

Cambridge University Press
978-0-521-65254-4 - The Cambridge Companion to: Piero Della Francesca
Edited by Jeryldene M. Wood
Frontmatter
[More information](#)

THE CAMBRIDGE COMPANION TO
Piero della Francesca

A great master of the early Renaissance, Piero della Francesca created paintings for ecclesiastics, confraternities, and illustrious nobles throughout the Italian peninsula. Since the early twentieth century, the rational space, abstract designs, lucid illumination, and naturalistic details of his pictures have attracted a wide audience. Piero's treatises on mathematics and perspective also fascinate scholars in a wide range of disciplines. *The Cambridge Companion to Piero della Francesca* brings together new essays that offer a synthesis and overview of Piero's life and accomplishments as a painter and theoretician. They explore a variety of themes associated with the artist's career, including the historical and religious circumstances surrounding Piero's altarpieces and frescoes; the politics underlying his portraits; the significance of clothing in his paintings; the influence of his theories on perspective and mathematics; and the artist's enduring fascination for modern painters and writers.

Jeryldene M. Wood is Associate Professor of Art History at the University of Illinois, Urbana-Champaign. A scholar of Renaissance art, she has contributed to *Art History* and the *Renaissance Quarterly* and is the author of *Women, Art and Spirituality: The Poor Clares of Early Modern Italy*.

Cambridge University Press
978-0-521-65254-4 - The Cambridge Companion to: Piero Della Francesca
Edited by Jeryldene M. Wood
Frontmatter
[More information](#)

Cambridge University Press
978-0-521-65254-4 - The Cambridge Companion to: Piero Della Francesca
Edited by Jeryldene M. Wood
Frontmatter
[More information](#)

THE CAMBRIDGE COMPANION TO

Piero della Francesca

Edited by

Jeryldene M. Wood

University of Illinois, Urbana-Champaign

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-0-521-65254-4 - The Cambridge Companion to: Piero Della Francesca
Edited by Jeryldene M. Wood
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Tokyo, Mexico City

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by
Cambridge University Press, New York

www.cambridge.org
Information on this title: www.cambridge.org/9780521652544

© Cambridge University Press 2002

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2002

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

The Cambridge companion to Piero della Francesca / edited by Jeryldene M. Wood.

p. cm. – (Cambridge companions to the history of art)

Includes bibliographical references and index.

ISBN 0-521-65254-5 – ISBN 0-521-65472-6 (pbk.)

i. Piero, della Francesca, 1416?–1492 – Criticism and interpretation. 2. Art,
Renaissance – Italy. 3. Art, Italian – 15th century. I. Wood, Jeryldene. II. Series.

ND623.F78 C26 2002

759.5 – dc21

2001043485

ISBN 978-0-521-65254-4 Hardback

ISBN 978-0-521-65472-2 Paperback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to in
this publication, and does not guarantee that any content on such websites is,
or will remain, accurate or appropriate. Information regarding prices, travel
timetables, and other factual information given in this work is correct at
the time of first printing but Cambridge University Press does not guarantee
the accuracy of such information thereafter.

Cambridge University Press
978-0-521-65254-4 - The Cambridge Companion to: Piero Della Francesca
Edited by Jeryldene M. Wood
Frontmatter
[More information](#)

To Arthur

Cambridge University Press
978-0-521-65254-4 - The Cambridge Companion to: Piero Della Francesca
Edited by Jeryldene M. Wood
Frontmatter
[More information](#)

Contents

List of Illustrations	<i>page</i> vii
Acknowledgments	xiii
Contributors	xv
Introduction	I
<i>Jeryldene M. Wood</i>	
1 The <i>Misericordia Polyptych</i> : Reflections on Spiritual and Visual Culture in Sansepolcro	14
<i>Diane Cole Ahl</i>	
2 The Spiritual World of Piero's Art	30
<i>Timothy Verdon</i>	
3 Piero's <i>Legend of the True Cross</i> and the Friars of San Francesco	51
<i>Jeryldene M. Wood</i>	
4 Piero's Meditation on the Nativity	66
<i>Marilyn Aronberg Lavin</i>	
5 "Troppo belli e troppo eccellenti": Observations on Dress in the Work of Piero della Francesca	76
<i>Jane Bridgeman</i>	
6 Piero della Francesca's Ruler Portraits	91
<i>Joanna Woods-Marsden</i>	
7 The Renaissance <i>Prospettiva</i> : Perspectives of the Ideal City	115
<i>Philip Jacks</i>	
8 Piero's Treatises: The Mathematics of Form	134
<i>Margaret Daly Davis</i>	
9 Piero della Francesca's Mathematics	152
<i>J. V. Field</i>	

vii

viii **Contents**

10	Piero's Parnassus of Modern Painters and Poets <i>Anne B. Barriault</i>	171
	Notes	193
	Selected Bibliography	257
	Index	263

List of Illustrations

PLATES

Plates of Piero della Francesca's oeuvre follow page xvi

- 1 *Resurrection*, Sansepolcro, Pinacoteca Comunale
- 2 *Misericordia Altarpiece*, Sansepolcro, Pinacoteca Comunale
- 3 *Sigismondo Malatesta before Saint Sigismondo*, Rimini, Tempio Malatestiano
- 4 *Girolamo Amadi Kneeling before Saint Jerome*, Venice, Accademia
- 5 *Brera Altarpiece*, Milan, Pinacoteca del Brera
- 6 *Flagellation of Christ*, Urbino, Galleria delle Marche
- 7 *Sant'Antonio Altarpiece*, Perugia, Galleria Nazionale dell'Umbria
- 8 *Baptism of Christ*, London, National Gallery
- 9 *Death of Adam*, Arezzo, San Francesco
- 10 *The Adoration of the Holy Wood and The Meeting of King Solomon and the Queen of Sheba*, Arezzo, San Francesco
- 11 *Transport of the Wood*, Arezzo, San Francesco
- 12 *Vision of Constantine*, Arezzo, San Francesco
- 13 *Battle of Constantine and Maxentius*, Arezzo, San Francesco
- 14 *Torture of the Jew*, Arezzo, San Francesco
- 15 *Discovery and Proving of the True Cross*, Arezzo, San Francesco
- 16 *Battle of Heraclius and Chosroes*, Arezzo, San Francesco
- 17 *Annunciation*, Arezzo, San Francesco
- 18 *Exaltation of the Cross*, Arezzo, San Francesco
- 19 *Adoration of the Child*, London, National Gallery
- 20 *Saint Augustine*, Sant'Agostino Altarpiece, Lisbon, Museu de Art Antiqua
- 21 *Saint Michael*, London, National Gallery
- 22 *Saint John the Evangelist*, New York, Frick Collection
- 23 *Saint Nicholas of Tolentino*, Sant'Agostino Altarpiece, Milan, Poldi Pezzoli Museum
- 24 *Madonna del Parto*, Monterchi
- 25 *Portrait of Sigismondo Malatesta*, Paris, Musée du Louvre

- 26 *Portrait of Battista Sforza*, Florence, Galleria degli Uffizi
- 27 *Portrait of Federigo da Montefeltro*, Florence, Galleria degli Uffizi
- 28 *Triumph of Federigo da Montefeltro*, Florence, Galleria degli Uffizi
- 29 *Triumph of Battista Sforza*, Florence, Galleria degli Uffizi

FIGURES

1	Domenico Veneziano, <i>Saint Lucy Altarpiece</i> , Florence, Galleria degli Uffizi	5
2	Piero della Francesca, <i>Misericordia Polyptych</i> detail: <i>Entombment of Christ</i> , Sansepolcro, Pinacoteca Comunale	16
3	Sassetta, Three Panels from <i>Sansepolcro Polyptych</i> , Florence, Villa I Tatti	17
4	Fra Angelico, <i>Cortona Triptych</i> , Cortona, Museo Diocesano	23
5	Presbyter Martinus, Sculpture of Madonna and Child, Berlin, Staatliche Museen	25
6	Parri Spinelli, <i>Madonna della Misericordia</i> , Arezzo, Santa Maria delle Grazie	27
7	Piero della Francesca, <i>Misericordia Altarpiece</i> , detail: <i>Madonna</i> , Sansepolcro, Pinacoteca Comunale	31
8	Florentine Master, <i>Madonna della Misericordia</i> , Florence, Bigallo	40
9	Cappella Maggiore, Arezzo, San Francesco	53
10	Tomb of Blessed Benedetto Sinigardi, Arezzo, San Francesco	56
11	Plan of San Francesco, Arezzo	56
12	Agnolo Gaddi, <i>The Queen of Sheba Adoring the Wood and Solomon Orders the Burial of the Wood</i> , Florence, Santa Croce	57
13	Pisan Master, <i>Brigitine Nativity</i> , Naples, Gallerie Nazionale di Capodimonte	68
14	Biagio di Goro Ghezzi, <i>Nativity</i> , Paganico, San Michele	70
15	Augustan coin (reverse)	71
16	Domenico Ghirlandaio, <i>Augustus and the Tiburtine Sibyl</i> , Florence, Santa Trinita	72
17	Story of Andreuccio da Perugia from Boccaccio's <i>Decameron</i>	73
18	Botticelli, <i>Venus Accompanied by the Graces</i> (detached fresco from Villa Lemmi), Paris, Musée du Louvre	83
19	Rogier van der Weyden, <i>Descent from the Cross</i> , Madrid, Prado	85
20	Jacopo Bellini, <i>Madonna of Humility with Donor</i> , Paris, Musée du Louvre	86
21	Francesco Botticini, <i>Assumption of the Virgin</i> , London, National Gallery	87
22	Justus of Ghent (Joos van Wassenhove), <i>Rhetoric</i> , London, National Gallery	88
23	Antonio Pisanello, <i>Portrait of Leonello d'Este of Ferrara</i> , Bergamo, Accademia Carrara	93
24	Justus of Ghent (attributed), <i>Portrait of Federigo da Montefeltro and His Son Guidobaldo</i> : detail, Urbino, Galleria delle Marche	98

List of Illustrations xi

25	Francesco Laurana (attributed), Mortuary mask of a young woman: Battista Sforza(?), Paris, Musée du Louvre	102
26	Francesco Laurana (attributed), Bust of Battista Sforza, Florence, Museo Nazionale del Bargello	103
27	Hans Memlinc, <i>Double Portrait of an Elderly Couple</i> , Berlin, Gemäldegalerie and Paris, Musée du Louvre	107
28	Anonymous, <i>View of an Ideal City</i> , Urbino, Galleria Nazionale delle Marche	116
29	Anonymous, <i>View of an Ideal City</i> , Baltimore, Walters Art Gallery	116
30	Anonymous, <i>View of an Ideal City</i> , Berlin, Staatliche Museen	116
31	Palazzo Cocchi-Donati, Florence	123
32	Cassone, XV century, Architectural perspective, Urbino, Galleria Nazionale delle Marche	125
33	Intarsia Doors (The Virtues), Urbino, Palazzo Ducale	127
34	Anonymous, Temperance, detail: <i>View of an Ideal City</i> , Baltimore, Walters Art Gallery	128
35	Anonymous, Prudence, detail: <i>View of an Ideal City</i> , Baltimore, Walters Art Gallery	128
36	Intarsia (Squirrel with fruit basket), Urbino, Palazzo Ducale	129
37	Intarsia Doors, Urbino, Palazzo Ducale	131
38	Cassone, XVI century, Architectural perspective, c. 1480, Berlin, Schlossmuseum	133
39	Piero della Francesca, 72-faced solid, <i>Libellus de quinque corporibus regularibus</i>	140
40	Piero della Francesca, Cruciform vault, <i>Libellus de quinque corporibus regularibus</i>	141
41	Piero della Francesca, Apse, <i>De prospectiva pingendi</i>	141
42	Piero della Francesca, Cross vault, <i>De prospectiva pingendi</i>	142
43	Intarsia Panel, Urbino, Palazzo Ducale, Studiolo	144
44	Albrecht Dürer, Pattern for dodecahedron, <i>Unterweisung der Messung</i>	145
45	Leonardo da Vinci, 72-faced body, Luca Pacioli, <i>Divina proportione</i>	145
46	Piero della Francesca, Drawing of a house in perspective, as a modified cube, <i>De prospectiva pingendi</i>	148
47	Piero della Francesca, Temple (church) with eight faces, <i>De prospectiva pingendi</i>	148
48	Piero della Francesca, Mazzocchio, <i>De prospectiva pingendi</i>	149
49	Piero della Francesca, Capital study, <i>De prospectiva pingendi</i>	149
50	Piero della Francesca, Vase and ring, <i>De prospectiva pingendi</i>	150
51	Lorenzo di Lendinara, Intarsia panel, Modena, Cathedral	150
52	Piero della Francesca (?), Drawing of a cuboctahedron, from Piero della Francesca, <i>Trattato d'abaco</i> , Florence, Biblioteca Medicea-Laurenziana	157
53	Drawing an octagon in perspective, from Piero della Francesca, <i>De prospectiva pingendi</i>	163
54	Diagram: Drawing a horizontal square in perspective. Copy	

xii **List of Illustrations**

of a diagram illustrating Piero della Francesca, <i>De prospectiva pingendi</i>	167
55 Diagram: Drawing a horizontal square in perspective. Copy of a set of diagrams illustrating Piero della Francesca, <i>De prospectiva pingendi</i>	167
56 Piero della Francesca, Drawing a human head in perspective, from Piero della Francesca, <i>De prospectiva pingendi</i>	169
57 Raphael, <i>Parnassus</i> , Vatican Palace	173
58 Paul Gauguin, <i>Ia orana Maria</i> (Hail Mary), New York, Metropolitan Museum of Art	174
59 Cézanne, <i>Woman with a Coffee Pot</i> , Paris, Musée d'Orsay	175
60 Carlo Carrà, <i>I nuotarori</i> (private collection)	177
61 Philip Guston, <i>Martial Memory</i> , St. Louis Museum of Art	178
62 Romare Bearden, <i>Artist with Painting and Model</i> (private collection)	180
63 Romare Bearden, Photograph of the artist in his studio (whereabouts of the original unknown)	180
64 David Hockney, <i>Looking at Pictures on a Screen</i> (private collection)	181
65 William Bailey, <i>Still Life Monterchi</i> (private collection)	183

Acknowledgments

I am grateful to Beatrice Rehl, Senior Editor at the Cambridge University Press, for inviting me to work on Piero della Francesca and for her sound advice and enthusiastic support as the project unfolded. The National Gallery of Art generously granted permission to republish Marilyn Aronberg Lavin's essay, "Piero's Meditation on the Nativity," in *Piero della Francesca and His Legacy* (Studies in the History of Western Art 48, National Gallery of Art, 1995). Support from the Research Board at the University of Illinois, Urbana-Champaign, funded the research assistance of Jill Blondin, who tracked down the numerous bibliographic sources needed to prepare this volume. The contributors to this book have taught me much about Piero's oeuvre; their insights into the material have considerably influenced my own reconsiderations of the artist's paintings. I am particularly obliged to Marilyn Lavin for her careful reading of my essay on the Aretine frescoes, which has benefited from her corrections and recommendations. Friends and colleagues, including Diane Cole Ahl, Paul Barolsky, Anne Barriault, Andrew Ladis, Janet Smith, Gail Solberg, and Shelley Zuraw, offered constructive comments and raised stimulating questions that also have enriched this volume. Most of all, I thank my husband, Arthur Iorio, for his judicious criticism and for his willingness to engage in countless conversations about Piero's work over the last three years. I gratefully dedicate this book to him.

Cambridge University Press
978-0-521-65254-4 - The Cambridge Companion to: Piero Della Francesca
Edited by Jeryldene M. Wood
Frontmatter
[More information](#)

Cambridge University Press
978-0-521-65254-4 - The Cambridge Companion to: Piero Della Francesca
Edited by Jeryldene M. Wood
Frontmatter
[More information](#)

Contributors

Diane Cole Ahl is Arthur J. '55 and Barbara S. Rothkopf Professor of Art History and Head of the Department of Art at Lafayette College, and former president of the Italian Art Society. Her books include *Benozzo Gozzoli* (1996), which was co-awarded the Otto Gründler Prize in Medieval Studies, and *Leonardo da Vinci's Sforza Monument Horse: The Art and the Engineering* (1995), of which she was editor. She co-edited, with Barbara Wisch, *Confraternities and the Visual Arts in Renaissance Italy: Ritual, Spectacle, Image* (2000) and is the editor of the forthcoming *Cambridge Companion to Masaccio*.

Anne B. Barriault, writer-editor at the Virginia Museum of Fine Arts, is the author of *Spalliere Painting of Renaissance Tuscany* (1994), *Selections: Virginia Museum of Fine Arts*, and articles in the *Gazette des Beaux-Arts* and *Arts in Virginia*. She has been the recipient of an NEA Fellowship for Museum Professionals (1990), a Milliard Meiss Publications Grant, College Art Association (1992), and The Communicator and The Telly Awards for Video Scriptwriting (*The Fine Art of Life*, Virginia Museum of Fine Arts, 1999).

Jane Bridgeman is Programme Secretary of the Medieval Dress and Textile Society. A graduate of Birmingham University and the Courtauld Institute of Art, she was a Senior Lecturer in the History of Art and Design at Winchester School of Art. Dr. Bridgeman has published articles and essays on Piero della Francesca, Ambrogio Lorenzetti, Dosso Dossi, and Giovanni Battista Moroni.

Margaret Daly Davis is an art historian and academic librarian at the Kunsthistorisches Institut in Florence, Italy. She is the author of *Piero della Francesca's Mathematical Treatises: The "Trattato d'Abaco" and the "Libellus de quinque corporibus regularibus"* (1977) and of an exhibition catalogue on books of archaeology, 1500–1700, in the Herzog August Bibliothek, Wolfenbüttel (1994).

J. V. Field, who is an Honorary Visiting Research Fellow in the School of History of Art, Film and Visual Media, Birkbeck College, University of London, is the author of *The Invention of Infinity: Mathematics and Art in the Renaissance*

(1997, reprinted 1999) and has just completed *Piero della Francesca: A Mathematician's Art*.

Philip Jacks, Associate Professor of Fine Arts and Art History at George Washington University, is the author of *The Antiquarian and the Myth of Antiquity: The Origins of Rome in Renaissance Thought* (1993) and the editor of *Vasari's Florence: Artists and Literati at the Medicean Court* (1998). His most recent book, co-written with William Caferro, *The Spinelli of Florence: Fortunes of a Renaissance Merchant Family* (2001), explores the worlds of commerce and architectural patronage during the fifteenth century.

Marilyn Aronberg Lavin, a well-known authority on Piero della Francesca, has written four books, edited *Piero della Francesca and his Legacy* (1995), and published numerous essays and articles on the artist. Among her other publications are *Seventeenth-Century Barberini Documents and Inventories of Art* (1975), which received the Charles Rufus Morey Award for Distinguished Scholarship of the College Art Association, and *The Place of Narrative: Mural Decoration in Italian Churches, 1431–1600 A.D.* (1990), for which she won first place in the 1991 Chicago Women in Publishing award competition. Dr. Lavin is also the Moderator of the Consortium of Art and Architectural Historians, an international computer listserve open to scholars and students in the field.

Timothy Verdon, a Canon of Florence Cathedral, is the Director of the Office for Catechesis through Art in Florence, a member of the Board of Directors of the Foundation and Museum of Santa Maria del Fiore, and Consultant to the Vatican Commission for the Cultural Heritage of the Church, as well as a Visiting Professor of Art History at Stanford University in Florence. In addition to numerous essays and articles on religion and art, he is the editor or co-editor of several books, including *Monasticism and the Arts* (1985), *Christianity and the Renaissance* (1990), *Alla riscoperta di Piazza del Duomo* (volumes 1–7, 1992–98), and the three-volume *Atti del VII Centenario di Santa Maria del Fiore* (2001). Monsignor Verdon has been a Fellow at the Harvard University Center for Italian Renaissance Studies (Villa I Tatti) and is an Honorary Member of the Accademia delle Arti del Disegno in Florence.

Jeryldene M. Wood, Associate Professor of Art History at the University of Illinois, Urbana-Champaign, is the author of *Women, Art, and Spirituality: The Poor Clares of Early Modern Italy* (1996). Her articles have appeared in *Art History*, *Renaissance Quarterly*, and *Konsthistorisk Tidskrift*.

Joanna Woods-Marsden is Professor of Art History at the University of California, Los Angeles. Her publications include *The Gonzaga of Mantua and Pisanello's Arthurian Frescoes* (1988) and *Renaissance Self-Portraiture: The Visual Construction of Identity and the Social Status of the Artist* (1998), as well as numerous articles, most recently on Renaissance portraiture. Dr. Woods-Marsden has received fellowships from the Harvard Center for Renaissance Studies in Florence (Villa I Tatti), the American Academy in Rome, the Center for Advanced Study in the Visual Arts in Washington, DC, the National Humanities Center in North Carolina, and the National Endowment for the Humanities.

Plate 1. Piero della Francesca, *Resurrection*, Sansepolcro, Pinacoteca Comunale (Photo: Scala/Art Resource, NY).

Plate 2. Piero della Francesca, Misericordia Altarpiece, Sansepolcro, Pinacoteca Comunale
(Photo: Scala/Art Resource, NY).

Cambridge University Press
978-0-521-65254-4 - The Cambridge Companion to: Piero Della Francesca
Edited by Jeryldene M. Wood
Frontmatter
[More information](#)

Plate 3. Piero della Francesca, *Sigismondo Malatesta before Saint Sigismondo*, Rimini, Tempio Malatestiano (Photo: Scala/Art Resource, NY).

Plate 4. Piero della Francesca, *Girolamo Amadi Kneeling before Saint Jerome*, Venice, Accademia
(Photo: Scala/Art Resource, NY).

Plate 5. Piero della Francesca, Brera Altarpiece, Milan, Pinacoteca del Brera (Photo: Scala/Art Resource, NY).

Plate 6. Piero della Francesca, *Flagellation of Christ*, Urbino, Galleria delle Marche (Photo: Scala/Art Resource, NY).

Plate 7. Piero della Francesca, Sant'Antonio Altarpiece, Perugia, Galleria nazionale dell'Umbria
(Photo: Scala/Art Resource, NY).

Plate 8. Piero della Francesca, *Baptism of Christ*, London, National Gallery (Photo: Erich Lessing/Art Resource, NY).

Cambridge University Press
978-0-521-65254-4 - The Cambridge Companion to: Piero Della Francesca
Edited by Jeryldene M. Wood
Frontmatter
[More information](#)

Plate 9. Piero della Francesca, *Death of Adam*, Arezzo, San Francesco (Photo: Scala/Art Resource, NY).

Plate 10. Piero della Francesca, *The Adoration of the Holy Wood* and *The Meeting of King Solomon and the Queen of Sheba*, Arezzo, San Francesco (Photo: Scala/Art Resource, NY).

Cambridge University Press
978-0-521-65254-4 - The Cambridge Companion to: Piero Della Francesca
Edited by Jeryldene M. Wood
Frontmatter
[More information](#)

Plate 11. Piero della Francesca, *Transport of the Wood*, Arezzo, San Francesco (Photo: Scala/Art Resource, NY).

Plate 12. Piero della Francesca, *Vision of Constantine*, Arezzo, San Francesco (Photo: Scala/Art Resource, NY).

Cambridge University Press
978-0-521-65254-4 - The Cambridge Companion to: Piero Della Francesca
Edited by Jeryldene M. Wood
Frontmatter
[More information](#)

Plate 13. Piero della Francesca, *Battle of Constantine and Maxentius*, Arezzo, San Francesco
(Photo: Scala/Art Resource, NY).

Plate 14. Piero della Francesca, *Torture of the Jew*, Arezzo, San Francesco (Photo: Scala/Art Resource, NY).

Plate 15. Piero della Francesca, *Discovery and Proving of the True Cross*, Arezzo, San Francesco
(Photo: Scala/Art Resource, NY).

Plate 16. Piero della Francesca, *Battle of Heraclius and Chosroes*, Arezzo, San Francesco (Photo:
Scala/Art Resource, NY).