve. S. Giovanni Gualberto enthroned between four Saints. 1508.

	Venice.

	
Academy, 55. Madonna and two Saints, E.

	Volterra.

	
Municipio, Anticamera. Fresco: Madonna.

	
Museo. Madonna, Saints, and Angels. E.

	Weston Birt (Tetbury).

	
Captain G. L. Holford. Nativity.

ANDREA DEL CASTAGNO.

Died rather young in 1457. Influenced by Donatello
and Paolo Uccello.

	Florence.

	
Uffizi, Third Tuscan Room. 12. Fresco: Crucifixion and Saints.

	
S. Appolonia, Refectory. Frescoes: Last Supper; Crucifixion; Entombment; Resurrection. Soon after 1434. (Nine Figures) Boccaccio; Petrarch; Dante; Queen Thomyris; Cumæan Sibyl; Niccolò Acciajuoli; Farinati degli Uberti; Filippo Scolari (“Pippo Spano”); Esther. L.—Frieze of Putti with Garlands.

	
Cloister. Fresco: Dead Christ and Angels. Soon after 1434.

	
Hospital (33 Via degli Alfani), Court. Fresco: Crucifixion.

	
SS. Annunziata, first Altar L. Fresco: Christ and St. Julian. L. (Invisible.)

	
Second Altar L. Fresco: Trinity with St. Jerome and other Saints. L. (Invisible.)

	
Duomo, Wall R. of Entrance: Fresco: Equestrian Portrait of Niccolò da Tolentino. 1456.

	
Window in Drum of Cupola (from his design). Deposition. 1444.

	Locko Park (near Derby).

	
Mr. Drury Lowe. David (painted on a Shield). L.

	London.

	
 1138. Small Crucifixion.

	
Mr. J. Pierpont Morgan. Bust of Man.

CIMABUE.

About 1240-about 1301.

The following works are all by the same hand, probably
Cimabue’s.

	Assisi.

	
S. Francesco, Upper Church, Choir and Transepts. Frescoes.

	
Lower Church, R. Transept. Fresco: Madonna and Angels with St. Francis.

	Florence.

	
Academy, 102. Madonna, Angels, and four Prophets.

	Paris.

	
 1260. Madonna and Angels.

COSIMO, see PIER DI COSIMO.

LORENZO DI CREDI.

1456-1537. Pupil of Verrocchio.

	Berlin.

	
 80. Bust of Young Woman (?). E.

	
 100. Madonna.

	
 103. St. Mary of Egypt.

	Cambridge.

	
Fitzwilliam Museum, 125. St. Sebastian (the Saint only).

	Carlsruhe.

	
 409. Madonna and infant John adoring Child.

	Castiglione Fiorentino.

	
Collegiata, Altar R. of High Altar. Nativity. L.

	Cleveland (U. S. A.).

	
Holden Collection, 14. Madonna.

	Dresden.

	
 13. Madonna and infant John. E.

	
 14. Nativity (in part).

	
 15. Madonna and Saints.

	Florence.

	
Academy, 92. Adoration of Shepherds.

	
 94. Nativity (in great part).

	
Uffizi, 24. Tondo: Madonna (in part).

	
 34. Portrait of Young Man.

	
 1160. Annunciation. E.

	
 1163. Portrait of Verrocchio.

	
 1168. Madonna and Evangelist.

	
 1311. “Noli me Tangere.”

	
 1313. Annunciation.

	
 1314. Annunciation.

	
 3452. Venus. E.

	
Tondo: Madonna and Angel adoring Child (in part).

	
Marchese Pucci. Portrait of Lady.

	
S. Domenico (near Fiesole), First Altar R. Baptism.

	
Duomo, Sacristy. St. Michael. 1523.

	
Or San Michele, Pillar. St. Bartholomew.

	
S. Spirito, Apse. Madonna with St. Jerome and an Apostle. E.

	
Scandicci (near Florence), Comtesse de Turenne. Portrait of Youth.

	Forlì.

	
 130. Portrait of Lady. E.

	Glasgow.

	
Mr. William Beattie. Portrait of the Artist. 1488.

	Göttingen.

	
University Museum, 220. Crucifixion.

	Hamburg.

	
Weber Collection. Tondo: Ascension of Youthful Saint accompanied by two Angels.

	Hanover.

	
Kestner Museum, 21. Bust of Youth.

	London.

	
 593. Madonna.

	
 648. Madonna adoring Child.

	
Mr. Charles Butler. Madonna.

	
Earl of Rosebery. St. George.

	Longleat (Warminster).

	
Marquess of Bath. Madonna.

	Mayence.

	
 105. Madonna. E.

	Milan.

	
Conte Casatti. Madonna and infant John.

	Munich.

	
 1040a. Madonna (?) (done in Verrocchio’s studio).

	Naples.

	
 Nativity. L.

	Oxford.

	
University Galleries, 26. Madonna (?).

	Paris.

	
 1263. Madonna and two Saints. 1503, or later.

	
 1264. “Noli me Tangere.”

	
M. Gustave Dreyfus. Madonna (done in Verrocchio’s studio).

	Pistoia.

	
Duomo, Chapel L. of High Altar. Madonna and Saints (done in Verrocchio’s studio. 1478-1485).

	
Madonna del Letto. Virgin, St. Jerome, and Baptist. 1510.

	Rome.

	
Borghese, 433. Madonna and infant John.

	Scotland.

	
 (Cf. Glasgow.)

	Strasburg.

	
University Gallery, 215. Madonna. E.

	Turin.

	
 115. Madonna. E.

	
 118. Madonna (in part).

	Venice.

	
Querini-Stampalia, Sala III, 4. Madonna and infant John.

DOMENICO, see VENEZIANO.

FILIPPINO and FILIPPO, see LIPPI.

FRANCIABIGIO.

1482-1525. Pupil of Pier di Cosimo and Albertinelli; worked with and
was influenced by Andrea del Sarto.

	Barnard Castle.

	
Bowes Museum, 235. Bust of Young Man.

	Berlin.

	
 235. Portrait of Man.

	
 245. Portrait of Man writing. 1522.

	
 245a. Portrait of Youth in Landscape.

	
Herr Eugen Schweizer. Madonna with infant John.

	Bologna.

	
 294. Madonna.

	Brussels.

	
 478. Leda and her Children.

	
Musée de la Ville. Profile of Old Man.

	Chantilly.

	
Musée Condé, 41. Bust of Man.

	Cracow.

	
Potocki Collection. Madonna with infant John (?).

	Dijon.

	
Musée, Donation Jules Maciet. Bust of Youth.

	Dresden.

	
 75. Bathsheba. 1523.

	Florence.

	
Pitti, 43. Portrait of Man. 1514. 427. Calumny. E.

	
Uffizi, 92. Tondo: Madonna and infant John, E.

	
 1223. Temple of Hercules.

	
 1224. Tondo: Holy Family and infant John.

	
 1264. Madonna with Job and Baptist. E.

	
Chiostro dello Scalzo. Monochrome Frescoes: Baptist leaving his Parents, 1518-19. Baptism, 1509. Meeting of Christ and Baptist, 1518-19.

	
SS. Annunziata, Entrance Court, R. Fresco: Sposalizio. 1513.

	
La Calza. (Porta Romana). Fresco: Last Supper.

	
Poggio a Cajano (Royal Villa near Florence). Fresco: Triumph of Cæsar. 1521.

	Hamburg.

	
Weber Collection, 119. Bust of Young Man.

	London.

	
 1035. Portrait of Young Man.

	
Mr. Robert Benson. Portrait of Young Man.

	
Earl of Northbrook. Head of Young Man.

	
Mr. T. Vasel. Bust of Young Man.

	
Earl of Yarborough. Bust of a Jeweller. 1516.

	Modena.

	
 223. Birth of Baptist. E.

	New York.

	
Mr. Rutherford Stuyvesant. Portrait of Man.

	Nîmes.

	
 132, 269, 270. Small Tondi: Trinity, SS. Peter and Paul.

	Oxford.

	
Mr. T. W. Jackson. Legend of a Saint.

	Paris.

	
 1651a. Portrait of Andrea Fausti.

	Philadelphia.

	
 Mr. John G. Johnson. Bust of Christ Blessing (?).

	Pinerolo (Piedmont).

	
Villa Lamba Doria. Portrait of Young Man.

	Rome.

	
Barberini Gallery. Portrait of Young Man.

	
Borghese Gallery, 458. Madonna and infant John. E.

	
Corsini Gallery, 570. Madonna holding Child on Parapet. Portrait of Man with Book.

	Turin.

	
 112. Annunciation. E.

	Vienna.

	
 46. Holy Family.

	
 52. Madonna and infant John in Landscape.

	
Count Lanckoronski. Man with Cap and Feathers. L. Christ saving Man from drowning (?).

	
Prince Liechtenstein. Bust of Young Man. 1517. Madonna and infant John.

	Wiesbaden.

	
Nassauisches Kunstverein, 118. Cassone picture.

	Windsor Castle.

	
 Portrait of Man (“Gardener of Pier Francesco dei Medici”).

RAFFAELINO DEL GARBO.

1466-1524 (?). Pupil of Botticelli and Filippino Lippi; influenced by
 Ghirlandajo and Perugino.

	Berlin.

	
 78. Bust of Man.

	
 81. Profile of Young Woman.

	
 90. Tondo: Madonna and Angels.

	
Simon Collection, i. Tondo: Madonna and Angels. E.

	Dresden.

	
 22. Madonna and infant John.

	Florence.

	
Academy, 90. Resurrection.

	Glasgow.

	
Corporation Gallery. Madonna with infant John.

	London.

	
Mr. Robert Benson. Tondo: Madonna and Angels.

	
Col. G. L. Holford, Dorchester House. Madonna and Angel.

	
Mr. Charles Ricketts. Madonna in Landscape.

	
Sir Henry Samuelson. Tondo: Madonna with Magdalen and St. Catherine.

	Lyons.

	
M. Edouard Aynard. Profile Bust of Baptist.

	Munich.

	
 1009. Pietà.

	Naples.

	
Tondo: Madonna and infant John.

	Paris.

	
M. Henri Heugel. Tondo: Madonna and two Angels. E.

	
Baron Edouard de Rothschild. Profile bust of Young Lady.

	Parma.

	
 56. Madonna giving Girdle to St. Thomas.

	Venice.

	
Lady Layard. Portrait of Man.

DOMENICO GHIRLANDAJO.

1449-1494. Pupil of Baldovinetti; influenced slightly
by Botticelli and more strongly by Verrocchio.

	Florence.

	
Academy, 66. Madonna and Saints.

	
 195. Adoration of Shepherds. 1485.

	
Uffizi, 19. Madonna and Saints.

	
 43. Portrait of Giovanni Bicci de’ Medici.

	
 1295. Adoration of Magi.

	
 1297. Madonna, Saints, and Angels.

	
Museo di San Marco, Small Refectory. Fresco: Last Supper.

	
Palazzo Vecchio, Flag Room. Fresco: Triumph of S. Zanobi. 1482-1484.

	
Duomo, over N. Door. Mosaic: Annunciation. 1490.

	
Innocenti, High Altar. Adoration of Magi (the episode of the “Massacre of the Innocents” painted by Alunno di Domenico). 1488.

	
S. Maria Novella, Choir. Frescoes: Lives of the Virgin and Baptist, etc. (execution, save certain portrait heads, chiefly by David, Mainardi, and other assistants). Begun 1486, finished 1490.

	
Ognissanti, L. Wall. Fresco: St. Augustine. 1480.

	
Altar R. Fresco: Madonna della Misericordia (in part). E.

	
Refectory. Fresco: Last Supper. 1480.

	
S. Trinita. Chapel R. of Choir. Frescoes: Life of St. Francis. 1483-1485.

	
Over Arch. Fresco: Augustus and Sibyl (in part). Same date.

	
Badia di Passignano (Tavernelle, near Florence), Refectory. Frescoes: Last Supper, etc. 1477.

	London.

	
 1299. Portrait of Young Man (repainted).

	
Mr. Robert Benson. Francesco Sassetti and his Son.

	
Mr. Ludwig Mond. Madonna.

	
Mr. J. Pierpont Morgan. Profile of Giovanna Tornabuoni. 1488.

	
Mr. George Salting. Madonna and infant John. Bust of Costanza de’ Medici.

	Lucca.

	
Duomo, Sacristy. Madonna and Saints, with Pietà in lunette.

	Narni.

	
Municipio. Coronation of Virgin (in part). 1486.

	New Haven (U. S. A.).

	
Jarves Collection, 73. Fresco: Head of Woman (Cf. woman to extreme L. in “Visitation” at S. Maria Novella, Florence).

	Paris.

	
 1321. Visitation (in part).

	
 1322. Old Man and Boy.

	Pisa.

	
Museo Civico, Sala VI, 21. SS. Sebastian and Roch (in part). Virgin with St. Anne and Saints (in part).

	Rome.

	
Vatican, Sixtine Chapel. Frescoes: Calling of Peter and Andrew. 1482. Single figures of Popes: Anacletus, Iginius, Clement, and Pius. 1482.

	San Gemignano.

	
Collegiata, Chapel of S. Fina. Frescoes: Life of the Saint. About 1475.

	Vercelli.

	
Museo Borgogna. Madonna adoring Infant. E.

	Volterra.

	
Municipio. Christ in Glory adored by two Saints and Don Guido Bonvicini (in part). 1492.

RIDOLFO GHIRLANDAJO.

1483 to 1561. Pupil of Granacci, and eclectic imitator
of most of his important contemporaries.

	Bergamo.

	
Morelli, 51. Bust of Man.

	Berlin.

	
 91. Nativity.

	Budapest.

	
 58. Nativity. 1510.

	Chatsworth.

	
Duke of Devonshire. Bust of Man (?). L.

	Colle di Val d’Elsa.

	
S. Agostino, third Altar R. Pietà. 1521.

	Florence.

	
Academy, 83, 87. Panels with three Angels each. E.

	
Pitti, 207. Portrait of a Goldsmith. E.

	
 224. Portrait of a Lady. 1509.

	
Uffizi, 1275, 1277. Miracles of S. Zanobi. 1510.

	
Bigallo. Predelle. 1515.

	
Palazzo Vecchio, Cappella dei Priori. Frescoes. 1514.

	
Corsini Gallery, 129. Portrait of Man.

	
Palazzo Torrigiani. Portrait of Ardinghelli.

	
La Quiete. St. Sebastian.

	Glasgow.

	
Mr. William Beattie. Portrait of Man (?).

	London.

	
 1143. Procession to Calvary. E.

	
Mr. George Salting. Portrait of Girolamo Beniviene.

	Lucardo (near Certaldo).

	
High Altar. Madonna with SS. Peter, Martin, Justus, and the Baptist. E.

	Milan.

	
Comm. Benigno Crespi. Small Triptych. Nativity and Saints.

	New Haven (U. S. A.).

	
Jarves Collection, 97. Madonna and Saints.

	Paris.

	
 1324. Coronation of Virgin. 1503.

	Philadelphia.

	
Elkins Park, Mr. Peter Widener, 191. Bust of Lucrezia Summaria, E.

	Pistoia.

	
S. Pietro Maggiore. Madonna and Saints. 1508.

	Prato.

	
Duomo. Madonna giving Girdle to St. Thomas. 1514.

	Reigate (Surrey).

	
The Priory, Mr. Somers Somerset. Portrait of Girolamo Beniviene.

	St. Petersburg.

	
 40. Portrait of Old Man.

	Wantage.

	
Lockinge House, Lady Wantage. Youngish Man looking up from Letter.

GIOTTO.

1276-1336. Follower of Pietro Cavallini; influenced by
Giovanni Pisano.

	Assisi.

	
S. Francesco, Lower Church, Chapel of the Magdalen: Frescoes: Feast in the House of Simon (in great part); Raising of Lazarus; “Noli me Tangere,” (in part); Magdalen and Donor (in part)(?). (The remaining frescoes in this chapel are by assistants.) Before 1328.

	
Upper Church. II-XIX of frescoes recounting the Life of St. Francis (with occasional aid of A). E.

	
West Wall. Fresco: Madonna.

	Boston (U. S. A.).

	
Mrs. J. L. Gardner: Presentation of Christ in the Temple. L.

	Florence.

	
Academy, 103. Madonna enthroned and Angels.

	
S. Croce, Bardi Chapel. Frescoes: Life of St. Francis, etc. (Little more than the compositions are now Giotto’s.) Not earlier than 1317.

	
Peruzzi Chapel. Frescoes: Lives of the Baptist and St. John the Evangelist (considerably repainted). L.

	Munich.

	
 983. Last Supper.

	Padua.

	
Arena Chapel. Frescoes: Lives of Christ and His Mother; Last Judgment; Symbolical Figures. About 1305-6.

	
Sacristy. Painted Crucifix. About 1305-6.

	Rome.

	
S. Giovanni Laterano, Pillar R. Aisle. Fragment of Fresco: Boniface VIII proclaiming the Jubilee. 1300.

GIOTTO’S ASSISTANTS.

[An attempt to distinguish in the mass of work usually
ascribed to Giotto the different artistic personalities
engaged as his most immediate followers
and assistants.]

A.

	Assisi.

	
S. Francesco, Upper Church. XX-XXV and first of Frescoes recounting the Life of St. Francis, done perhaps under Giotto’s directions. XXVI-XXVIII of same series done more upon his own responsibility.

	
Lower Church, Chapel of the Sacrament. Frescoes: Legend of St. Nicholas; Christ with SS. Francis and Nicholas and Donors, etc. (?). Before 1316. Madonna between SS. Francis and Nicholas (?). Before 1316.

	Florence.

	
Uffizi, 20. Altarpiece of St. Cecily. E.

	
S. Margherita a Montici (beyond Torre del Gallo). Madonna. E. Altarpiece with St. Margaret. E.

	
S. Miniato: Altarpiece with S. Miniato. E.

B.

	Assisi.

	
S. Francesco, Lower Church, Over Tomb of Saint. Frescoes: Allegories of Poverty, Chastity, and Obedience, and Triumph of St. Francis. (The Francis between the two Angels in the “Obedience” and nearly all of the “Triumph” were executed by another hand, probably C.)

	
R. Transept. Frescoes: Bringing to Life of Child fallen from Window; Francis and a crowned Skeleton; Two Scenes (one on either side of arch leading to the Chapel of the Sacrament) representing the Bringing to Life of a Boy killed by a falling House; (above these) Annunciation; (next to Cimabue’s Madonna) Crucifixion (with the aid of C).

	Florence.

	
S. Croce, Cappella Medici. Baroncelli Polyptych: Coronation of Virgin, Saints and Angels (?).

C.

	Assisi.

	
S. Francesco, Lower Church, R. Transept. Frescoes: Eight Scenes from the Childhood of Christ.

	Berlin.

	
 1074a. Crucifixion.

	Florence.

	
Bargello Chapel. Fresco: Paradise (?). (Cf. also under B for assistance rendered by C.)

VARIOUS.

	Bologna.

	
Pinacoteca, 102. Polyptych: Madonna and Saints.

	Florence.

	
S. Felice. Painted Crucifix.

	Munich.

	
 981. Crucifixion (?).

	Paris.

	
 1512. St. Francis receiving Stigmata.

	Rome.

	
St. Peter’s, Sagrestia dei Canonici. Stefaneschi Polyptych (suggests Bernardo Daddi).

	Strasburg.

	
 203. Crucifixion.

GOZZOLI, see BENOZZO.

FRANCESCO GRANACCI.

1477-1543. Pupil first of Credi, and then of Ghirlandajo,
whom he assisted; influenced by Botticelli,
Michelangelo Fra Bartolommeo, and
Pontormo.

	Berlin.

	
 74 and 76. SS. Vincent and Antonino (in Ghirlandajo’s studio). Soon after 1494.

	
 88. Madonna and four Saints (kneeling figures and landscape his own cartoons, the rest Ghirlandajesque design).

	
 97. Madonna with Baptist and Archangel Michael, E.

	
 229. The Trinity.

	Budapest.

	
 54. St. John at Patmos.

	
 78. Madonna and infant John (?)

	Cassel.

	
 480. Tondo: Madonna holding Child on Parapet.

	
 482. Crucifixion.

	Chantilly.

	
Musée Condé, 95. Madonna (from Ghirlandajo’s studio) (?).

	Città di Castello.

	
Pinacoteca. Coronation of Virgin (in part; done in Ghirlandajo’s studio).

	Darmstadt.

	
 Small Crucifixion. L.

	Dublin.

	
 78. Holy Family.

	Florence.

	
Academy, 68. Assumption of Virgin.

	
 154. Madonna.

	
 285-290. Stories of Saints. L.

	
Pitti, 345. Holy Family.

	
Uffizi, 1249, 1282. Life of Joseph.

	
 Portrait of Lucrezia del Fede.

	
 Covoni Altarpiece, Madonna and Saints.

	
Istituto dei Minorenni Corrigendi (Via della Scala.) Altarpiece: Madonna with SS. Sebastian and Julian (?).

	
Brozzi (near Florence). S. Andrea. L. Wall. Frescoes: Baptism, Madonna enthroned between SS. Dominic and Sebastian (Ghirlandajo’s designs).

	
Quintole (near Florence). S. Pietro. Pietà. L.

	
Villamagna (near Florence), Church. Madonna with SS. Gherardo and Donnino.

	Glasgow.

	
Mr. James Mann. Madonna (?). E.

	London.

	
Victoria and Albert Museum. Tondo: Madonna.

	
Mr. Robert Benson. God the Father sending Holy Spirit to Christ kneeling, the Virgin recommending Donor, who has his Family present, and below a Saint pointing to a Scroll (?). E.

	
Duke of Buccleugh, 10. Madonna and infant John.

	Lucca.

	
Marchese Mansi (S. Maria Forisportam). Tondo: Madonna and two Angels.

	Milan.

	
Comm. Benigno Crespi. Entry of Charles VIII into Florence.

	Munich.

	
 1011. Madonna in Glory and four Saints (Ghirlandajo’s design). Soon after 1494.

	
 1061-1064. Panels with a Saint in each. L.

	
 1065. Holy Family.

	New Haven (U. S. A.).

	
Jarves Collection, 86. Pietà. L.

	Oxford.

	
Christ Church Library. St. Francis.

	
University Museum, 23. St. Antony of Padua and an Angel.

	Panshanger (near Hertford).

	
 Portrait of Lady.

	Paris.

	
M. Jean Dollfus. Madonna and Saints (?).

	
M. d’Eichtal. Bust of Lady.

	
M. Eugène Richtemberger. Nativity.

	
M. Joseph Spiridon. Bust of Young Woman in Red.

	Philadelphia.

	
Mr. John G. Johnson. Pietà in Landscape (?). E.

	Reigate (Surrey).

	
The Priory, Mr. Somers Somerset. Madonna giving Girdle to St. Thomas.

	Rome.

	
Borghese, 371. Maddalena Strozzi as St. Catherine.

	
Corsini, 573. Hebe.

	Scotland.

	
 (Glasgow, Cf. Glasgow).

	
Rossie Priory (Inchture, Perthshire), Lord Kinnaird. St. Lucy before her Judges. L.

	St. Petersburg.

	
Hermitage, 22. Nativity with SS. Francis and Jerome.

	Vienna.

	
Count Lanckoronski. Preaching of St. Stephen.

	
Herr Carl Wittgenstein. Bust of Woman in Green. (?).

	Warwick Castle.

	
Earl of Warwick. Assumption of Virgin, and four Saints. L.

LEONARDO DA VINCI.

1452-1519. Pupil of Verrocchio.

	Florence.

	
Uffizi, 1252. Adoration of Magi (unfinished). Begun in 1481.

	London.

	
Burlington House, Diploma Gallery. Large Cartoon for Madonna with St. Anne.

	Milan.

	
S. Maria delle Grazie, Refectory. Fresco: Last Supper.

	Paris.

	
 1265. Annunciation. E.

	
 1598. Madonna with St. Anne (unfinished).

	
 1599. “La Vierge aux Rochers.”

	
 1601. “La Gioconda.”

	Rome.

	
Vatican, Pinacoteca. St. Jerome, (unfinished).

Note:—An adequate conception of Leonardo as an
artist can be obtained only by an acquaintance with
his drawings, many of the best of which are reproduced
in Dr. J. P. Richter’s “Literary Works of Leonardo da
Vinci,” and in B. Berenson’s “Drawings of the Florentine
Painters.”

FILIPPINO LIPPI

1457-1504. Pupil of Botticelli; influenced by Amico
di Sandro, and very slightly by Piero di Cosimo.

	Berlin.

	
 78a. Allegory of Music. L.

	
 96. Crucifixion with Virgin and St. Francis. L.

	
 101. Madonna.

	
 Fragment of Fresco: Head of Youth in black cap, with brown curls.

	Bologna.

	
S. Domenico, Chapel R. of High Altar. Marriage of St. Catherine. 1501.

	Copenhagen.

	
 Meeting of Joachim and Anne. L.

	Florence.

	
Academy, 89. St. Mary of Egypt.

	
 91. St. Jerome.

	
 93. The Baptist.

	
 98. Deposition (finished by Perugino).

	
Pitti, 336. Allegorical Subject.

	
Uffizi, 286. Fresco: Portrait of Himself. E.

	
 1167. Fresco: Old Man. E.

	
 1257. Adoration of Magi. 1496.

	
 1268. Madonna and Saints. 1486.

	
Palazzo Corsini. Tondo: Madonna and Angels. E.

	
Mr. Herbert P. Horne. Christ on Cross. L.

	
Palazzo Torrigiani. Bust of Youth.

	
S. Ambrogio, Niche L. Monochromes: Angels, and medallions in predella. L.

	
Badia. Vision of St. Bernard with Piero di Francesco del Pugliese as Donor. Soon after 1480.

	
Carmine, Brancacci Chapel. Completion of Masaccio’s Frescoes. 1484. Angel delivering St. Peter; Paul visiting Peter in Prison; Peter and Paul before the Proconsul; Martyrdom of Peter; (in the “Raising of the King’s Son”) the group of four men on the extreme L.; the Boy; and eight men and a child in a row.

	
S. Maria Novella, Strozzi Chapel. Frescoes: Episodes from Lives of Evangelist and St. Philip, etc. Finished 1502.

	
S. Spirito. Madonna and Saints, with Tanai di Nerli and his Wife.

	
Villa Reale di Poggio a Cajano (near Florence), Porch. Fragment of Fresco.

	Genoa.

	
Palazzo Bianco, Sala V, 30. Madonna and Saints. 1503.

	Kiel.

	
Prof. Martius. Madonna.

	Lewes (Sussex).

	
Mr. E. P. Warren. Tondo: Holy Family and St. Margaret.

	London.

	
 293. Madonna with SS. Jerome and Dominic.

	
 927. Angel adoring.

	
Mr. Robert Benson. Dead Christ.

	
Sir Henry Samuelson. Moses striking the Rock. Adoration of Golden Calf.

	
Sir Julius Wernher. Madonna. L.

	Lucca.

	
S. Michele, first Altar R. SS. Helena, Jerome, Sebastian, and Roch. E.

	Naples.

	
 Annunciation, with Baptist and St. Andrew. E.

	New Haven (U. S. A.).

	
Jarves Collection, 81. Christ on Cross.

	Oxford.

	
Christ Church Library. Centaur; on back, unfinished allegorical figures.

	Prato.

	
Municipio, 16. Madonna with Baptist and St. Stephen. 1503.

	
 Fresco in Tabernacle on Street Corner: Madonna and Saints. 1498.

	Rome.

	
S. Maria sopra Minerva, Caraffa Chapel. Annunciation. Frescoes: Triumph of St. Thomas Aquinas; Assumption of Virgin. 1489-1493.

	St. Petersburg.

	
Stroganoff Collection. Annunciation. L.

	Strasburg.

	
University Gallery, 214. Head of Angel (a fragment).

	Venice.

	
Seminario, 15. Christ and the Samaritan Woman.

	
 17. “Noli me Tangere.”

	Vienna.

	
Herr Eugen von Miller Aicholz. Christ on Cross.

FRA FILIPPO LIPPI.

1406-1469. Pupil of Lorenzo Monaco and follower
of Masaccio; influenced by Fra Angelico.

	Ashridge Park (Berkhampstead).

	
Earl Brownlow. Madonna.

	Berlin.

	
 58. Madonna.

	
 69. Madonna adoring Child.

	
 95. “Madonna della Misericordia.”

	
 95b. Predella: Miraculous Infancy of a Saint.

	Florence.

	
Academy, 55. Madonna and Saints.

	
 62. Coronation of Virgin. 1441.

	
 79. Virgin adoring Child.

	
 82. Nativity. E.

	
 86. Predelle: S. Frediano changing the Course of the Serchio; Virgin receiving the Announcement of her Death; St. Augustine in his Study.

	
 263. Gabriel and Baptist.

	
 264. Madonna and St. Antony Abbot.

	
Pitti, 343. Madonna. 1442.

	
Uffizi, 1307. Madonna.

	
Palazzo Alessandri. St. Antony Abbot and a Bishop. SS. Lawrence, Cosmas, and Damian and Donors.

	
Palazzo Riccardi (Prefecture). Madonna.

	
S. Lorenzo, Martelli Chapel. Annunciation, and Predelle.

	London.

	
 248. Vision of St. Bernard. 1447.

	
 666. Annunciation. E.

	
 667. Seven Saints. E.

	Lyons.

	
M. Edouard Aynard. Predella: St. Benedict and Novice.

	Munich.

	
 1005. Annunciation. E.

	
 1006. Madonna.

	Oxford.

	
University Galleries, 12. Meeting of Joachim and Anne.

	Paris.

	
 1344. Madonna and Angels. 1437.

	Prato.

	
Duomo, Choir. Frescoes: Lives of St. Stephen and the Baptist (assisted by Fra Diamante). 1452-1464.

	
R. Transept. Fresco: Death of St. Bernard (the upper part by Fra Diamante). Ordered 1450.

	Richmond (Surrey).

	
Sir Frederick Cook. Tondo: Adoration of Magi. E. SS. Michael and Antony Abbot. 1457.

	Rome.

	
Lateran, 65. Triptych: Coronation, Saints and Donors (the angels are, in execution at least, by another hand, probably Fra Diamante’s).

	
Prince Doria. Annunciation.

	
Mr. Ludwig Mond. Annunciation and Donors.

	Spoleto.

	
Duomo, Apse. Frescoes: Life of Virgin (chiefly by Fra Diamante). Left unfinished at death.

	Turin.

	
Accademia Albertina, 140, 141. The Four Church Fathers.

LORENZO MONACO.

About 1370-1425. Follower of Agnolo Gaddi and the
Sienese.

	Altenburg.

	
Lindenau Museum, 23. Crucifixion with SS. Francis, Benedict, and Romuald. E.

	
 90. Flight into Egypt.

	Bergamo.

	
Morelli, 10. Dead Christ.

	Berlin.

	
 1110. Madonna with Baptist and St. Nicholas. E.

	
Print Room. Illuminations: Visitation. Journey of Magi.

	
Von Kaufmann Collection. St. Jerome. Nativity.

	Brant Broughton (Lincolnshire).

	
Rev. Arthur F. Sutton. Miracles of St. Benedict.

	Brunswick.

	
 SS. Stephen, Dominic, Francis, and Lawrence. E.

	Cambridge.

	
Fitzwilliam Museum, 555. Madonna and two Angels.

	Cassel.

	
 478. King David.

	Copenhagen.

	
Thorwaldsen Museum, i. Madonna.

	Empoli.

	
Opera del Duomo, 20. Triptych. 1404.

	Fiesole.

	
S. Ansano (to be transferred to Museo). Christ on Cross between Mary, John, and Francis.

	Florence.

	
Academy, 143. Annunciation.

	
 144. Life of St. Onofrio.

	
 145. Nativity.

	
 146. Life of St. Martin.

	
 166. Three Pinnacles above Fra Angelico’s Deposition.

	
Bargello. Codex X, Miniatures. 1412-1413.

	
Uffizi, 39. Adoration of Magi (Annunciation and Prophets in frame by Cosimo Rosselli).

	
 40. Pietà. 1404.

	
 41. Triptych: Madonna and Saints. 1410.

	
 42. Madonna with Baptist and St. Paul. 1309. Coronation and Saints. 1413.

	
Museo di San Marco. 11, 12, 13. Crucifixion with Mary and John.

	
Biblioteca Laurenziana. Miniatures. 1409.

	
Hospital (S. Maria Nuova), over Door in a Corridor. Fresco: Fragment of a Pietà. E.

	
Mr. Charles Loeser. Crucifixion.

	
S. Croce, Refectory, 6. St. James enthroned.

	
S. Giovanni dei Cavalieri. Crucifix; Mary; John.

	
S. Giuseppe. Crucifix.

	
Chiostro degli Oblati (25 Via S. Egidio). Frescoes: Pietà, with Symbols of Passion; Christ and Apostles; Agony in Garden.

	
S. Trinita, Bartolini Chapel. Altarpiece: Annunciation and Predelle. L. Frescoes: Life of Virgin. L.

	Gloucester.

	
Highnam Court, Sir Hubert Parry, 49. Adoration of Magi; Visitation.

	London.

	
 215, 216. Various Saints. 1897. Coronation of Virgin.

	
Mr. Henry Wagner. Legend of S. Giovanni Gualberto.

	Milan.

	
Comm. Benigno Crespi. Small Shrine with Madonna and Saints.

	
Cav. Aldo Noseda. Madonna. 1405.

	Munich.

	
Lotzbeck Collection, 96. St. Peter enthroned. E.

	New Haven (U. S. A.).

	
Jarves Collection, 18. Crucifixion.

	Parcieux (near Trévoux).

	
La Grange Blanche, M. Henri Chalandon. Three Panels with Saint and Prophet in each.

	Paris.

	
 1348. Agony in Garden; Three Marys at Tomb. 1408.

	Posen.

	
Raczynski Collection. Adoration of Magi.

	Richmond (Surrey).

	
Sir Frederick Cook. Madonna.

	Rome.

	
Vatican, Museo Cristiano, Case C, II. Crucifixion.

	
Case S, III. Fragment of Predella: St. Antony Abbot visited by Madonna. XI. Benedict calling a dead Friar to life, and Demon tempting another Friar.

	Siena.

	
 157. Triptych: Madonna and Saints. E.

	Turin.

	
Museo Civico, 3023. Madonna with Baptist and old Saint (on Glass). 1408.

	Washington (U. S. A.).

	
Mr. Victor G. Fischer. Madonna and two Angels. E.

BASTIANO MAINARDI.

About 1450-1513. Pupil and imitator of his brother-in-law,
Domenico Ghirlandajo.

	Altenburg.

	
Lindenau Museum, 102. Bust of Woman.

	Berlin.

	
 77. Madonna.

	
 83. Portrait of Young Woman.

	
 85. Portrait of a Cardinal.

	
 86. Portrait of Young Man.

	Boston (U. S. A.).

	
Mrs. Quincy A. Shaw. Madonna adoring Child.

	Cologne.

	
 522. Madonna and five Saints.

	Dresden.

	
 16 Tondo: Nativity.

	Florence.

	
Uffizi, 1315. St. Peter Martyr between SS. James and Peter.

	
Bargello, Chapel. Fresco: Madonna. 1490.

	
Palazzo Torrigiani. Tondo: Madonna and two Angels.

	
S. Croce, Baroncelli Chapel. Fresco: Virgin giving Girdle to St. Thomas.

	
Chiesa di Orbetello, R. Wall. Fresco: Madonna and two Cherubim (SS. Andrew and Dionysus, etc., by another Ghirlandajesque hand).

	
Brozzi (near Florence), Fattoria Orsini. Frescoes: Nativity (Cf. Dresden 16); Saints.

	Hamburg.

	
Weber Collection, 30. Madonna.

	Hildesheim.

	
 1134. Tondo: Madonna.

	Locko Park (near Derby).

	
Mr. Drury-Lowe. Replicas of Berlin Portraits, Nos. 83 and 86.

	London.

	
 1230. Bust of Young Woman.

	
Sir Henry Howorth. Madonna and three Angels adoring Child.

	
Mr. George Salting. Bust of Young Man.

	Longleat (Warminster).

	
Marquess of Bath. Madonna, four Saints, Putti, and Angels.

	Lyons.

	
M. Edouard Aynard. St. Stephen.

	Milan.

	
Comm. Benigno Crespi. Two panels with Men and Women Worshippers.

	Munich.

	
 1012, 1013. SS. Lawrence and Catherine of Siena (soon after 1494).

	
 1014. Madonna and Donor.

	
 1015. SS. George and Sebastian.

	Münster i./W.

	
Kunstverein, 32. Marriage of St. Catherine.

	Oxford.

	
University Museum, 21. SS. Bartholomew and Julian.

	Palermo.

	
Baron Chiaramonte Bordonaro, 98. Madonna with SS. Paul and Francis. 1506.

	Paris.

	
 1367. Tondo: Madonna with infant John and Angels.

	
Comtesse Arconati-Visconti. Busts of Man and Woman (free replicas of Berlin, Nos. 83 and 86).

	Philadelphia.

	
Mr. John G. Johnson. Madonna with SS. Sebastian and Appolonia.

	Rome.

	
Vatican, Museo Cristiano, Case O, XVI. Tondo: Nativity.

	
Count Gregori Stroganoff. Three Saints.

	San Gemignano.

	
Municipio, 8 and 9. Tondi: Madonnas.

	
Ospedale di S. Fina. Frescoes in Vaulting.

	
Via S. Giovanni. Fresco: Madonna and Cherubim.

	
S. Agostino, R. Wall. SS. Nicholas of Bari, Lucy, and Augustine.

	
Ceiling. Frescoes: The four Church Fathers.

	
L. Wall. Frescoes for Tomb of Fra Domenico Strambi. 1487.

	
Collegiata, Chapel of S. Fina. Frescoes in Ceiling.

	
Chapel of S. Giovanni. Annunciation. 1482.

	
Sacristy. Madonna in Glory, and Saints.

	
Monte Oliveto, Chapel R. Madonna with SS. Bernard and Jerome. 1502.

	Siena.

	
Palazzo Saracini, 205. Bust of Young Woman in Red.

	Vienna.

	
Harrach Collection, 314. Nativity (replica of Dresden, 16).

	
Prince Liechtenstein. Madonna and infant John.

MASACCIO.

1401-1428. Pupil of Masolino; influenced by Brunellesco
and Donatello.

	Berlin.

	
 58a. Adoration of Magi. Probably 1426.

	
 58b. Martyrdom of St. Peter and Baptist. Probably 1426.

	
 58c. A Birth Plate.

	
 58d. Four Saints. Probably 1426.

	Boston (U. S. A.).

	
Mrs. J. L. Gardner. Profile of Young Man.

	Brant Broughton (Lincolnshire).

	
Rev. Arthur F. Sutton. Madonna enthroned on high Seat with two Angels below worshipping and two others seated playing on Lutes. Probably 1426.

	Florence.

	
Academy, 73. Madonna with St. Anne. E.

	
Carmine, Brancacci Chapel. Frescoes: Expulsion from Paradise; Tribute Money; SS. Peter and John healing the Sick with their Shadows; St. Peter Baptising; SS. Peter and John distributing Alms; Raising of the King’s Son (except the Son, a Child, and eight Figures of same group, as well as four figures on extreme left, all of which are by Filippino Lippi, while the fourth head of this group is again by Masaccio).

	
S. Maria Novella, Wall R. of Entrance. Fresco: Trinity with Virgin and St. John and Donor and his Wife.

	Montemarciano (Val d’Arno Superiore).

	
Oratorio. Fresco: Madonna with Michael and Baptist. E.

	Naples.

	
 Crucifixion. Probably 1426.

	Pisa.

	
Sala VI, 27. St. Paul. Probably 1426.

	Strasburg.

	
University Gallery, 211. Resurrected Christ (?). E.

	Vienna.

	
Count Lanckoronski. St. Andrew. Probably 1426.

MASOLINO.

1384-after 1435.

	Bremen.

	
Kunsthalle, 164. Madonna. 1423.

	Castiglione d’Olona.

	
Church. Frescoes: Life of Virgin.

	
Baptistery. Frescoes: Life of Baptist.

	
Palazzo Castiglione. Frescoes: A Landscape and Friezes.

	Empoli.

	
Duomo, Baptistery. Fresco: Pietà.

	
S. Stefano. Fresco in an Arch: Madonna and Angels. Probably 1424.

	Florence.

	
Carmine, Brancacci Chapel. Frescoes: Preaching of St. Peter; Raising of Tabitha and Healing of Cripple; Fall of Adam and Eve.

	Munich.

	
 1019. Madonna and Angels.

	Naples.

	
 Christ receiving Virgin in Paradise.

	
 Founding of S. Maria Maggiore.

	Rome.

	
Vatican, Museo Cristiano, Case P, V. Predella: Dormition (?).

	
Case R, II. Crucifixion (in part?).

	
S. Clemente. Frescoes: Episodes from Lives of SS. Ambrose and Catherine of Alexandria; Crucifixion (some of these frescoes are completely repainted).

	Scotland.

	
Gosford House, Earl of Wemyss. Annunciation.

	Todi.

	
S. Fortunato, fourth Chapel R. Fresco: Madonna with two Angels.

MICHELANGELO BUONARROTI.

1475-1564. Pupil of Ghirlandaio; influenced by the
works of Jacopo della Quercia, Donatello, and
Signorelli.

	Florence.

	
Uffizi, 1139. Tondo: Holy Family.

	London.

	
 790. Deposition (unfinished).

	Rome.

	
Vatican, Sixtine Chapel. Frescoes: On Ceiling, 1508-1512. W. Wall. Last Judgment. 1534-1541.

	
Cappella Paolina. Frescoes: Conversion of Paul; Martyrdom of St. Peter. L.

SCULPTURE.

	Berlin.

	
 Small Marble Apollo.

	Bologna.

	
S. Domenico. S. Petronio; An Angel (for Ark of St. Dominic). 1494.

	Bruges.

	
Notre Dame. Madonna. Finished before August, 1506.

	Florence.

	
Academy. David. 1504. Life size model of reclining Male Figure.

	
Court. St. Matthew. 1504.

	
Bargello. Bacchus. E. Bust of Brutus. Tondo, Relief: Madonna. Apollo.

	
Court. Victory.

	
Boboli Gardens, Grotto. Four unfinished Figures.

	
Casa Buonarroti. Reliefs: Centaurs and Lapithæ. E. Madonna. E.

	
Duomo, Behind High Altar. Pietà. L.

	
S. Lorenzo, New Sacristy. Madonna; Tombs of Lorenzo dei Medici, Duke of Urbino, and Giuliano, Duke of Nemours. Left unfinished 1534.

	London.

	
Burlington House, Diploma Gallery. Tondo, Relief: Madonna.

	
Victoria and Albert Museum. Cupid.

	
Beit Collection. Young Athlete (bronze).

	Milan.

	
Prince Trivulzio. Small Slave (bronze).

	Paris.

	
Room of Renaissance Sculpture. Two Slaves.

	Rome.

	
Palazzo Rondanini. Pietà (unfinished). L.

	
S. Maria sopra Minerva. Christ with Cross. Finished 1521.

	
St. Peter’s. Pietà. 1499.

	
S. Pietro in Vincoli. Moses, Rachel, and Leah.

	St. Petersburg.

	
 Crouching Boy.

MONACO see LORENZO.

ANDREA ORCAGNA AND HIS BROTHERS.

Andrea, 1308(?)-1368. Pupil of Andrea Pisano;
follower of Giotto; influenced by Ambrogio
Lorenzetti of Siena.

Of the brothers, Nardo, who died in 1365, was scarcely
his inferior.

The only painting certainly from Andrea’s hand is the
altarpiece at S. Maria Novella. The frescoes
in the same church are probably by Nardo.

	Budapest.

	
 50. Madonna and Angels.

	Florence.

	
Academy, 14. Vision of St. Bernard and Saints.

	
 40. Trinity with Evangelist and St. Romuald. 1365.

	
Uffizi, 10. St. Bartholomew and Angel (?). E.

	
 29. Coronation of the Virgin.

	
Third Tuscan Room. 20. St. Matthew Triptych. Begun in 1367.

	
Mr. B. Berenson. St. Benedict receiving a Novice.

	
Badia, Cappella Bonsi. Descent of Holy Spirit.

	
S. Croce, Sacristy. Madonna with SS. Gregory and Job. 1365.

	
S. Maria Novella, L. Transept. Altarpiece. 1357. Frescoes: Paradise; Last Judgment; Hell.

	
Cloister. Frescoes: Annunciation to Joachim and Anne; Meeting of Same; Birth of Virgin; Presentation of Virgin in Temple; Full length figures of Saints.

	
Certosa (near Florence), Chapel. Madonna.

	London.

	
 569-578. Coronation and Saints, with nine smaller panels representing the Trinity, Angels, and Gospel Scenes.

	New Haven (U. S. A.).

	
Jarves Collection, 25. Baptist.

	
 26. St. Peter.

	Palermo.

	
Baron Chiaramonte-Bordonaro. Madonna.

SCULPTURE (by Andrea).

	Berlin.

	
Von Kaufmann Collection. Head of female Saint.

	Florence.

	
Bargello. 139. Angel playing Viol.

	
Or San Michele. Tabernacle. Finished 1359.

FRANCESCO PESELLINO.

1422-1457. Pupil possibly of his grandfather, Giuliano
Pesello; follower of Fra Angelico, Masaccio and
Domenico Veneziano, but chiefly of Fra Filippo
Lippi.

	Altenburg.

	
Lindenau Museum, 96. SS. Jerome and Francis.

	Bergamo.

	
Morelli, 9. Florentine arraigned before a Judge.

	
 11. Story of Griselda.

	Berlin.

	
 Small Crucifixion.

	Boston (U. S. A.).

	
Mrs. J. L. Gardner. Two Cassone panels: Triumphs of Petrarch.

	Chantilly.

	
Musée Condé, 11. Madonna and Saints.

	
 12. Adoration of Magi. (?).

	Empoli.

	
Opera del Duomo, 24. Madonna and Saints.

	Florence.

	
Academy, 72. Predelle: Nativity; Martyrdom of SS. Cosmas and Damian; Miracle of St. Antony of Padua.

	Gloucester.

	
Highnam Court, Sir Hubert Parry, 95. Annunciation.

	London.

	
Col. G. L. Holford, Dorchester House. Madonna and Saints.

	Milan.

	
Poldi-Pezzoli, 436. Annunciation (early XVI century copy).

	
 587. Pietà.

	Paris.

	
 1414. Predelle: Miracle of SS. Cosmas and Damian; St. Francis receiving the Stigmata.

	Rome.

	
Prince Doria. Predelle: Pope Sylvester before Constantine; Pope Sylvester subduing Dragon.

	Wantage.

	
Lockinge House, Lady Wantage. Two Cassone panels: Story of David.

PIER DI COSIMO.

1462-1521. Pupil of Cosimo Rosselli; influenced by
Verrocchio, Signorelli, Filippino, Leonardo, and
Credi.

	Berlin.

	
 107. Venus, Cupid, and Mars.

	
 204. Adoration of Shepherds.

	
Von Kaufmann Collection. Prometheus Myth (Cf. Strasburg).

	Borgo San Lorenzo (Mugello).

	
Chiesa del Crocifisso. Madonna with St. Thomas and Baptist.

	Chantilly.

	
Musée Condé, 13. “La Bella Simonetta.”

	Dresden.

	
 20. Holy Family and Angels.

	Dulwich.

	
 Head of Young Man.

	Fiesole.

	
S. Francesco. Coronation of Virgin (in part). L.

	Florence.

	
Pitti, 370. Head of a Saint.

	
Uffizi. Immaculate Conception.

	
 82, 83, 84. Story of Perseus and Andromeda.

	
 1312. Rescue of Andromeda.

	
 3414. Portrait of “Caterina Sforza” (?).

	
Magazine. Tondo: Madonna with infant John. L.

	
Innocenti, Gallery. Holy Family and Saints.

	
S. Lorenzo, R. Transept. Madonna and Saints adoring Child.

	Glasgow.

	
Mr. William Beattie. Tondo: Madonna with the two Holy Children embracing.

	The Hague.

	
 254, 255. Giuliano di Sangallo and his Father.

	Harrow-on-the-Hill.

	
Rev. J. Stogdon. Large Nativity with three Saints and three Donors (?). E. Tondo: Madonna and Angels.

	London.

	
 698. Death of Procris.

	
 895. Portrait of Man in Armour.

	
Hertford House. Triumph of Venus (?).

	
Mr. Robert Benson. Hylas and the Nymphs. E. Portrait of Clarissa Orsini (?).

	
Earl of Plymouth. Head of Young Man.

	
Mr. Charles Ricketts. Combat of Centaurs and Lapithæ (Cf. New York).

	
Mr. A. E. Street. Tondo: Madonna adoring Child.

	Lyons.

	
M. Edouard Aynard. Tondo: Madonna with Lamb.

	Milan.

	
Borromeo. Madonna. L.

	
Prince Trivulzio. Madonna and Angels. L.

	New Haven (U. S. A.).

	
Jarves Collection, 68. Lady holding Rabbit.

	Newlands Manor (Hampshire).

	
Col. Cornwallis West. Visitation.

	New York.

	
Metropolitan Museum. The Hunt. Return from the Hunt (Cf. Mr. Ricketts, London).

	Oxford.

	
Christ Church Library, 2. Tondo: Pietà. L.

	Paris.

	
 1274. The Young Baptist.

	
 1416. Coronation of Virgin. L.

	
 1662. Madonna.

	Philadelphia.

	
Mr. John G. Johnson. Bust of Physician. Portrait of Man. 1512. Madonna (fragment).

	Rome.

	
Borghese. 329. Judgment of Solomon.

	
 335. Holy Family L. (?).

	
 343. Tondo: Madonna and Angels adoring Child.

	
Corsini. Magdalen. Pietà.

	
Vatican, Sixtine Chapel. Fresco: Destruction of Pharaoh. 1482.

	Scotland.

	
 (Glasgow, Cf. Glasgow).

	
Cawder House (Bishopbriggs, near Glasgow), Capt. Archibald
 Stirling. Madonna and infant John.

	
Gosford House, Earl of Wemyss. Bust of Man.

	
Newbattle Abbey (Dalkeith), Marquess of Lothian. Mythological
 Scene.

	Siena.

	
Monastero del Santuccio, Altar L. Nativity.

	Stockholm.

	
Royal Gallery. Madonna.

	Strasburg.

	
University Gallery, 216a. Madonna.

	
 216b. Prometheus Myth (Cf. Von Kaufmann Collection, Berlin).

	Vienna.

	
Harrach Collection, 136. Holy Family and Angels. L.

	
Prince Liechtenstein. Madonna and infant John. L. Tondo: Landscape with Water, etc.

	Worksop (Nottinghamshire).

	
Clumber Park, Duke of Newcastle. Altarpiece with Predelle: Madonna with St. Peter and Baptist and kneeling Ecclesiastic.

PIER FRANCESCO FIORENTINO.

Known to have been active during the last three
decades of the fifteenth century. Pupil possibly
of Fra Angelico or Benozzo Gozzoli;
influenced by Neri di Bicci; eclectic imitator
of Alesso Baldovinetti, Fra Filippo, and Pesellino.
Some of the best of the following are
copies of the two last and of Compagno di
Pesellino.

	Altenburg.

	
Lindenau Museum, 97. Madonna with infant John.

	Bergamo.

	
Morelli, 36. SS. Jerome and Francis (version of Pesellino at Altenburg).

	Berlin.

	
 71a. Madonna against Rose-hedge (version of M. Aynard’s Compagno di Pesellino).

	Brussels.

	
 Madonna.

	Budapest.

	
 55. Madonna and infant John.

	Cambridge (U. S. A.).

	
Fogg Museum. Madonna.

	Castelnuovo di Val d’Elsa.

	
S. Barbara, High Altar. Madonna and Saints surrounded by Frescoes.

	
First Altar R. Madonna and Saints.

	Certaldo.

	
Palazzo dei Priori, Lower Floor. Fresco: Pietà. 1484. Fresco: Incredulity of Thomas.

	
Upper Floor. Fresco: Madonna. 1495.

	
Cappella del Ponte d’Agliena. Frescoes: Tobias and Angel. St. Jerome.

	Cleveland (U. S. A.).

	
Holden Collection, 8. Madonna adoring Child.

	Colle di Val d’Elsa.

	
Palazzo Antico del Comune. Altarpiece: Madonna and four Saints, Predelle, etc. Madonna with SS. Bernardino, Antony Abbot, Magdalen, and Catherine.

	
Via Gozzina. Tabernacle, Fresco: Madonna and two Bishops.

	
Via S. Lucia. Frescoes in Tabernacle: Annunciation and various fragments.

	Detroit (U. S. A.).

	
 4. Madonna adoring Child.

	Dijon.

	
Donation Jules Maciet. Madonna and infant John.

	Eastnor Castle (Ledbury).

	
Lady Henry Somerset. Madonna against Rose-hedge (version of M. Aynard’s Compagno di Pesellino at Lyons).

	Empoli.

	
Opera del Duomo, 22. Madonna and four Saints.

	
 30. Madonna.

	Englewood (New Jersey, U. S. A.).

	
Mr. D. F. Platt. Madonna with Angel and infant John.

	Florence.

	
Uffizi, 61. Madonna and Angels (copied from Compagno di Pesellino formerly in Hainauer Collection, Berlin).

	
Bargello, Carrand Collection, 15. Madonna with infant John.

	
Cenacolo di S. Appolonia. Nativity.

	
Mr. Edmund Houghton. Madonna adoring Child.

	
Conte Serristori. Madonna.

	
S. Francesco delle Stimate. Madonna.

	
S. Giovannino dei Cavalieri, Sacristy. Madonna.

	Frankfort a./M.

	
Städelinstitut, 10. Madonna and Angels.

	Frome (Somerset).

	
Mells Park, Lady Horner. Madonna, Saints, and Angels.

	Gloucester.

	
Highnam Court, Sir Hubert Parry. 48. Madonna with infant John (Cf. Herr Brachts’ Compagno di Pesellino, Berlin).

	
 56. Madonna, with two Angels.

	Göttingen.

	
University Gallery, 226. Copy of Fra Filippo’s Annunciation (in the Doria Gallery, Rome).

	Gubbio.

	
Pinacoteca, 49. Madonna and infant John.

	Hamburg.

	
Weber Collection, 22. Madonna and St. Catherine against Rose-hedge.

	Harrow-on-the-Hill.

	
Rev. J. Stogdon. Madonna and infant John (after Fra Filippo).

	Hatfield.

	
Warren Wood, Mr. Charles Butler. Two Madonnas.

	Le Mans.

	
Musée, 407. Madonna.

	Lille.

	
Musée, 21. Madonna and Angel.

	
 929. Procris and Cephalus (?).

	
 930. Scene in Temple (?).

	Liverpool.

	
Walker Art Gallery, 19. Head of Woman (possibly copy of lost portrait of Lucrezia Buti by Fra Filippo).

	
 23. Madonna and Angels.

	London.

	
 1199. Madonna, infant John, and Angels.

	
Victoria and Albert Museum. Fresco: Baptist and St. Dorothy.

	
Ionides Bequest. Madonna (version of M. Aynard’s Compagno di Pesellino at Lyons).

	
Mr. Charles Butler. Madonna.

	
Mr. William E. Grey. Madonna and infant John (after Fra Filippo).

	
Mrs. Louisa Herbert. Madonna in Landscape.

	
Lady Horner. Nativity.

	Montefortino (near Amandola, Marches).

	
Municipio. Madonna with Tobias and two Archangels. 1497.

	Narbonne.

	
Musée, 243. Tondo: Madonna and Angels adoring Child.

	New Haven (U. S. A.).

	
Jarves Collection. 61. Madonna; St. Catherine, and Angels (perhaps after a lost Filippo).

	Palermo.

	
Baron Chiaramonte Bordonaro, 54. Madonna and Angels.

	Parcieux (near Trévoux).

	
La Grange Blanche, M. Henri Chalandon. Madonna and two Angels.

	Paris.

	
Mme. Edouard André. Madonna with Baptist and Angels. Painted Flower background to Desideriesque gesso relief of Madonna.

	
M. Léon Bonnat. Madonna and Angels.

	
M. Henri Heugel. Madonna and infant John (after Fra Filippo).

	Pavia.

	
Galleria Malaspina, 25. Madonna with SS. Catherine and Antony Abbot.

	Perugia.

	
Marchese Meniconi Bracceschi. Madonna and infant John (after Fra Filippo).

	Philadelphia.

	
Mr. John G. Johnson. Madonna with two Angels. Madonna against Rose-hedge (version of M. Aynard’s Compagno di Pesellino at Lyons).

	
Elkins Park, Mr. Peter Widener. Madonna against Rose-hedge (version of M. Aynard’s Compagno di Pesellino at Lyons).

	Richmond (Surrey).

	
Sir Frederick Cook. Madonna.

	San Gemignano.

	
Municipio, Pinacoteca. Madonna between two kneeling Saints. 1477.

	
Sala del Giudice Conciliatore. Fresco: Trinity and small scenes from sacred Legends. 1497.

	
Tower. Fresco: Madonna.

	
S. Agostino, first Altar R. Madonna and Saints. 1494.

	
Collegiata, Nave. Monochrome Frescoes: Ten Disciples in medallions, and two smaller Busts; decoration of Putti and Garlands. 1474-1475.

	
Over Triumphal Arch. Fresco: Dead Christ. 1474-1475.

	
L. Aisle, Spandrils of Arches. Frescoes: Abraham and six Prophets.

	
L. Wall. Fresco: Adam and Eve driven forth from Paradise (original fresco of Taddeo di Bartolo restored by Pier Francesco).

	
Cloister. Fresco: Dead Christ. 1477.

	
S. Jacopo, Pillar R. Fresco: St. James.

	
S. Lucia, Behind High Altar. Fresco: Crucifixion. E.

	
Cappella di Monte (near San Gemignano). Madonna with SS. Antony Abbot and Bartholomew. 1490.

	
S. Maria Assunta a Pancole (near San Gemignano). Madonna.

	
Pieve di Ulignano (near San Gemignano). Madonna with SS. Stephen and Bartholomew.

	Siena.

	
 149-152. Triumphs of Petrarch.

	
 209. Nativity.

	Sinalunga (Val di Chiana).

	
S. Martino, Sacristy. Tondo: Madonna and infant John.

	Todi.

	
Pinacoteca. Madonna.

	Vienna.

	
Faniteum (über St. Veit). Fresco: Madonna with Bishop and St. Christina. 1485.

	
Count Lanckoronski. Madonna against Rose-hedge.

	Volterra.

	
Municipio. Fresco: Crucifixion.

	
Oratorio di S. Antonio. Nativity.

THE POLLAJUOLI.

Antonio. 1429-1498. Pupil of Donatello and Andrea
del Castagno; strongly influenced by Baldovinetti.
Sculptor as well as painter.

Piero. 1443-1496. Pupil of Baldovinetti; worked
mainly on his brother’s designs. (Where the
execution can be clearly distinguished as of
either of the brothers separately, the fact is
indicated).

	Berlin.

	
 73. Annunciation (Piero).

	
 73a. David (Antonio).

	Boston (U. S. A.).

	
Mrs. J. L. Gardner. Profile of Lady (Antonio).

	Florence.

	
Uffizi, 30. Portrait of Galeazzo Sforza.

	
 69. Hope.

	
 70. Justice.

	
 71. Temperance. (The execution of these three was perhaps largely the work of pupils.)

	
 72. Faith (Piero).

	
 73. Cartoon for “Charity” (on back of picture, the execution of which is studio work). (Antonio). 1469.

	
 1153. Hercules and the Hydra; Hercules and Antæus (Antonio).

	
 1301. SS. Eustace, James, and Vincent (Piero). 1467.

	
 1306. Prudence (Piero). 1470.

	
 3358. Miniature Profile of Lady (Piero).

	
Torre di Gallo (Arcetri). Fresco (discovered in 1897 and since then entirely repainted): Dance of Nudes (Antonio).

	
S. Miniato, Portuguese Chapel. Fresco (around Window): Flying Angels (executed probably 1466). (Antonio).

	
S. Niccolò. Fresco: Assumption of Virgin (Piero). E.

	London.

	
 292. St. Sebastian (Antonio). 1475.

	
 928. Apollo and Daphne (Antonio).

	New Haven (U. S. A.).

	
Jarves Collection, 64. Hercules and Nessus (Antonio).

	New York.

	
Metropolitan Museum, 85. Fresco; St. Christopher (Piero).

	Paris.

	
 1367a. Madonna (Piero) (?).

	San Gemignano.

	
Collegiata, Choir. Coronation of Virgin (Piero). 1483.

	Staggia (near Siena).

	
S. Maria Assunta, R. Transept. St. Mary of Egypt upborne by Angels (design Antonio, execution Piero).

	Strasburg.

	
 212a. Madonna enthroned (Piero).

	Turin.

	
 117. Tobias and the Angel.

SCULPTURE, ETC.

	Assisi.

	
S. Francesco. Altar-frontal embroidered probably from designs by Piero.

	Florence.

	
Bargello. Bust of Young Warrior (Terra-cotta). Hercules and Antæus (Bronze).

	
Opera del Duomo. Enamels in Pedestal of Silver Crucifix. Finished 1459. Birth of Baptist (Relief in Silver). Twenty-seven Scenes from Life of Baptist (embroideries after Antonio’s designs). 1466-1473.

	London.

	
Victoria and Albert Museum. “Discord” (Relief in Gesso).

	Rome.

	
St. Peter’s, Chapel of Sacrament. Tomb of Sixtus IV (Bronze). Finished 1493.

	
L. Aisle. Tomb of Innocent VIII (Bronze). Finished 1498.

PONTORMO (Jacopo Carucci).

1494-1556. Pupil of Andrea del Sarto; influenced
by Michelangelo.

	Bergamo.

	
Morelli, 59. Portrait of Baccio Bandinelli.

	Berlin.

	
 Portrait of Andrea del Sarto (not exhibited).

	
Herr von Dirksen. Portrait of a Lady seated.

	Borgo San Sepolcro.

	
Municipio. St. Quentin in the Pillory (in part).

	Carmignano (near Florence).

	
Parish Church. Visitation.

	Dzikow (Poland).

	
M. Zanislas Tarnowski. Full face bust of oldish Lady in velvet, lace, and pearls.

	Florence.

	
Academy, 183. Pietà. L.

	
 190. Christ at Emmaus. 1528.

	
 Fresco (behind the Giotto): Hospital of S. Matteo, E.

	
Pitti, 149. Portrait of Man in Armour with Dog (?).

	
 182. Martyrdom of forty Saints.

	
 233. St. Antony. L.

	
 249. Portrait of Man.

	
 379. Adoration of Magi.

	
Uffizi, 1177. Madonna with SS. Francis and Jerome.

	
 1187. Martyrdom of S. Maurizio.

	
 1198. Birth Plate: Birth of St. John.

	
 1220. Portrait of Man.

	
 1267. Cosimo del Medici.

	
 1270. Cosimo I, Duke of Florence.

	
 1284. Venus and Cupid (designed by Michelangelo).

	
Collegio Militare, Pope’s Chapel. Frescoes. 1513.

	
Museo di S. Marco, Room 38. Portrait of Cosimo dei Medici.

	
Palazzo Capponi, Marchese Farinola. Madonna and infant John.

	
Corsini Gallery, 141. Madonna and infant John.

	
 185. Madonna and infant John.

	
SS. Annunziata, Cloister R. Fresco: Visitation. 1516.

	
Cappella di S. Luca. Fresco: Madonna and Saints. E.

	
S. Felicità, Chapel R. Altarpiece: Deposition. Frescoes: Annunciation; Medallions of Prophets.

	
S. Michele Visdomini. Holy Family and Saints. 1518.

	
Certosa (near Florence). Cloister. Fresco: Christ before Pilate. 1523.

	
Poggio a Cajano (Royal Villa near Florence). Decorative fresco around window: Vertumnus, Pomona, Diana, and other figures. 1521.

	Frankfort a./M.

	
Städelinstitut, 14a. Portrait of Lady with Dog.

	Genoa.

	
Palazzo Bianco. Portrait of Youth.

	
Palazzo Brignole-Sale. Man in Red with Sword.

	Hatfield.

	
Warren Wood, Mr. Charles Butler. Birth Plate.

	London.

	
 1131. Joseph and his Kindred in Egypt. E.

	
Mr. Ludwig Mond. A Conversation.

	
Earl of Plymouth. Portrait of Youth.

	Lucca.

	
Sala I, 5. Portrait of Youth.

	Milan.

	
Prince Trivulzio. Portrait of Rinuccini Lady. Portrait of Youth holding Book.

	New Haven (U. S. A.).

	
Jarves Collection, 100. Cosimo dei Medici. L.

	
 104. Bust of Lady. L.

	Oldenburg.

	
 19. Portrait of Lady.

	Palermo.

	
 406. Judith. L.

	Panshanger (Hertford).

	
 Portrait of Youth. Two panels with Story of Joseph. E.

	Paris.

	
 1240. Holy Family and Saints. 1543.

	
 1241. Portrait of Engraver of Precious Stones.

	Pontormo (near Empoli).

	
Parish Church. SS. John the Evangelist and Michael. E.

	Rome.

	
Barberini Gallery, 83. Pygmalion and Galatea.

	
Borghese Gallery, 75. Lucretia (?).

	
 173. Tobias and Angel. L.

	
 408. Portrait of Cardinal.

	
Corsini Gallery, 577. Bust of Man.

	Scotland.

	
Keir (Dunblane), Captain Archibald Stirling. Portrait of Bartolommeo Compagni.

	
Newbattle Abbey (Dalkeith), Marquess of Lothian. Portrait of Youth.

	Turin.

	
 122. Portrait of Lady.

	Vienna.

	
 45. Portrait of Lady. L.

	
 48. Portrait of Lady. L.

	
 50. Young Man with Letter (?).

COSIMO ROSSELLI.

1439-1507. Pupil of Neri di Bicci; influenced by
Benozzo Gozzoli and Alesso Baldovinetti.

	Agram (Croatia).

	
Strossmayer Collection. Madonna and two Angels.

	Amsterdam.

	
Dr. Otto Lanz. Madonna with St. Joseph and two Angels adoring Child.

	Berlin.

	
 59. Madonna, Saints, and Angels. L.

	
 59a. Glory of St. Anne. 1471.

	
 (Magazine.) 71. Entombment.

	Breslau.

	
Schlesisches Museum. 171. Madonna and infant John.

	Cambridge.

	
Fitzwilliam Museum, 556. Madonna and four Saints. 1493.

	Cologne.

	
 518. Madonna, Saints, and Innocents. E.

	Cortona.

	
Signor Colonnesi. Madonna with SS. Jerome and Antony of Padua.

	Düsseldorf.

	
Akademie, 110. Madonna adoring Child (?).

	Eastnor Castle (Ledbury).

	
Lady Henry Somerset. Madonna with SS. Sebastian and Michael.

	Empoli.

	
Opera del Duomo, 32. Holy Family and infant John.

	Fiesole.

	
Duomo, Salutati Chapel. Frescoes: Various Saints.

	Florence.

	
Academy, 52. SS. Barbara, John, and Matthew. E.

	
 160. Nativity.

	
 275. Moses and Abraham.

	
 276. David and Noah.

	
Uffizi, 50. Coronation of Virgin.

	
 59. Madonna adored by two Angels.

	
 65. Adoration of Magi. E.

	
 65. (From S. M. Nuova). Madonna in Clouds.

	
 1280 bis. Madonna, Saints, and Angels. 1492.

	
Via Ricasoli. Fresco in shrine: Madonna enthroned and two Angels.

	
Mr. B. Berenson. Madonna.

	
Corsini Gallery, 339. Tondo: Madonna and Angels adoring Child.

	
Mme. Finali, Villa Landau. Preaching of St. Bernardino.

	
Signor Angelo Orvieto. Nativity.

	
S. Ambrogio, third Altar L. Assumption and Predella. 1498.

	
Chapel of Sacrament. Frescoes: Miraculous Chalice, etc. 1486.

	
SS. Annunziata, L. Cloister. Fresco: St. Filippo Benizzi taking Servite Habit. 1476.

	
S. Croce, Cappella Medicea, over Door. Lunette: God and Cherubim (?)

	
S. Maria Maddalena dei Pazzi. Coronation of Virgin. 1505.

	Genoa.

	
Palazzo Adorno. Small Triumphs.

	Lille.

	
 667. St. Mary of Egypt.

	Liverpool.

	
Walker Art Gallery, 15. St. Lawrence.

	London.

	
 1196. Combat of Love and Chastity.

	
Mr. Charles Butler. St. Catherine of Siena instituting her Order. Madonna and Cherubs.

	Lucca.

	
Duomo, Wall L. of Entrance. Fresco: Story of True Cross.

	
S Francesco. Frescoes: Presentation of Virgin, etc.

	Milan.

	
Conte Casatti. Nativity.

	Münster i./W.

	
Kunstverein, 33. Madonna with Gabriel and infant John.

	Paris.

	
 1656. Annunciation and Saints. 1471.

	
Musée des Arts Decoratifs. Legs M. Peyre, 253. Madonna and two Angels.

	
Mme. Edouard André. Madonna and Angels adoring Child.

	
M. Joseph Spiridon. Portrait of Man.

	Philadelphia.

	
Mr. John G. Johnson. Madonna with Child holding Bird and Pomegranate. E.

	Reigate.

	
The Priory, Mr. Somers Somerset. Small Descent from Cross.

	Rome.

	
Vatican, Sixtine Chapel. Frescoes: Christ Preaching. Moses destroying the Tables of the Law. Last Supper (but not the scenes visible through painted windows). All 1482.

	
Mr. Ludwig Mond. Madonna and Angel adoring Child.

	Turin.

	
 106. Triumph of Chastity.

ROSSO FIORENTINO.

1494-1541. Pupil of Andrea del Sarto; influenced by
Pontormo and Michelangelo.

	Arezzo.

	
Sala II, 6. Christ bearing Cross.

	Borgo San Sepolcro.

	
Orfanelle. Deposition.

	Città di Castello.

	
Duomo. Transfiguration. Finished 1528.

	Dijon.

	
 68. Bust of Baptist.

	Florence.

	
Pitti, 113. Three Fates.

	
 237. Madonna and Saints.

	
Uffizi, 1241. Angel playing Guitar. Madonna and four Saints with two Putti reading, 1517.

	
Bargello, Della Robbia Room. Fresco: Justice.

	
SS. Annunziata, R. Cloister. Fresco: Assumption.

	
S. Lorenzo. Sposalizio.

	Frankfort a./M.

	
Städelinstitut, 14. Madonna.

	Paris.

	
 1485. Pietà.

	
 1486. Challenge of the Pierides.

	Siena.

	
 Portrait of Young Man.

	Turin.

	
Armeria Reale, F. 3. Designs for Buckler with Wars of Jugurtha and Marius.

	Venice.

	
Academy, 46. Profile bust of Man in red Cloak and Hat.

	Vienna.

	
Count Lanckoronski. Madonna. E. Two naked Putti.

	Volterra.

	
Municipio. Deposition. 1521.

SARTO see ANDREA.

JACOPO DEL SELLAJO.

1441 or 2-1493. Pupil of Fra Filippo; influenced
slightly by Castagno’s works; imitated most of
his Florentine contemporaries, especially Botticelli,
Ghirlandajo, and Amico di Sandro.

	Altenburg.

	
Lindenau Museum, 99. Adoration of Magi.

	
 105. Madonna with Tobias and John.

	
 150. St. Jerome.

	Arezzo.

	
Sala II, 9. Madonna against Rose-hedge.

	Bergamo.

	
Carrara, 167. Bust of Christ holding head of Lance.

	Berlin.

	
 94. Meeting of young Christ and Baptist.

	
 1055. Pietà. 1483.

	
 1132, 1133. Death of Julius Cæsar.

	
Herr Eugen Schweizer. Nativity with infant John.

	Bonn.

	
University Gallery, 1139. St. Jerome.

	Bordeaux.

	
Musée, 48. Ecce Homo.

	Brandenburg a./H.

	
Wredowsche Zeichnenschule, 65. Adoration.

	Breslau.

	
Schlesisches Museum, 189. St. Jerome.

	Budapest.

	
 56. Esther before Ahasuerus.

	
 (Magazine) 1221. St. Jerome.

	
 1369. St. Jerome.

	Caen.

	
Musée, 58. Madonna with infant John and Angel.

	Castiglione Fiorentino.

	
Pinacoteca, 14. Pool of Bethesda.

	Chantilly.

	
Musée Condé, 14. Madonna in Landscape.

	Dijon.

	
Musée, Donation Maciet. Small Adoration of Magi, with SS. Andrew and Catherine (?).

	Eastnor Castle (Ledbury).

	
Lady Henry Somerset. Madonna and Saints.

	Empoli.

	
Opera del Duomo, 29. Madonna and infant John.

	
 33. Madonna in Glory with SS. Peter Martyr and Nicholas.

	Englewood (New Jersey, U. S. A.).

	
Mr. D. F. Platt. St. Jerome.

	Fiesole.

	
S. Ansano (to be transferred to Museo). Four Triumphs of Petrarch.

	Florence.

	
Academy, 150. Pietà.

	
Pitti, 364. Madonna and infant John adoring Child.

	
Uffizi, 66-68. Story of Esther.

	
 1573. Pietà.

	
Bigallo. Tondo: Madonna, Saints, and Angels.

	
Cenacolo di S. Appolonia. Entombment. Adoration of Magi.

	
Museo di San Marco, Ospizio, 21. Annunciation.

	
Mr. Herbert P. Horne. St. Jerome.

	
S. Frediano, Sacristy. Christ on Cross and Saints.

	
S. Jacopo sopra Arno, Sacristy. Pietà.

	
S. Lucia de’ Magnoli (“tra le Rovinate”), First Altar L. Annunciation.

	
La Quiete. Adoration of Magi, with Trinity and Angels above.

	
S. Spirito. Antependium: St. Lawrence.

	
Gangalandi (between Florence and Signa), S. Martino, R. Wall. Madonna, with Eternal in lunette.

	Gloucester.

	
Highnam Court, Sir Hubert Parry. 23. Madonna and St. Peter Martyr adoring Child.

	
 32. Head of Angel.

	Göttingen.

	
University Gallery, 237. Meeting of Young Christ and John.

	Hanover.

	
Provinzialmuseum. Pietà and other Scenes.

	Ince Blundell Hall (Blundellsands, Lancashire).

	
Mr. Charles Weld Blundell. Nativity.

	Lille.

	
Musée, 995. Madonna.

	Liverpool.

	
Walker Art Gallery, 21. Adventures of Ulysses.

	London.

	
 916. Venus and Cupids.

	
Mr. Brinsley Marlay. Cassone-front: Cupid and Psyche.

	
Mr. Charles Butler. Cassone-front: Cupid and Psyche.

	
Earl Crawford. Brutus and Portia. St. Mary of Egypt. St. Jerome. Baptist.

	
Earl of Ilchester. Ecce Homo. Madonna.

	
Mr. Charles Ricketts. Madonna and infant John.

	
Mr. George Salting. Tondo: Madonna and Angels adoring Child.

	
Mr. Vernon Watney. Marriage Feast of Nastagio degli Onesti. 1483.

	Lyons.

	
Musée, 62. Deposition.

	
M. Edouard Aynard. Epiphany. Pietà.

	

 Marseilles.

	
Musée. Madonna and Angels (copy of lost Amico di Sandro).

	Milan.

	
Conti Bagati Valsecchi. Cassone-front: Story of Griselda.

	
Prince Trivulzio. Young Baptist. Madonna in Niche (?).

	Munich.

	
 1002. St. Sebastian.

	
 1004. Adoration of Magi.

	
 1007. Annunciation. E.

	Münster i./W.

	
Kunstverein, 1377. Tobias and the Angel.

	Nantes.

	
Musée des Beaux Arts, 220. Madonna (?).

	
 273. Madonna.

	
Musée Dobret, 384. Crucifixion.

	New Haven (U. S. A.).

	
Jarves Collection, 41. Madonna adoring Child.

	
 52. St. Jerome.

	
 72. Madonna in Clouds with Cherubim (version of picture by Rosselli in Uffizi).

	
 80. St. Sebastian. 1479.

	
 82. Diana and Actæon.

	
 85. Creation of Adam and Eve.

	New York.

	
James Collection. Cassone-front: Story of Actæon.

	
Mr. Stanley Mortimer. Madonna adoring Child.

	Oxford.

	
Christ Church Library, 1. Madonna adoring Child.

	
Mr. T. W. Jackson. Madonna and infant John.

	Palermo.

	
Baron Chiaramonte Bordonaro, 62. Tondo: Nativity.

	Paris.

	
 1299. Venus and Cupids.

	
 1300a. Madonna and two Angels (copy of lost Amico di Sandro; Cf. Marseilles).

	
 1658. St. Jerome. Story of Esther.

	
M. Léon Bonnat. Madonna and infant John.

	
M. Gustave Dreyfus. Madonna and infant John (?).

	
Baron Michele Lazzaroni. Pietà. Panel for Story of Esther.

	
M. Eugène Richtemberger. Nativity.

	Peace Dale (Rhode Island, U. S. A.).

	
Mrs. Bacon, The Acorns. Madonna adoring Child.

	Philadelphia.

	
Mr. John G. Johnson. Battle Piece. Madonna and Angels against hedge of Pinks. Story of Nastagio degli Onesti. Madonna adoring Child. David.

	Poitiers.

	
Hôtel de Ville, 102. Madonna.

	Rome.

	
Count Gregori Stroganoff. Head of Virgin.

	San Giovanni Valdarno.

	
Oratorio di S. Maria delle Grazie. Annunciation. 1472.

	Scotland.

	
Newbattle Abbey. (Dalkeith), Marquess of Lothian. Entombment.

	Vienna.

	
Count Lanckoronski. Orpheus. St. Sigismund and kneeling Youth. E.

	
Prince Liechtenstein. Tondo: Madonna and Angels.

	Wiesbaden.

	
Nassauisches Kunstverein, 6. Adoration of Magi.

PAOLO UCCELLO.

1397-1475. Influenced by Donatello.

	Florence.

	
Uffizi, 52. Battle of S. Romano.

	
Duomo, Wall above Entrance. Fresco; Four Heads of Prophets.

	
Wall L. of Entrance. Fresco: Equestrian portrait of Sir John Hawkwood. 1437.

	
Windows in Drum of Cupola (from his designs). Resurrection; Nativity; Ascension; Annunciation. 1443.

	
S. Maria Novella, Cloister. Frescoes: Creation of Adam; Creation of Animals; Creation and Temptation of Eve. E.

	
 The Flood; Sacrifice of Noah.

	London.

	
 583. Battle of S. Romano.

	
 758. Profile of Lady (?).

	New York.

	
Metropolitan Museum, Marquand Collection. Profiles of Woman and Man of Portinari Family.

	Oxford.

	
University Museum, 28. A Hunt.

	Paris.

	
 1272. Portraits of Giotto, Uccello, Donatello, Brunelleschi, and Antonio Manetti. L.

	
 1273. Battle of S. Romano.

	
Mme. Edouard André. St. George and the Dragon.

	Urbino.

	
Ducal Palace, 89. Story of the Jew and the Host. 1468.

	Vienna.

	
Count Lanckoronski. St. George and the Dragon.

DOMENICO VENEZIANO.

About 1400-1461. Probably acquired his rudiments
at Venice; formed under the influence of Donatello,
Masaccio, and Fra Angelico.

	 Berlin.

	
 64. Martyrdom of St. Lucy.

	Florence.

	
Uffizi, 1305. Madonna and four Saints.

	
S. Croce, R. Wall. Fresco: The Baptist and St. Francis. L.

	London.

	
 766, 767. Frescoes: Heads of Monks.

	
 1215. Fresco transferred to canvas: Madonna enthroned.

ANDREA VERROCCHIO.

1435-1488. Pupil of Donatello and Alesso Baldovinetti,
influenced by Pesellino.

	Berlin.

	
 104a. Madonna and Angel. E.

	Florence.

	
Academy, 71. Baptism (in great part).

	
Uffizi, 1204. Profile of Lady (?).

	
 3450. Annunciation (possibly with assistance of Credi).

	London.

	
 296. Madonna and two Angels (designed and superintended by Verrocchio). E.

	Milan.

	
Poldi-Pezzoli, 157. Profile of Young Woman (?). E.

	Paris.

	
Baron Arthur Schickler. Madonna (designed and superintended by Verrocchio).

	Sheffield.

	
Ruskin Museum. Madonna adoring Child (designed by Verrocchio).

	Vienna.

	
Prince Liechtenstein, 32. Portrait of Lady.

SCULPTURES.

	Berlin.

	
 93. Sleeping Youth (terra-cotta).

	
 97a. Entombment (terra-cotta).

	Florence.

	
Bargello. David (bronze). Bust of Woman (marble).

	
Opera del Duomo. Decapitation of Baptist (silver relief). 1480.

	
Uffizi. Madonna and Child (terra-cotta).

	
Palazzo Vecchio, Courtyard. Boy with Dolphin (bronze).

	
S. Lorenzo, Sacristy. Tomb of Cosimo de’ Medici (bronze). 1472.

	
Inner Sacristy. Lavabo (marble) (in part).

	
Or San Michele, Outside: Christ and St. Thomas (bronze). Finished 1483.

	Paris.

	
M. Gustave Dreyfus. Bust of Lady (marble).

	Venice.

	
Piazza SS. Giovanni e Paolo. Equestrian Monument of Bartolommeo Colleoni (bronze). Left unfinished at death.

VINCI see LEONARDO

INDEX OF PLACES.

	Agram (Croatia).

	
Strossmayer Collection: Albertinelli, Fra Angelico, Bugiardini, Cosimo Rosselli.

	Aix-en-Provence.

	
Musée: Alunno di Domenico.

	Altenburg.

	
Lindenau Museum: Amico di Sandro, Fra Angelico, Lorenzo Monaco, Mainardi, Pesellino, Pier Francesco Fiorentino, Sellajo.

	Amsterdam.

	
Dr. Otto Lanz: Cosimo Rosselli.

	Arezzo.

	
Alunno di Domenico, Rosso, Sellajo.

	Ashridge Park (Berkhampstead).

	
Earl Brownlow: Fra Bartolommeo, Fra Filippo.

	Asolo.

	
Canonica della Parrocchia: Bacchiacca.

	Assisi.

	
S. Francesco: Cimabue, Giotto and Assistants, Pollajuolo.

	Barnard Castle.

	
Bowes Museum: Franciabigio.

	Bergamo.

	
Carrara: Sellajo.

	
Lochis: Albertinelli.

	
Morelli: Albertinelli, Amico di Sandro, Bacchiacca, Baldovinetti, Botticelli, Botticini, Bronzino, Ridolfo Ghirlandajo, Lorenzo Monaco, Pesellino, Pier Francesco Fiorentino, Pontormo.

	Berlin.

	
Amico di Sandro, Andrea del Sarto, Fra Angelico, Bacchiacca, Baldovinetti, Fra Bartolommeo, Benozzo, Botticelli, Botticini, Bronzino, Bugiardini, Carli, Credi, Franciabigio, Garbo, Ridolfo Ghirlandajo, Assistant of Giotto, Granacci, Filippino Lippi, Fra Filippo Lippi, Lorenzo Monaco, Mainardi, Masaccio, Michelangelo, Pesellino, Pier di Cosimo, Pier Francesco Fiorentino, The Pollajuoli, Pontormo, Cosimo Rosselli, Sellajo, Domenico Veneziano, Verrocchio.

	
Simon Collection: Amico di Sandro, Bronzino, Garbo.

	
Museum of Industrial Art: Bugiardini.

	
Palace of Emperor William I: Bugiardini.

	
Herr von Dirksen: Pontormo.

	
Von Kaufmann Collection: Botticelli, Carli, Lorenzo Monaco, Orcagna, Pier di Cosimo.

	
Herr Eugen Schweizer: Bacchiacca, Franciabigio, Sellajo.

	
Herr Edward Simon: Amico di Sandro.

	Besançon.

	
Musée: Bronzino.

	
Cathedral: Fra Bartolommeo.

	Béziers.

	
Musée: Benozzo.

	Bologna.

	
Bugiardini, Franciabigio, Assistant of Giotto.

	
S. Domenico: Filippino Lippi, Michelangelo.

	Bonn.

	
University Gallery: Bugiardini, Sellajo.

	Bordeaux.

	
Musée: Sellajo.

	Borgo San Lorenzo (Mugello).

	
Chiesa del Crocifisso: Pier di Cosimo.

	Borgo San Sepolcro.

	
Municipio: Pontormo.

	
Orfanelle: Rosso.

	Boston (U. S. A.).

	
Mrs. J. L. Gardner: Fra Angelico, Bacchiacca, Botticelli, Botticini, Bronzino, Giotto, Masaccio, Pesellino, Antonio Pollajuolo.

	
Mrs. Quincy A. Shaw: Mainardi.

	Bowood Park (Calne).

	
Marquess of Lansdowne: Bugiardini.

	Brandenburg a./H.

	
Wredowsche Zeichnenschule: Sellajo.

	Brant Broughton (Lincolnshire).

	
Rev. Arthur F. Sutton: Fra Angelico, Lorenzo Monaco, Masaccio.

	Bremen.

	
Kunsthalle: Masolino.

	Breslau.

	
Schlesisches Museum: Cosimo Rosselli, Sellajo.

	Brocklesby (Lincolnshire).

	
Earl of Yarborough: Bacchiacca.

	Bruges.

	
Notre Dame. Michelangelo.

	Brunswick.

	
Lorenzo Monaco.

	Brussels.

	
Franciabigio, Pier Francesco Fiorentino.

	
Musée de la Ville: Franciabigio.

	Budapest.

	
Amico di Sandro, Bacchiacca, Bronzino, Bugiardini, Ridolfo Ghirlandajo, Granacci, Orcagna, Pier Francesco Fiorentino.

	Caen.

	
Musée: Sellajo.

	Cambridge.

	
Fitzwilliam Museum: Albertinelli, Credi, Lorenzo Monaco, Cosimo Rosselli.

	Cambridge (U. S. A.).

	
Fogg Museum: Fra Bartolommeo, Benozzo, Pier Francesco Fiorentino.

	Carlsruhe.

	
Credi.

	Carmignano (near Florence).

	
Parish Church. Pontormo.

	Cassel.

	
Bacchiacca, Bronzino, Granacci, Lorenzo Monaco.

	Castel Fiorentino.

	
Cappella di S. Chiara: Benozzo.

	
Madonna della Tosse: Benozzo.

	Castelnuovo di Val d’Elsa.

	
S. Barbara: Pier Francesco Fiorentino.

	Castiglione d’Olona (Varesotto).

	
Palazzo Castiglione: Masolino.

	
Church: Masolino.

	
Baptistery: Masolino.

	Castiglione Fiorentino.

	
Pinacoteca: Sellajo.

	
Collegiata: Credi.

	Certaldo.

	
Palazzo dei Priori: Pier Francesco Fiorentino.

	
Cappella del Ponte d’Agliena: Benozzo, Pier Francesco Fiorentino.

	Chantilly.

	
Musée Condé: Amico di Sandro, Franciabigio, Granacci, Pesellino, Pier di Cosimo, Sellajo.

	Chartres.

	
Musée: Albertinelli.

	Chatsworth.

	
Duke of Devonshire: Ridolfo Ghirlandajo.

	Chicago.

	
Mr. Martin Ryerson: Botticini.

	Città di Castello.

	
Granacci.

	
Duomo: Rosso.

	Cleveland (U. S. A.).

	
Holden Collection: Botticini, Credi, Pier Francesco Fiorentino.

	Colle di Val d’Elsa.

	
Palazzo Antico del Comune: Pier Francesco Fiorentino.

	
Via Gozzino: Pier Francesco Fiorentino.

	
Via S. Lucia: Pier Francesco Fiorentino.

	
S. Agostino: Ridolfo Ghirlandajo.

	Cologne.

	
Benozzo, Mainardi, Cosimo Rosselli.

	Copenhagen.

	
Thorwaldsen Museum: Filippino Lippi, Lorenzo Monaco.

	Cortona.

	
Signor Colonnesi: Cosimo Rosselli.

	
S. Domenico: Fra Angelico.

	
Gesù: Fra Angelico.

	Cracow.

	
Potocki Collection: Franciabigio.

	Darmstadt.

	
Granacci.

	Detroit (U. S. A.).

	
Pier Francesco Fiorentino.

	Dijon.

	
Musée: Bacchiacca, Bugiardini, Franciabigio, Pier Francesco Fiorentino, Rosso, Sellajo.

	Dresden.

	
Alunno di Domenico, Andrea del Sarto, Bacchiacca, Botticelli, Carli, Credi, Franciabigio, Garbo, Mainardi, Pier di Cosimo.

	Dublin.

	
National Gallery: Granacci.

	Dulwich (near London).

	
Pier di Cosimo.

	Düsseldorf.

	
Academy: Fra Angelico, Carli, Cosimo Rosselli.

	Dzikow (Poland).

	
M. Zanislas Tarnowski: Pontormo.

	Eastnor Castle (Ledbury).

	
Lady Henry Somerset: Carli, Pier Francesco Fiorentino, Cosimo Rosselli, Sellajo.

	Empoli.

	
Opera del Duomo: Botticini, Lorenzo Monaco, Pesellino, Pier Francesco Fiorentino, Cosimo Rosselli, Sellajo.

	
Baptistery: Masolino.

	
S. Stefano: Masolino.

	Englewood (New Jersey, U. S. A.).

	
Mr. Daniel Fellows Platt: Pier Francesco Fiorentino, Sellajo.

	Esher.

	
Mr. Herbert F. Cook: Carli.

	Fiesole.

	
S. Ansano (to be transferred to Museo): Lorenzo Monaco, Sellajo.

	
Duomo: Cosimo Rosselli.

	
S. Francesco: Pier di Cosimo.

	Figline (Val d’Arno Superiore).

	
S. Piero al Terreno: Bugiardini.

	Florence.

	
Academy: Albertinelli, Alunno di Domenico, Andrea del Sarto, Fra Angelico, Baldovinetti, Fra Bartolommeo, Benozzo, Botticelli, Botticini, Cimabue, Credi, Franciabigio, Garbo, Domenico and Ridolfo Ghirlandajo, Giotto, Granacci, Filippino Lippi, Fra Filippo Lippi, Lorenzo Monaco, Masaccio, Michelangelo, Orcagna, Pesellino, Pontormo, Cosimo Rosselli, Sellajo, Verrocchio.

	
Bargello: Assistant of Giotto, Lorenzo Monaco, Mainardi, Michelangelo, Orcagna, Pier Francesco Fiorentino, Antonio Pollajuolo, Rosso, Verrocchio.

	
Pitti: Albertinelli, Amico di Sandro, Andrea del Sarto, Bacchiacca, Fra Bartolommeo, Botticini, Bronzino, Bugiardini, Franciabigio, Ridolfo Ghirlandajo, Granacci, Filippino Lippi, Fra Filippo Lippi, Pier di Cosimo, Pontormo, Rosso, Sellajo.

	
Uffizi: Albertinelli, Alunno di Domenico, Andrea del Sarto, Fra Angelico, Baldovinetti, Fra Bartolommeo, Benozzo, Botticelli, Botticini, Bronzino, Bugiardini, Carli, Castagno, Credi, Franciabigio, Domenico and Ridolfo Ghirlandajo, Assistant of Giotto, Granacci, Leonardo, Filippino Lippi, Fra Filippo Lippi, Lorenzo Monaco, Mainardi, Michelangelo, Orcagna, Pier di Cosimo, Pier Francesco Fiorentino, The Pollajuoli, Pontormo, Cosimo Rosselli, Rosso, Sellajo, Paolo Uccello, Domenico Veneziano, Verrocchio.

	
Biblioteca Laurenziana: Lorenzo Monaco.

	
Bigallo: Ridolfo Ghirlandajo, Sellajo.

	
Boboli Gardens: Michelangelo.

	
Casa Buonarroti: Michelangelo.

	
Cenacolo di S. Appolonia: Botticini, Castagno, Pier Francesco Fiorentino, Sellajo.

	
Cenacolo di Foligno: Amico di Sandro.

	
Chiostro dello Scalzo: Andrea del Sarto, Franciabigio.

	
Collegio Militare: Pontormo.

	
Hospital: Castagno, Lorenzo Monaco.

	
Innocenti, Gallery: Alunno di Domenico, Pier di Cosimo.

	
Istituto dei Minorenni Corrigendi: Granacci.

	
San Lorenzo, New Sacristy: Michelangelo.

	
Museo di San Marco: Alunno di Domenico, Fra Angelico, Fra Bartolommeo, Bugiardini, Domenico Ghirlandajo, Lorenzo Monaco, Pontormo, Sellajo.

	
Opera del Duomo: Antonio Pollajuolo, Verrocchio.

	
Palazzo Riccardi: Benozzo, Fra Filippo Lippi.

	
Palazzo Vecchio: Bronzino, Domenico and Ridolfo Ghirlandajo, Verrocchio.

	
 (Pitti, see above).

	
San Salvi: Andrea del Sarto.

	
Scuole Elementare (Via della Colonna): Carli.

	
 (Uffizi, see above).

	
Via Conservatorio Capponi, No. ii.: Carli.

	
Via Ricasoli: Cosimo Rosselli.

	
Palazzo Alessandri: Benozzo, Fra Filippo Lippi.

	
Mr. B. Berenson: Baldovinetti, Bronzino, Carli, Orcagna, Cosimo Rosselli.

	
Duca di Brindisi: Botticini, Carli.

	
Mr. Henry White Cannon, Villa Doccia: Carli.

	
Palazzo Capponi, Marchese Farinola: Botticelli, Pontormo.

	
Palazzo Corsini: Albertinelli, Amico di Sandro, Andrea del Sarto, Bacchiacca, Carli, Ridolfo Ghirlandajo, Filippino Lippi, Pontormo, Cosimo Rosselli.

	
Mme. Finali, Villa Landau: Cosimo Rosselli.

	
Mr. Herbert P. Horne: Benozzo, Filippino Lippi, Pier di Cosimo, Sellajo.

	
Mr. Edmund Houghton: Pier Francesco Fiorentino.

	
Contessa Lardarel: Botticini.

	
Mr. Charles Loeser: Lorenzo Monaco.

	
Conte Niccolini: Bacchiacca.

	
Conte Fernando dei Nobili: Pier Francesco Fiorentino, Sellajo.

	
Signor Angelo Orvieto: Cosimo Rosselli.

	
Palazzo Pitti: Botticelli.

	
Palazzo Pucci: Credi.

	
Marchese Manelli Riccardi: Alunno di Domenico.

	
Mrs. Ross, Poggio Gherardo: Carli.

	
Conte Serristori: Bacchiacca, Pier Francesco Fiorentino.

	
Marchese Pio Strozzi: Botticini.

	
Palazzo Torrigiani: Ridolfo Ghirlandajo, Filippino Lippi, Mainardi.

	
Torre del Gallo (Villino): Antonio Pollajuolo.

	
S. Ambrogio: Baldovinetti, Carli, Filippino Lippi, Cosimo Rosselli.

	
SS. Annunziata: Andrea del Sarto, Baldovinetti, Castagno, Franciabigio, Pontormo, Cosimo Rosselli, Rosso.

	
Badia: Filippino Lippi, Orcagna.

	
La Calza (Porta Romana): Franciabigio.

	
Carmine: Filippino Lippi, Masaccio, Masolino.

	
S. Croce: Bugiardini, Giotto and Assistants, Lorenzo Monaco, Mainardi, Orcagna, Cosimo Rosselli, Domenico Veneziano.

	
S. Domenico di Fiesole: Fra Angelico, Credi.

	
Duomo: Baldovinetti, Castagno, Credi, Domenico Ghirlandajo, Michelangelo, Paolo Uccello.

	
S. Felice: Assistant of Giotto.

	
S. Felicita: Pontormo.

	
S. Francesco delle Stimmate: Pier Francesco Fiorentino.

	
S. Frediano: Sellajo.

	
S. Giovannino dei Cavalieri: Lorenzo Monaco, Pier Francesco Fiorentino, Sellajo.

	
S. Giuseppe: Lorenzo Monaco.

	
Innocenti (Church): Alunno di Domenico, Domenico Ghirlandajo,

	
S. Jacopo sopra Arno: Sellajo.

	
S. Lorenzo: Bronzino, Fra Filippo Lippi, Pier di Cosimo, Rosso, Verrocchio.

	
S. Lucia de’ Magnoli (tra le Rovinate): Sellajo.

	
S. Marco: Baldovinetti, Fra Bartolommeo.

	
S. M. Maddalena dei Pazzi: Carli, Cosimo Rosselli.

	
S. M. Novella: Bugiardini, Domenico Ghirlandajo, Filippino Lippi, Masaccio, Orcagna, Paolo Uccello.

	
S. Margherita a Montici: Assistant of Giotto.

	
S. Michele Visdomini: Pontormo.

	
S. Miniato: Baldovinetti, Assistant of Giotto, Antonio Pollajuolo.

	
S. Niccolò: Piero Pollajuolo.

	
Chiostro degli Oblati (25 Via S. Egidio): Lorenzo Monaco.

	
Ognissanti: Botticelli, Domenico Ghirlandajo.

	
Chiesa di Orbetello: Mainardi.

	
Or San Michele: Credi, Orcagna, Verrocchio.

	
S. Pancrazio: Baldovinetti.

	
Pazzi Chapel: Baldovinetti.

	
S. Procolo: Carli.

	
La Quiete: Ridolfo Ghirlandajo, Sellajo.

	
S. Spirito: Botticini, Carli, Credi, Filippino Lippi, Sellajo.

	
S. Trinita: Baldovinetti, Domenico Ghirlandajo, Lorenzo Monaco.

	Places near Florence:

	
Brozzi, Fattoria Orsini: Mainardi.

	
S. Andrea: Botticini, Carli.

	
Certosa: Albertinelli, Orcagna, Pontormo.

	
Corbignano (near Settignano), Cappella Vanella: Botticelli.

	
Gangalandi (between Florence and Signa), S. Martino: Sellajo.

	
Badia di Passignano (Tavernelle), Refectory: Domenico Ghirlandajo.

	
Pian di Mugnone, S. M. Maddalena: Fra Bartolommeo.

	
Poggio a Cajano (Royal Villa): Andrea del Sarto, Franciabigio, Filippino Lippi, Pontormo.

	
Quintole, S. Pietro: Granacci.

	
Scandicci, Comtesse de Turenne: Credi.

	
Villamagna, S. Donnino: Granacci.

	Forlì.

	
Credi.

	Frankfort a./M.

	
Städelinstitut: Pier Francesco Fiorentino, Pontormo, Rosso.

	Frome (Somerset).

	
Lady Horner, Mells Park: Pier Francesco Fiorentino.

	Geneva.

	
Musée: Albertinelli.

	Genoa.

	
Palazzo Adorno: Cosimo Rosselli.

	
Palazzo Bianco: Filippino Lippi, Pontormo.

	
Palazzo Brignole-Sale: Pontormo.

	Glasgow.

	
Corporation Gallery: Garbo.

	
Mr. William Beattie: Credi, Ridolfo Ghirlandajo, Pier di Cosimo.

	
Mr. James Mann: Granacci.

	Gloucester.

	
 Highnam Court, Sir Hubert Parry: Albertinelli, Credi, Lorenzo Monaco, Pesellino, Pier Francesco Fiorentino, Sellajo.

	Göttingen.

	
University Gallery: Botticini, Credi, Pier Francesco Fiorentino, Sellajo.

	Grenoble.

	
Musée: Fra Bartolommeo.

	Gubbio.

	
Pier Francesco Fiorentino.

	The Hague.

	
Albertinelli, Bronzino, Pier di Cosimo.

	Hamburg.

	
Weber Collection: Credi, Franciabigio, Mainardi, Pier Francesco Fiorentino.

	Hanover.

	
Kestner Museum: Credi.

	
Provinzialmuseum: Sellajo.

	Harrow-on-the-Hill.

	
Rev. J. Stogdon: Pier di Cosimo, Pier Francesco Fiorentino.

	Hatfield.

	
Mr. Charles Butler, Warren Wood: Pier Francesco Fiorentino, Pontormo.

	Hildesheim.

	
Mainardi.

	Horsmonden (Kent).

	
Mrs. Austen, Capel Manor: Alunno di Domenico, Amico di Sandro.

	Ince Blundell Hall (Lancashire).

	
Mr. Charles Weld Blundell: Sellajo.

	Kiel.

	
Prof. Martius: Filippino Lippi.

	Le Mans.

	
Musée: Carli, Pier Francesco Fiorentino.

	Lewes.

	
Mr. E. P. Warren, Lewes House: Filippino Lippi.

	Lille.

	
Musée: Pier Francesco Fiorentino, Sellajo.

	Liverpool.

	
Walker Art Gallery: Alunno di Domenico, Pier Francesco Fiorentino, Cosimo Rosselli, Sellajo.

	Locko Park (near Derby).

	
Mr. Charles Drury-Lowe: Bacchiacca, Benozzo, Carli, Castagno, Mainardi.

	London.

	
Amico di Sandro, Andrea del Sarto, Fra Angelico, Bacchiacca, Fra Bartolommeo, Benozzo, Botticelli, Botticini, Bronzino, Bugiardini, Castagno, Credi, Franciabigio, Domenico and Ridolfo Ghirlandajo, Filippino and Fra Filippo Lippi, Lorenzo Monaco, Mainardi, Michelangelo, Orcagna, Pier di Cosimo, Pier Francesco Fiorentino, Antonio Pollajuolo, Pontormo, Cosimo Rosselli, Sellajo, Paolo Uccello, Domenico Veneziano, Verrocchio.

	
H. M. The King, Buckingham Palace: Benozzo.

	
Burlington House, Diploma Gallery: Leonardo, Michelangelo.

	
Hertford House: Andrea del Sarto, Pier di Cosimo.

	
Victoria and Albert Museum: Amico di Sandro, Benozzo, Granacci, Michelangelo, Pier Francesco Fiorentino, Antonio Pollajuolo.

	
Beit Collection: Michelangelo.

	
Mr. Robert Benson: Amico di Sandro, Andrea del Sarto, Botticini, Carli, Franciabigio, Garbo, Domenico Ghirlandajo, Granacci, Filippino Lippi, Pier di Cosimo.

	
Mr. Charles Brinsley Marlay: Alunno di Domenico, Botticini, Sellajo.

	
Duke of Buccleugh: Granacci.

	
Mr. Charles Butler: Bacchiacca, Botticini, Credi, Pier Francesco Fiorentino, Cosimo Rosselli, Sellajo.

	
Earl Crawford: Sellajo.

	
Mr. William E. Grey: Pier Francesco Fiorentino.

	
Mrs. Louisa Herbert: Pier Francesco Fiorentino.

	
Mr. J. P. Heseltine: Botticelli.

	
Col. G. L. Holford, Dorchester House: Fra Bartolommeo, Garbo, Pesellino.

	
Lady Horner: Pier Francesco Fiorentino.

	
Sir H. Howorth: Mainardi.

	
Earl of Ilchester, Holland House: Sellajo.

	
Sir Kenneth Muir Mackenzie: Alunno di Domenico.

	
Mr. Ludwig Mond: Fra Bartolommeo, Botticelli, Domenico Ghirlandajo, Pontormo.

	
Mr. J. Pierpont Morgan: Castagno, Domenico Ghirlandajo.

	
Earl of Northbrook: Fra Bartolommeo, Bugiardini, Franciabigio.

	
Earl of Plymouth: Pier di Cosimo, Pontormo.

	
Mr. Charles Ricketts: Garbo, Pier di Cosimo, Sellajo.

	
Mr. C. N. Robinson: Benozzo.

	
Earl of Rosebery: Credi.

	
Mr. Leopold de Rothschild: Andrea del Sarto.

	
Mr. George Salting: Domenico and Ridolfo Ghirlandajo, Mainardi, Sellajo.

	
Sir Henry Samuelson: Garbo, Filippino Lippi.

	
Mr. A. E. Street: Pier di Cosimo.

	
Mrs. J. E. Taylor: Fra Angelico.

	
Mr. T. Vasel: Franciabigio.

	
Mr. Henry Wagner: Lorenzo Monaco, Pier Francesco Fiorentino.

	
Mr. Vernon Watney: Sellajo.

	
Sir Julius Wernher: Filippino Lippi.

	
Mr. Frederick A. White: Bacchiacca.

	
Earl of Yarborough: Franciabigio.

	Longleat (Warminster).

	
Marquess of Bath: Alunno di Domenico, Credi, Mainardi.

	Lovere.

	
Galleria Tadini: Alunno di Domenico.

	Lucardo (near Certaldo).

	
Parish Church: Ridolfo Ghirlandajo.

	Lucca.

	
Fra Bartolommeo, Bronzino, Carli, Pontormo.

	
Marchese Mansi (S. M. Forisportam): Granacci.

	
Duomo: Fra Bartolommeo, Domenico Ghirlandajo, Cosimo Rosselli.

	
S. Francesco: Cosimo Rosselli.

	
S. Michele: Filippino Lippi.

	Lyons.

	
Musée: Sellajo.

	
M. Edouard Aynard: Fra Angelico, Garbo, Fra Filippo Lippi, Mainardi, Pier di Cosimo, Sellajo.

	Madrid.

	
Musée del Prado: Andrea del Sarto, Fra Angelico.

	
Duke of Alba: Albertinelli, Fra Angelico.

	Marseilles.

	
Musée: Sellajo.

	Mayence.

	
Credi.

	Meiningen.

	
Grand Ducal Palace: Amico di Sandro, Benozzo.

	Milan.

	
Ambrosiana: Botticelli.

	
Borromeo: Alunno di Domenico, Pier di Cosimo.

	
Brera: Benozzo, Bronzino.

	
Poldi-Pezzoli: Albertinelli, Alunno di Domenico, Botticelli, Carli, Pesellino, Sellajo, Verrocchio.

	
Conti Bagati Valsecchi: Sellajo.

	
Conte Casatti: Credi, Cosimo Rosselli.

	
Comm. Benigno Crespi: Bacchiacca, Ridolfo Ghirlandajo, Granacci, Lorenzo Monaco, Mainardi.

	
Dr. Gustavo Frizzoni: Bacchiacca.

	
Cav. Aldo Noseda: Lorenzo Monaco.

	
Prince Trivulzio: Amico di Sandro, Michelangelo, Pier di Cosimo, Pontormo, Sellajo.

	
S. Maria delle Grazie: Bugiardini, Leonardo.

	Modena.

	
Botticini, Bugiardini, Franciabigio.

	Mombello (near Milan).

	
Prince Pio di Savoia: Bugiardini.

	Montefalco.

	
Pinacoteca (S. Francesco): Benozzo.

	
S. Fortunato: Benozzo.

	Montefortino (near Amandola, Marches).

	
Municipio: Botticini, Pier Francesco Fiorentino.

	Montemarciano (Val d’Arno Superiore).

	
Masaccio.

	Montepulciano.

	
Carli.

	Munich.

	
Alte Pinakotek: Albertinelli, Fra Angelico, Bacchiacca, Credi, Garbo, Giotto and Assistant, Granacci, Fra Filippo Lippi, Mainardi, Masolino, Sellajo.

	
Lotzbeck Collection: Lorenzo Monaco.

	Münster i./W.

	
Kunstverein: Mainardi, Cosimo Rosselli, Sellajo.

	Nantes.

	
Musée Des Beaux Arts: Sellajo.

	
Musée Dobret: Sellajo.

	Naples.

	
Amico di Sandro, Andrea del Sarto, Fra Bartolommeo, Garbo, Filippino Lippi, Masaccio, Masolino.

	
Museo Filangieri: Amico di Sandro.

	Narbonne.

	
Musée: Pier Francesco Fiorentino.

	Narni.

	
Municipio: Alunno di Domenico, Benozzo, Domenico Ghirlandajo.

	New Haven (Conn., U. S. A.).

	
Jarves Collection: Alunno di Domenico, Domenico and Ridolfo Ghirlandajo, Granacci, Filippino Lippi, Lorenzo Monaco, Orcagna, Pier di Cosimo, Pier Francesco Fiorentino, Antonio Pollajuolo, Pontormo, Sellajo.

	Newlands Manor (Hampshire).

	
Col. Cornwallis West: Pier di Cosimo.

	Newport. (U. S. A.).

	
Mr. Theodore M. Davis, The Reef: Bugiardini.

	New York.

	
Metropolitan Museum: Bugiardini, Pier di Cosimo, Piero Pollajuolo, Paolo Uccello.

	
Mrs. Gould: Bronzino.

	
Havemeyer Collection: Bronzino.

	
James Collection: Sellajo.

	
Mr. Stanley Mortimer: Sellajo.

	
Mr. Rutherford Stuyvesant: Franciabigio.

	
Mr. Samuel Untermeyer: Albertinelli.

	Nîmes.

	
Gower Collection: Franciabigio.

	Olantigh Towers (Wye).

	
Mr. Erle-Drax: Bugiardini, Carli.

	Oldenburg.

	
Bugiardini, Pontormo.

	Orvieto.

	
Duomo: Fra Angelico.

	Oxford.

	
Christ Church Library: Alunno di Domenico, Amico di Sandro, Bacchiacca, Carli, Granacci, Filippino Lippi, Pier di Cosimo, Sellajo.

	
University Galleries: Bronzino, Credi, Granacci, Fra Filippo Lippi, Mainardi, Paolo Uccello.

	
Mr. T. W. Jackson: Franciabigio, Sellajo.

	Padua.

	
Arena Chapel: Giotto.

	Palermo.

	
Baron Chiaramonte Bordonaro: Alunno di Domenico, Botticini, Mainardi, Orcagna, Pier Francesco Fiorentino, Pontormo, Sellajo.

	Panshanger (Hertford).

	
Fra Bartolommeo, Granacci, Pontormo.

	Panzano (between Florence and Siena).

	
S. Maria: Botticini.

	Parcieux (near Trévoux).

	
La Grange Blanche, M. Henri Chalandon: Botticini, Lorenzo Monaco, Pier Francesco Fiorentino.

	Paris.

	
Louvre: Albertinelli, Alunno di Domenico, Amico di Sandro, Andrea del Sarto, Fra Angelico, Baldovinetti, Fra Bartolommeo, Benozzo, Botticelli,
 Botticini, Bronzino, Bugiardini,
Carli,
 Cimabue, Credi, Franciabigio, Domenico and Ridolfo Ghirlandajo, Assistant of Giotto, Leonardo, Fra Filippo Lippi, Lorenzo Monaco, Mainardi, Michelangelo, Pesellino, Pier di Cosimo, Piero Pollajuolo, Pontormo, Cosimo Rosselli, Rosso, Sellajo, Paolo Uccello.

	
Musée Des Arts Decoratifs: Bugiardini, Cosimo Rosselli.

	
Baronne d’Adelsward: Benozzo.

	
Mme. Edouard André: Baldovinetti, Botticini, Bugiardini, Pier Francesco Fiorentino, Cosimo Rosselli, Paolo Uccello.

	
Comtesse Arconati-Visconti: Botticini, Mainardi.

	
M. Léon Bonnat: Pier Francesco Fiorentino, Sellajo.

	
M. Georges Chalandon: Fra Angelico.

	
M. Jean Dollfus: Alunno di Domenico, Granacci.

	
M. Gustave Dreyfus: Credi, Mainardi, Sellajo, Verrocchio.

	
M. Henri Heugel: Botticini, Garbo, Pier Francesco Fiorentino.

	
Baron Michele Lazzaroni: Carli, Sellajo.

	
Comte Pastre: Amico di Sandro.

	
M. Emile Richtemberger: Carli, Granacci, Sellajo.

	
Baron Edouard de Rothschild: Garbo.

	
Baron Arthur Schickler: Verrocchio.

	
Baron Schlichting: Amico di Sandro.

	
M. Joseph Spiridon: Alunno di Domenico, Granacci, Cosimo Rosselli.

	
M. Noel Valois: Fra Angelico.

	Parma.

	
Fra Angelico, Garbo.

	Pavia.

	
Galleria Malaspina: Pier Francesco Fiorentino.

	Peace Dale (Rhode Island, U. S. A.).

	
Mrs. Bacon, The Acorns: Sellajo.

	Périgueux.

	
Musée: Amico di Sandro.

	Perugia.

	
Fra Angelico, Benozzo.

	
Marchese Meniconi Bracceschi: Pier Francesco Fiorentino.

	Petworth House (Sussex).

	
Lord Leconfield: Andrea del Sarto.

	Philadelphia.

	
Mr. John G. Johnson: Amico di Sandro, Fra Bartolommeo, Franciabigio, Granacci, Mainardi, Pier di Cosimo, Pier Francesco Fiorentino, Cosimo Rosselli, Sellajo.

	
Mr. Peter Widener: Benozzo, Bugiardini, Ridolfo Ghirlandajo, Pier Francesco Fiorentino.

	Pinerolo (Piedmont).

	
Villa Lamba Doria: Franciabigio.

	Pisa.

	
Museo Civico: Fra Angelico, Benozzo, Carli, Domenico Ghirlandajo, Masaccio.

	
Campo Santo: Benozzo.

	
Ricovero: Benozzo.

	
Università dei Cappellani: Benozzo.

	
S. Caterina: Albertinelli.

	
Duomo: Andrea del Sarto.

	
S. Matteo: Carli.

	
S. Stefano: Bronzino.

	Pistoia.

	
Duomo: Credi, Verrocchio.

	
Madonna del Letto: Credi.

	
S. Pietro Maggiore: Ridolfo Ghirlandajo.

	Poggibonsi.

	
S. Lucchese: Carli.

	Poitiers.

	
Hôtel de Ville: Sellajo.

	Pontormo (near Empoli).

	
Parish Church: Pontormo.

	Posen.

	
Raczynski Collection: Lorenzo Monaco.

	Prato.

	
Botticini, Carli, Filippino Lippi, Lorenzo Monaco.

	
Tabernacle in Street: Filippino Lippi.

	
Duomo: Ridolfo Ghirlandajo, Fra Filippo Lippi.

	Reigate.

	
The Priory, Mr. Somers Somerset: Ridolfo Ghirlandajo, Cosimo Rosselli.

	Richmond (Surrey).

	
Sir Frederick Cook: Bacchiacca, Fra Bartolommeo, Botticini, Fra Filippo Lippi, Lorenzo Monaco, Pier Francesco Fiorentino.

	Rome.

	
Barberini Gallery: Franciabigio, Pontormo.

	
Borghese Gallery: Albertinelli, Andrea del Sarto, Bacchiacca, Bronzino, Bugiardini, Credi, Franciabigio, Granacci, Pier di Cosimo, Pontormo.

	
Colonna Gallery: Alunno di Domenico, Bronzino, Bugiardini.

	
Corsini Gallery: Fra Angelico, Fra Bartolommeo, Bronzino, Bugiardini, Franciabigio, Granacci, Pier di Cosimo, Pontormo.

	
Doria Gallery: Bronzino.

	
Lateran (presently to be united with the Vatican): Fra Bartolommeo, Benozzo, Fra Filippo Lippi.

	
Vatican, Pinacoteca: Fra Angelico, Leonardo.

	
Museo Cristiano (presently to be united with the Pinacoteca): Fra Angelico, Benozzo, Lorenzo Monaco, Mainardi, Masolino.

	
Chapel of Nicholas V: Fra Angelico.

	
Cappella Paolina: Michelangelo.

	
Sixtine Chapel: Botticelli, Domenico Ghirlandajo, Michelangelo, Pier di Cosimo, Cosimo Rosselli.

	
Prince Colonna: Bugiardini.

	
Prince Doria: Bronzino, Fra Filippo Lippi, Pesellino.

	
Miss Hertz: Bacchiacca.

	
Mr. Ludwig Mond: Fra Filippo Lippi, Cosimo Rosselli.

	
Palazzo Rondanini: Michelangelo.

	
Prince Rospigliosi: Bronzino.

	
Contessa Spaletti: Bugiardini.

	
Count Gregori Stroganoff: Amico di Sandro, Fra Angelico, Mainardi, Sellajo.

	
Marchese Visconti Venosta: Fra Bartolommeo.

	
Aracoeli: Benozzo.

	
S. Clemente: Masolino.

	
S. Giovanni Laterano: Giotto.

	
S. Maria sopra Minerva: Filippino Lippi, Michelangelo.

	
St. Peter’s: Assistant of Giotto, Michelangelo, Antonio Pollajuolo.

	
S. Pietro in Vincoli: Michelangelo.

	San Gemignano.

	
Municipio: Benozzo, Mainardi, Pier Francesco Fiorentino.

	
Ospedale di S. Fina: Mainardi.

	
S. Giovanni: Mainardi.

	
S. Agostino: Benozzo, Mainardi, Pier Francesco Fiorentino.

	
S. Andrea: Benozzo.

	
Cappella di Monte: Pier Francesco Fiorentino.

	
Collegiata: Benozzo, Domenico Ghirlandajo, Mainardi, Pier Francesco Fiorentino, Piero Pollajuolo.

	
S. Jacopo: Pier Francesco Fiorentino.

	
S. Lucia: Pier Francesco Fiorentino.

	
Monte Oliveto: Benozzo, Mainardi.

	
Pancole (near San Gemignano), S. Maria Assunta: Pier Francesco Fiorentino.

	
Pieve di Ulignano (near San Gemignano), S. Bartolommeo: Pier Francesco Fiorentino.

	San Giovanni Valdarno.

	
Oratorio di S. M. delle Grazie: Sellajo.

	San Miniato al Tedesco (Val d’Arno).

	
S. Domenico: Carli.

	Scotland.

	
Cawder House, (Bishopbriggs) Capt. Archibald Stirling: Pier di Cosimo.

	
 (Glasgow, Cf. under G.)

	
Gosford House Earl of Wemyss: Albertinelli, Botticini, Masolino, Pier di Cosimo.

	
Kier (Dunblane), Capt. Archibald Stirling: Pontormo.

	
Langton (Duns), Hon. Mrs. Baillie-Hamilton: Alunno di Domenico, Bugiardini.

	
Newbattle Abbey (Dalkeith), Marquess Of Lothian: Amico di Sandro, Pier di Cosimo, Pontormo, Sellajo.

	
Rossie Priory (Inchture, Perthshire), Lord Kinnaird: Granacci.

	Sermoneta.

	
Parish Church: Benozzo.

	Sheffield.

	
Ruskin Museum: Verrocchio.

	Siena.

	
Albertinelli, Lorenzo Monaco, Pier Francesco Fiorentino, Rosso.

	
Palazzo Saracini: Bugiardini, Mainardi.

	
S. Maria degli Angeli: Carli.

	
Monastero del Santuccio: Pier di Cosimo.

	Sinalunga (Val di Chiana).

	
S. Martino: Pier Francesco Fiorentino.

	Spoleto.

	
Duomo: Fra Filippo Lippi.

	Staggia (near Siena).

	
S. Maria Assunta: The Pollajuoli.

	Stockholm.

	
Royal Palace: Botticini, Pier di Cosimo.

	St. Petersburg.

	
Hermitage: Andrea del Sarto, Fra Angelico, Fra Bartolommeo, Botticelli, Bugiardini, Ridolfo Ghirlandajo, Granacci, Michelangelo.

	
Palais Stroganoff: Amico di Sandro, Filippino Lippi.

	Strasburg.

	
University Gallery: Bugiardini, Credi, Assistant of Giotto, Masaccio, Pier di Cosimo, Piero Pollajuolo.

	Stuttgart.

	
Albertinelli, Bugiardini.

	Terni.

	
Biblioteca: Benozzo.

	Todi.

	
Municipio: Pier Francesco Fiorentino.

	
S. Fortunato: Masolino.

	Troyes.

	
Musée: Bacchiacca.

	Turin.

	
Amico di Sandro, Fra Angelico, Botticini, Bronzino, Bugiardini, Credi, Franciabigio, Pier Francesco Fiorentino, The Pollajuoli, Pontormo, Cosimo Roselli.

	
Accademia Albertina: Fra Filippo Lippi.

	
Armeria Reale: Rosso.

	
Museo Civico: Bugiardini, Lorenzo Monaco.

	Urbino.

	
Ducal Palace: Paolo Uccello.

	Vallombrosa.

	
Pieve Carli.

	Venice.

	
Academy: Carli, Rosso.

	
Querini Stampalia Gallery: Credi.

	
Seminario: Albertinelli, Bacchiacca, Bronzino, Carli, Filippino Lippi.

	
Baron Giorgio Franchetti: Bugiardini.

	
Prince Giovanelli: Bacchiacca.

	
Lady Layard: Garbo.

	
Piazza SS. Giovanni e Paolo: Verrocchio.

	Vercelli.

	
Museo Borgogna: Domenico Ghirlandajo.

	Vienna.

	
Andrea del Sarto, Fra Bartolommeo Benozzo, Bronzino, Bugiardini, Franciabigio, Pontormo.

	
Academy: Bugiardini.

	
Herr Eugen von Miller Aicholz: Filippino Lippi.

	
Dr. A. Figdor: Alunno di Domenico.

	
Harrach Collection: Mainardi, Pier di Cosimo.

	
Count Lanckoronski: Alunno di Domenico, Franciabigio, Granacci, Masaccio, Pier Francesco Fiorentino, Rosso, Sellajo, Paolo Uccello.

	
Prince Liechtenstein: Amico di Sandro, Credi, Franciabigio, Mainardi, Pier di Cosimo, Sellajo, Verrocchio.

	
Baron Tucher: Fra Angelico Benozzo.

	
Herr Carl Wittgenstein: Granacci.

	Volterra.

	
Municipio: Carli, Domenico Ghirlandajo, Pier Francesco Fiorentino, Rosso.

	
Oratorio di S. Antonio: Pier Francesco Fiorentino.

	
Duomo: Albertinelli, Benozzo.

	Wantage.

	
Lockinge House, Lady Wantage: Ridolfo Ghirlandajo, Pesellino.

	Warwick Castle.

	
Earl of Warwick: Alunno di Domenico, Granacci.

	Washington.

	
Mr. Victor Fischer: Carli, Lorenzo Monaco, Mainardi.

	Weston Birt (Tetbury).

	
Col. G. L. Holford: Carli.

	Wiesbaden.

	
Nassauisches Kunstverein: Bacchiacca, Franciabigio, Sellajo.

	Wigan.

	
Haigh Hall, Earl Crawford: Botticini.

	Windsor Castle.

	
Andrea del Sarto, Franciabigio.

	Worksop (Nottinghamshire).

	
Clumber Park, Duke of Newcastle: Pier di Cosimo.

*** END OF THE PROJECT GUTENBERG EBOOK THE FLORENTINE PAINTERS OF THE RENAISSANCE ***

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/846196704913368684_17408-cover.png
The Florentine Painters of the Renaissance

Bernard Berenson

Proje¢t Gutenberg

