

Contents

<i>Notes on Contributors</i>	xiii
<i>Preface</i>	xv
Introduction	1
PART I: MAKING RENAISSANCE ART	3
Drawing and Workshop Practice	5
1.1.1 Cennino Cennini on drawing	6
1.1.2 Alberti on drawing figures	8
1.1.3 Francesco Squarcione details the drawing regime for his pupils	9
1.1.4 Gerard Horenbout takes on two apprentices	10
1.1.5 A master's duty of care for his apprentices	13
1.1.6 Leonardo da Vinci on drawing	15
1.1.7 Dürer gives drawings as gifts and uses them to pay day-to-day expenses	18
1.1.8 Dürer lists the qualities required to be a painter	22
1.1.9 Joachim Camerarius praises Dürer's drawings	23
Linear Perspective	29
1.2.1 Cennino Cennini's method for depicting buildings in a painting	30
1.2.2 Alberti and the earliest written description of single-point perspective	31
1.2.3 Lorenzo Ghiberti lists the sources for perspective	41
1.2.4 Filarete's method for making drawings of buildings	43
1.2.5 Piero della Francesca's perspective for painters	47

1.2.6	Manetti's descriptions of Brunelleschi's experiments	49
1.2.7	Leonardo da Vinci on single-point and aerial perspective	51
Sculpture		59
1.3.1	Posthumous inventory of Tournai sculptor Colart le Cat	60
1.3.2	Michelozzo and Donatello are contracted to make the Prato Pulpit	62
1.3.3	Report on Donatello's progress on the Prato pulpit	65
1.3.4	The Brussels painters' guild claims exclusive rights to market painted works of art	66
1.3.5	Extracts from <i>De Statua</i> by Leon Battista Alberti	68
1.3.6	1470 regulations of the Antwerp Guild of St Luke	71
1.3.7	Utrecht sculptor Adriaen van Wesel makes a carved altarpiece for the Confraternity of Our Lady, 's-Hertogenbosch	74
Architecture		79
1.4.1	Filarete's system of architecture	80
1.4.2	Brunelleschi's practice of architecture	85
Panel Painting		91
1.5.1	Cennino Cennini's instructions on how to paint drapery in a fresco painting	92
1.5.2	Cennino Cennini's instructions on how to acquire the skills to paint on panel	93
1.5.3	Cennino Cennini's instructions on how to prepare and size a panel	95
1.5.4	Cennino Cennini's instructions on how to paint on panel	96
1.5.5	Contract for Sassetta's <i>Madonna della Neve</i> altarpiece	98
1.5.6	Valuation of Sassetta's <i>Madonna della Neve</i> altarpiece	101
1.5.7	A fee is fixed for the <i>Madonna della Neve</i> altarpiece	102
1.5.8	Final valuation of Sassetta's <i>Madonna della Neve</i> altarpiece	104
1.5.9	Contract for Enguerrand Quarton's <i>Coronation of the Virgin</i> altarpiece	106
Prints and Printmaking		113
1.6.1	An ordinance from the Stadsarchief, Leuven, concerning the printmaker Jan van den Berghe	114
1.6.2	The hard business of printing	115
1.6.3	A printer tries to protect his creative rights	119

1.6.4	Dürer's letter to Jakob Heller	122
1.6.5	A letter from block-cutter Jost de Negker to Maximilian I	124
1.6.6	The purchase of the contents of an Antwerp printer's workshop	127
1.6.7	Erasmus's eulogy on Dürer	128
1.6.8	Robert Peril's agreement regarding the manufacture of playing cards in Antwerp	131
1.6.9	Vasari's life of Marcantonio Raimondi	133
Treatises, Histories, Artists and Education		137
1.7.1	Lorenzo Ghiberti on the education required for making sculpture	138
1.7.2	Two Florentine views of art history: (1) Antonio Manetti	143
1.7.3	Two Florentine views of art history: (2) Leonardo da Vinci	146
1.7.4	Books known or owned by Leonardo da Vinci	147
1.7.5	Courtiers discuss the merits of painting and sculpture	152
PART II: LOCATING RENAISSANCE ART		157
Florence and Rome		159
2.1.1	Domenico Veneziano looks for work in Florence	160
2.1.2	The contract for wall paintings at the Sistine Chapel	161
2.1.3	The valuation of the first four narratives at the Sistine Chapel	163
2.1.4	Botticelli pursues outstanding payments for his work in the Sistine Chapel	164
2.1.5	Filippino Lippi works for Cardinal Carafa in Rome at Lorenzo de' Medici's suggestion	165
2.1.6	Filippino Lippi explains to Filippo Strozzi why he has gone to Rome	166
2.1.7	The Duke of Milan's agent reports on Florentine artists	168
2.1.8	Michelangelo's letter to Lorenzo de' Pierfrancesco de' Medici from Rome	169
2.1.9	A dialogue between Florence and Rome against Savonarola	170
2.1.10	A cultural tourist describes some of the sites in Rome	177
Netherlandish Networks		179
2.2.1	Pero Tafur's impressions of the Netherlands in the 1430s	180
2.2.2	Lluís Dalmau is contracted to make an altarpiece for the councillors' chapel in Barcelona	183

2.2.3	Ciriaco d'Ancona's comments on a Deposition triptych by Rogier van der Weyden	186
2.2.4	Bartolomeo Facio's description of the work of Jan van Eyck and Rogier van der Weyden	187
2.2.5	Marcantonio Michiel records Netherlandish paintings in the homes of collectors in Venice and Padua in the early sixteenth century	190
2.2.6	Pietro Summonte describes works by Jan van Eyck and Rogier van der Weyden in Naples	193
	Tapestries	197
2.3.1	Statutes of the Tapestry-Makers' Guild in Brussels	198
2.3.2	The Signoria of Florence recommends a weaver from Bruges	204
2.3.3	A dispute between the Painters' Guild and the Tapestry-Makers' Guild	205
	Siena	207
2.4.1	Ghiberti's admiration for early Siennese art	208
2.4.2	The commissioning of the reconstructed altar and altarpiece for the Cappella dei Signori	211
2.4.3	Aeneas Silvius Piccolomini and international politics	213
2.4.4	Pius II's canonization of Saint Catherine of Siena	217
2.4.5	Pius II's description of his cathedral in Pienza and its interior	218
	The Post-Byzantine Renaissance	223
2.5.1	The will of the painter Angelos Akotantos	224
2.5.2	Ioannes Akotantos sells the drawings of his brother, Angelos Akotantos	228
2.5.3	Contract to teach the art of painting in the workshop of Ioannes Akotantos	229
2.5.4	Contract to teach the art of painting in the workshop of Andreas Pavias	230
2.5.5	Andreas Pavias intervenes to secure the return of an icon painted by Angelos Akotantos	231
2.5.6	The commission of the Venetian ruler of Nauplio for a <i>pala d'altare</i>	231

2.5.7	On the making of <i>anthibola</i> (imprinted cartoons)	234
2.5.8	How to plaster a wall	235
Venice		237
2.6.1	From the <i>Mariegola</i> (rule-book) of the Mercers' company in Venice	238
2.6.2	Gentile Bellini undertakes the decoration of the Grand Council chamber	240
2.6.3	Gentile Bellini is sent on a mission to Constantinople	241
2.6.4	Giovanni Bellini is contracted to decorate the Grand Council chamber	242
2.6.5	Giovanni Bellini is exempted from duties in the painters' guild	243
2.6.6	Alvise Vivarini's petition to work on the decoration of the Grand Council chamber	243
2.6.7	Marin Sanudo, from <i>Praise of the City of Venice</i>	245
2.6.8	From the <i>Memoirs</i> of Philippe de Commynes	248
2.6.9	From Pietro Casola's account of a pilgrimage to Jerusalem	250
2.6.10	The Bellini brothers are contracted to work at the Scuola Grande di San Marco	251
2.6.11	Gentile Bellini agrees to continue work at the Scuola Grande di San Marco	253
2.6.12	Giovanni Bellini is contracted to complete his brother's work	253
2.6.13	Dürer's correspondence on Venice, and on Venetian art and artists	255
2.6.14	From Francesco Sansovino, <i>Dialogue on All the Notable Things which are in Venice</i>	259
Architectural Treatises		261
2.7.1	Vitruvius' ideas on architecture	262
2.7.2	Alberti improves on Vitruvius	267
PART III: VIEWING RENAISSANCE ART		281
Art, Class and Wealth		283
3.1.1	Treasures in the ducal chapel of Charles the Bold, Duke of Burgundy	284

3.1.2	The <i>camera grande</i> of Doctor Bartolo di Tura	288
3.1.3	Luxury goods in the rooms of Lorenzo the Magnificent	291
Views on Art in Florence		305
3.2.1	The Florentine merchant Giovanni Rucellai discusses his spending	306
3.2.2	A coppersmith describes the festivities in Florence for St John the Baptist	309
3.2.3	Fra Girolamo Savonarola warns Florentines against the dangers of the new type of painting	311
3.2.4	The cloth merchants' guild commission a new sculpture for the Florentine Baptistery	315
3.2.5	A meeting about where to place Michelangelo's <i>David</i>	317
Illuminated Manuscripts		325
3.3.1	The manuscripts in the library of the Duke of Urbino	326
3.3.2	The contract between Attavante and a Florentine merchant for an illuminated manuscript	329
3.3.3	The chequered history of the Sforza Hours	332
3.3.4	The preface to Sala's poetry book	335
Art and Monarchy in France		339
3.4.1	The tomb of Louis XI	340
3.4.2	Bourdichon: 'Painter to the King'	341
3.4.3	Jean Robertet's poem about the worst painter in the world	345
3.4.4	Henri Baude: 'Moral Sayings for Making Tapestries'	347
3.4.5	Jean Lemaire de Belges	349
3.4.6	Jean Perréal de Paris: painter and poet	352
3.4.7	Michel Colombe's contract for a tomb project at Brou	355
3.4.8	The travel journal of Antonio de Beatis	357
The Market in Icons		363
3.5.1	John of Damascus on images	364
3.5.2	The will of Andreas Cornaros	370
3.5.3	Three Cretan painters are commissioned to make 700 icons of the Virgin	371
3.5.4	Contract for employment of a painter in the workshop of another	373
3.5.5	Contract for employment of a painter in the workshop of another	374

3.5.6	Commission for 10 triptychs	375
3.5.7	Vasari's views on the 'Greek' style	376
Art and Death		379
3.6.1	Leonardo Bruni condemns the tomb of the poet Bartolommeo Aragazzi	380
3.6.2	John Lydgate's version of 'The Dance of Death' for the cloister of St Paul's Cathedral, London	382
3.6.3	The foundation statutes of the chantry at Ewelme	393
3.6.4	The will of John Baret of Bury St Edmunds	396
3.6.5	The choice of artist for the monument to Cardinal Niccolò Forteguerri in Pistoia	400
3.6.6	Cardinal Francesco Todeschini Piccolomini prepares for his death	402
3.6.7	The wills of the 'Catholic Monarchs', Isabella and Ferdinand	405
The Reform of Images		409
3.7.1	Andreas Karlstadt, On the removal of images	410
3.7.2	Extract from Hieronymus Emser's response to Karlstadt	414
3.7.3	Ulrich Zwingli's criticisms of religious images	416
3.7.4	Zurich council orders the removal of images from churches	418
3.7.5	Luther states his own position on religious images	419
3.7.6	Sir Thomas More defends the use of images	422
3.7.7	William Tyndale responds to Sir Thomas More	425
<i>List of Sources and Acknowledgements</i>		429
<i>Index</i>		437