

PROPERTY OF

The
University of
Michigan
Library

1817

ARTES SCIENTIA VERITAS

7

GIOTTO
AND HIS WORKS IN PADUA

Faint & Crumpton, sc.

CHRIST IN GLORY

GIOTTO
AND HIS WORKS IN PADUA

BEING
AN EXPLANATORY NOTICE OF THE
FRESCOES IN THE ARENA CHAPEL

BY
JOHN RUSKIN, LL.D., D.C.L.
HONORARY STUDENT OF CHRIST CHURCH, AND HONORARY
FELLOW OF CORPUS CHRISTI COLLEGE, OXFORD

WITH ILLUSTRATIONS

GEORGE ALLEN, SUNNYSIDE, ORPINGTON
AND
156, CHARING CROSS ROAD, LONDON
1900
[All rights reserved]

Postgraduate

Library

Storage

ND
623
G5
R95
1900

Printed by BALLANTYNE, HANSON & Co.
At the Ballantyne Press

EDITORIAL NOTE, 1899.

THIS work owes its existence to the Arundel Society, who in the years 1853-60 issued a series of thirty-eight large woodcuts, reproductions of the majority of the frescoes in the Arena Chapel at Padua. These appeared gradually, and as they were completed, Mr. Ruskin's "explanatory notice" of them was also gradually written, and published by the Society. Ultimately the work consisted of two volumes, viz., first, a large atlas containing, with a title-page and list of subjects, the thirty-eight woodcuts, and secondly, a thin volume (post 8vo) containing Mr. Ruskin's introduction and account of the frescoes, together with two plans of the chapel, and a woodcut of the Baptism of Christ from a

thirteenth century missal.* The title-page of the volume of illustrations was also decorated with a vignette of a portion of the fresco of "The Last Judgment."

The work, which has never been republished, now appears in a new and more complete form,

* The title-page to the volume containing the text was as follows :—

"Giotto / and his Works in Padua : / being / An Explanatory Notice of the Series of Woodcuts / Executed for the Arundel Society / after the Frescoes in the Arena Chapel. / By John Ruskin. / Printed for the Arundel Society. / 1854."

This date is scarcely accurate, the work having appeared in three Parts, I. containing the introduction and account of frescoes 1-14 in 1853 (pp. 1-74); II. containing the account of frescoes 15-24 in 1854 (pp. 75-96); and the part (pp. 96-124) forming Part III., and dealing with frescoes 23-38, 1860. This last part being exhausted, it was reprinted (June 1877) by the Society, and the whole issued as one volume.

The woodcuts of the frescoes were also gradually issued. The first fourteen are dated 1853; the next eight (15-23) 1854; after which Nos. 24-26 bore date 1855; Nos. 27-28, 1856; Nos. 29-30, 1857; Nos. 31-34, 1858; Nos. 35-36, 1859; and Nos. 37-38, 1860. The title-page ran as follows :—

"Arena Chapel Padua. / A Series of Wood Engravings from / The Frescoes of Giotto, / Illustrating the Lives of / The Virgin and our Saviour / Accompanied by an Explanatory Notice written by / John Ruskin / Arundel Society / 1860.

with the advantage of modern methods of reproduction. The woodcuts of the Arundel Society were from drawings of the frescoes; the present illustrations are from photographs of the frescoes themselves. Both methods fail, of course, in some instances. Thus in the old woodcuts the copyist occasionally missed a fact, or failed to catch an expression, or give some detail, as, for instance, in No. IV. where he has not given the male figure rising from the flames of the altar, and in No. XXVI. where he has omitted the scourge in the hand of Christ. The illustrations in the present volume give every detail, with the fulness and accuracy of a photograph. They fail sometimes to give the tone,—a dark blue background, for instance, appearing in a lighter tone, as in Nos. X. and XII.,—and they necessarily suffer from the great reduction in size.* When, however, it is remembered that the figures in

* The woodcuts of the Arundel Society were about twelve inches square, printed on sheets nearly twice that size. Each

the original frescoes are life-size, and that the present reproductions are reduced from photographs of the frescoes some five times as large as the reproductions, there must be rather surprise at their adequacy than complaint of any failure.

They have in each case been carefully compared both with the larger photograph and the old woodcut, and, while the text of the book remains quite unchanged,* notes have now and again been added by the editor, calling attention to matters of detail, or to some point not noticed by Mr. Ruskin, who wrote with the woodcut and not the fresco before him. A full index is also added.

For another reason the present edition is more complete than the old one. The publications of the Arundel Society contain no woodcuts of—and only a bare reference to—

plate was numbered at the top, and lettered with its titles and the words, “GIOTTO *pinx* . . . *W. O. Williams del* . . . *Dalziel fratres fec.*”

* At p. 12 a misprint, “Boniface IX.,” has been corrected to “Benedict IX.”

the frescoes of "Christ in Glory," "The Last Judgment," and the fourteen Virtues and Vices. These are all now reproduced, the "Christ in Glory" as a frontispiece (see p. 53 *n.*) and the rest in an Appendix, together with a brief explanatory notice of each fresco, as given by Lord Lindsay in his *Christian Art*, and by Mr. Ruskin himself either in the *Stones of Venice*, or, later, in *Fors Clavigera* and *Val d'Arno*. It is, therefore, hoped that this volume is a complete and worthy record of the chapel which has been described as "not only the most perfect expressional work, but the prettiest piece of wall decoration and fair colour in North Italy." *

* *Stones of Venice*, vol. i., App. 15.

AUTHOR'S NOTE

TO THE FIRST EDITION (1854).

THE following notice of Giotto has not been drawn up with any idea of attempting a history of his life. That history could only be written after a careful search through the libraries of Italy for all documents relating to the years during which he worked. I have no time for such search, or even for the examination of well-known and published materials; and have therefore merely collected, from the sources nearest at hand, such information as appeared absolutely necessary to render the series of Plates now published by the Arundel Society intelligible and interesting to those among its Members who have not devoted much time to the

examination of mediæval works. I have prefixed a few remarks on the relation of the art of Giotto to former and subsequent efforts; which I hope may be useful in preventing the general reader from either looking for what the painter never intended to give, or missing the points to which his endeavours were really directed.

J. R.

CONTENTS.

	PAGE
EDITORIAL NOTE, 1899	v
AUTHOR'S NOTE, 1854	xi
LIST OF ILLUSTRATIONS	xv
INTRODUCTION	i
SERIES OF SUBJECTS.	58
APPENDIX	165
INDEX.	195

LIST OF ILLUSTRATIONS.

Christ in Glory	<i>Frontispiece</i>	
The Rejection of Joachim's Offering	<i>To face page</i>	64 ✓
Joachim retires to the Sheepfold	„ „	66 ✓
The Angel appears to Anna	„ „	68 ✓
The Sacrifice of Joachim	„ „	73
The Vision of Joachim	„ „	75 ✓
The Meeting at the Golden Gate	„ „	76 0
The Birth of the Virgin	„ „	78
The Presentation of the Virgin	„ „	81
The Rods are brought to the High Priest „ „	„ „	83
The Watching of the Rods	„ „	85
The Betrothal of the Virgin	„ „	87 0
The Virgin returns to her House	„ „	90 ✓
The Angel Gabriel	„ „	92
The Virgin Annunciate	„ „	94
The Salutation	„ „	97 ✓
The Angel appearing to the Shepherds		
(The Nativity)	„ „	99

The Wise Men's Offering . . .	<i>To face page</i>	105
The Presentation in the Temple . . .	" "	107
The Flight into Egypt . . .	" "	110
The Massacre of the Innocents . . .	" "	113
The Young Christ in the Temple . . .	" "	116
The Baptism of Christ . . .	" "	118
The same from an MSS., 1290 . . .	" "	119
The Marriage in Cana . . .	" "	124
The Raising of Lazarus . . .	" "	127
The Entry into Jerusalem . . .	" "	129
The Expulsion from the Temple . . .	" "	131
The Hiring of Judas . . .	" "	133
The Last Supper . . .	" "	135
The Washing of the Feet . . .	" "	139
The Kiss of Judas . . .	" "	141
Christ before Caiaphas . . .	" "	144
The Scourging of Christ . . .	" "	145
Christ bearing His Cross . . .	" "	147
The Crucifixion . . .	" "	150
The Entombment . . .	" "	152
The Resurrection . . .	" "	154
The Ascension . . .	" "	157
The Descent of the Holy Spirit . . .	" "	159

APPENDIX.

The Last Judgment	<i>To face page</i>	169
Angels delivering the Chapel to Enrico Scrovegno	„ „	170

THE VIRTUES.

Prudence	„ „	172
Fortitude	„ „	174
Temperance	„ „	175
Justice	„ „	176
Faith	„ „	179
Charity	„ „	180
Hope	„ „	182

THE VICES.

Despair	„ „	184
Envy	„ „	185
Infidelity	„ „	187
Injustice	„ „	188
Wrath	„ „	191
Inconstancy	„ „	192
Folly	„ „	193

GIOTTO

AND HIS WORKS IN PADUA.

I. TOWARDS the close of the thirteenth century, Enrico Scrovegno, a noble Paduan, purchased, in his native city, the remains of the Roman Amphitheatre or Arena from the family of the Delesmanini, to whom those remains had been granted by the Emperor Henry III. of Germany in 1090. For the power of making this purchase, Scrovegno was in all probability indebted to his father, Reginald, who, for his avarice, is placed by Dante in the seventh circle of the *Inferno*, and regarded apparently as the chief of the usurers there, since he is the only one who addresses Dante.* The son, having

* "Noting the visages of some who lay
" Beneath the pelting of that dolorous fire,
" One of them all I knew not ; but perceived
" That pendent from his neck each bore a pouch,

possessed himself of the Roman ruin, or of the site which it had occupied, built himself a fortified palace upon the ground, and a chapel dedicated to the Annunciate Virgin.

2. This chapel, built in or about the year

" With colours and with emblems various marked,
 " On which it seemed as if their eye did feed.
 " And when amongst them looking round I came,
 " A yellow purse I saw, with azure wrought,
 " That wore a lion's countenance and port.
 " Then, still my sight pursuing its career,
 " Another I beheld, than blood more red,
 " A goose display of whiter wing than curd.
 " *And one who bore a fat and azure swine*
 " *Pictured on his white scrip, addressed me thus:*
 " What dost thou in this deep? Go now and know,
 " Since yet thou livest, that my neighbour here,
 " Vitaliano, on my left shall sit.
 " A Paduan with these Florentines am I.
 " Ofttimes they thunder in mine ears, exclaiming,
 " Oh! haste that noble knight, he who the pouch
 " With the three goats will bring. This said, he writhed
 " The mouth, and lolled the tongue out, like an ox
 " That licks his nostrils." *Canto xvii.*

This passage of Cary's Dante is not quite so clear as that translator's work usually is. "One of them all I knew not" is an awkward periphrasis for "I knew none of them." Dante's indignant expression of the effect of avarice in withering away distinctions of character, and the prophecy of Scrovegno, that his neighbour Vitaliano,

1303,* appears to have been intended to replace one which had long existed on the spot; and in which, from the year 1278, an annual festival had been held on Lady-day, in which the Annunciation was represented in the manner of our English mysteries (and under the same title: "una sacra rappresentazione di quel *mistero*"), with dialogue,

then living, should soon be with him, to sit on his left hand, is rendered a little obscure by the transposition of the word "here." Cary has also been afraid of the excessive homeliness of Dante's imagery; "whiter wing than curd" being in the original "whiter than butter." The attachment of the purse to the neck, as a badge of shame, in the *Inferno*, is found before Dante's time; as, for instance, in the windows of Bourges cathedral (see Plate iii. of MM. Martin and Cahier's beautiful work). And the building of the Arena Chapel by the son, as a kind of atonement for the avarice of the father, is very characteristic of the period, in which the use of money for the building of churches was considered just as meritorious as its unjust accumulation was criminal. I have seen, in a MS. Church-service of the thirteenth century, an illumination representing Church-Consecration, illustrating the words, "Fundata est domus Domini supra verticem montium," surrounded, for the purpose of contrast, by a grotesque, consisting of a picture of a miser's death-bed, a demon drawing his soul out of his mouth, while his attendants are searching in his chests for his treasures.

* For these historical details I am chiefly indebted to the very careful treatise of Selvatico, *Sulla Cappellina degli Scrovegni nell' Arena di Padova*. Padua, 1836.

and music both vocal and instrumental. Scrovegno's purchase of the ground could not be allowed to interfere with the national custom; but he is reported by some writers to have rebuilt the chapel with greater costliness, in order, as far as possible, to efface the memory of his father's unhappy life. But Federici, in his history of the Cavalieri Godenti, supposes that Scrovegno was a member of that body, and was assisted by them in decorating the new edifice. The order of Cavalieri Godenti was instituted in the beginning of the thirteenth century, to defend the "existence," as Selvatico states it, but more accurately the dignity, of the Virgin, against the various heretics by whom it was beginning to be assailed. Her knights were first called Cavaliers of St. Mary; but soon increased in power and riches to such a degree, that, from their general habits of life, they received the nickname of the "Merry Brothers." Federici gives forcible reasons for his opinion that the Arena Chapel was employed in the ceremonies of their order; and Lord Lindsay observes, that the fulness with which the history of the Virgin is

recounted on its walls, adds to the plausibility of his supposition.

3. Enrico Scrovegno was, however, towards the close of his life, driven into exile, and died at Venice in 1320. But he was buried in the chapel he had built; and has one small monument in the sacristy, as the founder of the building, in which he is represented under a Gothic niche, standing, with his hands clasped and his eyes raised; while behind the altar is his tomb, on which, as usual at the period, is a recumbent statue of him. The chapel itself may not unwarrantably be considered as one of the first efforts of Popery in resistance of the Reformation: for the Reformation, though not victorious till the sixteenth, began in reality in the thirteenth century; and the remonstrances of such bishops as our own Grossteste, the martyrdoms of the Albigenses in the Dominican crusades, and the murmurs of those "heretics" against whose aspersions of the majesty of the Virgin this chivalrous order of the Cavalieri Godenti was instituted, were as truly the signs of the approach of a new era in religion, as the opponent work

of Giotto on the walls of the Arena was a sign of the approach of a new era in art.

4. The chapel having been founded, as stated above, in 1303, Giotto appears to have been summoned to decorate its interior walls about the year 1306,—summoned, as being at that time the acknowledged master of painting in Italy. By what steps he had risen to this unquestioned eminence it is difficult to trace; for the records of his life, strictly examined, and freed from the verbiage and conjecture of artistical history, nearly reduce themselves to a list of the cities of Italy where he painted, and to a few anecdotes, of little meaning in themselves, and doubly pointless in the fact of most of them being inheritances of the whole race of painters, and related successively of all in whose biographies the public have deigned to take an interest. There is even question as to the date of his birth; Vasari stating him to have been born in 1276, while Baldinucci, on the internal evidence derived from Vasari's own narrative, throws the date back ten years.* I believe, however, that Vasari is

* Lord Lindsay, *Christian Art*, vol. ii. p. 166.

most probably accurate in his first main statement; and that his errors, always numerous, are in the subsequent and minor particulars. It is at least undoubted truth that Giotto was born, and passed the years of childhood, at Vespignano, about fourteen miles north of Florence, on the road to Bologna. Few travellers can forget the peculiar landscape of that district of the Apennine. As they ascend the hill which rises from Florence to the lowest break in the ridge of Fiesole, they pass continually beneath the walls of villas bright in perfect luxury, and beside cypress-hedges, enclosing fair terraced gardens, where the masses of oleander and magnolia, motionless as leaves in a picture, inlay alternately upon the blue sky their branching lightness of pale rose-colour, and deep green breadth of shade, studded with balls of budding silver, and showing at intervals through their framework of rich leaf and rubied flower, the far-away bends of the Arno beneath its slopes of olive, and the purple peaks of the Carrara mountains, tossing themselves against the western distance, where the streaks of motionless clouds burn

above the Pisan sea. The traveller passes the Fiesolan ridge, and all is changed. The country is on a sudden lonely. Here and there indeed are seen the scattered houses of a farm grouped gracefully upon the hill-sides,—here and there a fragment of tower upon a distant rock; but neither gardens, nor flowers, nor glittering palace-walls, only a grey extent of mountain-ground, tufted irregularly with ilex and olive: a scene not sublime, for its forms are subdued and low; not desolate, for its valleys are full of sown fields and tended pastures; not rich nor lovely, but sunburnt and sorrowful; becoming wilder every instant as the road winds into its recesses, ascending still, until the higher woods, now partly oak and partly pine, drooping back from the central crest of the Apennine, leave a pastoral wilderness of scathed rock and arid grass, withered away here by frost, and there by strange lambent tongues of earth-fed fire.* Giotto passed the first ten years of his life, a shepherd-boy,

* At Pietra Mala. The flames rise two or three feet above the stony ground out of which they spring, white and fierce enough to be visible in the intense rays even of the morning sun.

among these hills; was found by Cimabue, near his native village, drawing one of his sheep upon a smooth stone; was yielded up by his father, "a simple person, a labourer of the earth," to the guardianship of the painter, who, by his own work, had already made the streets of Florence ring with joy; attended him to Florence, and became his disciple.

We may fancy the glance of the boy, when he and Cimabue stood side by side on the ridge of Fiesole, and for the first time he saw the flowering thickets of the Val d'Arno; and deep beneath, the innumerable towers of the City of the Lily, the depths of his own heart yet hiding the fairest of them all. Another ten years passed over him, and he was chosen from among the painters of Italy to decorate the Vatican.

5. The account given us by Vasari of the mode of his competition on this occasion, is one of the few anecdotes of him which seem to be authentic (especially as having given rise to an Italian proverb), and it has also great point and value. I translate Vasari's words literally.

"This work (his paintings in the Campo
 "Santo of Pisa) acquired for him, both in the
 "city and externally, so much fame, that the
 "Pope Benedict IX. sent a certain one of his
 "courtiers into Tuscany, to see what sort of a
 "man Giotto was, and what was the quality of
 "his works, he (the pope) intending to have
 "some paintings executed in St. Peter's ; which
 "courtier, coming to see Giotto, and hearing
 "that there were other masters in Florence
 "who excelled in painting and in mosaic,
 "spoke, in Siena, to many masters ; then, hav-
 "ing received drawings from them, he came
 "to Florence ; and having gone one morning
 "into Giotto's shop as he was at work, ex-
 "plained the pope's mind to him, and in what
 "way he wished to avail himself of his powers,
 "and finally requested from him a little piece
 "of drawing to send to his Holiness. Giotto,
 "who was most courteous, took a leaf (of
 "vellum ?), and upon this, with a brush
 "dipped in red, fixing his arm to his side, to
 "make it as the limb of a pair of compasses,
 "and turning his hand, made a circle so
 "perfect in measure and outline, that it was
 "a wonder to see : which having done, he said

"to the courtier, with a smile, 'There is the
 "drawing.' He, thinking himself mocked,
 "said, 'Shall I have no other drawing than
 "this?' 'This is enough, and too much,'
 "answered Giotto; 'send it with the others:
 "you will see if it will be understood.' The
 "ambassador, seeing that he could not get
 "anything else, took his leave with small satis-
 "faction, doubting whether he had not been
 "made a jest of. However, when he sent to
 "the pope the other drawings, and the names
 "of those who had made them, he sent also
 "that of Giotto, relating the way in which he
 "had held himself in drawing his circle,
 "without moving his arm, and without com-
 "passes. Whence the pope, and many intel-
 "ligent courtiers, knew how much Giotto
 "overpassed in excellence all the other painters
 "of his time. Afterwards, the thing becoming
 "known, the proverb arose from it: 'Thou
 "art rounder than the O of Giotto;' which
 "it is still in custom to say to men of the
 "grosser clay; for the proverb is pretty, not
 "only on account of the accident of its
 "origin, but because it has a double meaning,
 "'round' being taken in Tuscany to express

"not only circular form, but slowness and
"grossness of wit."

6. Such is the account of Vasari, which, at the first reading, might be gravely called into question, seeing that the paintings at Pisa, to which he ascribes the sudden extent of Giotto's reputation, have been proved to be the work of Francesco da Volterra;* and since, moreover, Vasari has even mistaken the name of the pope, and written Benedict IX. for Boniface VIII. But the story itself must, I think, be true; and, rightly understood, it is singularly interesting. I say, rightly understood; for Lord Lindsay supposes the circle to have been mechanically drawn by turning the sheet of vellum under the hand, as now constantly done for the sake of speed at schools. But neither do Vasari's words bear this construction, nor would the drawing so made have borne the slightest testimony to Giotto's power. Vasari says distinctly, "and turning his hand" (or, as I should rather read it, "with a sweep of his hand"), not "turning the vellum;" neither

* At least Lord Lindsay seems to consider the evidence collected by Förster on this subject conclusive. *Christian Art*, vol. ii. p. 168.

would a circle produced in so mechanical a manner have borne distinct witness to anything except the draughtsman's mechanical ingenuity ; and Giotto had too much common sense, and too much courtesy, to send the pope a drawing which did not really contain the evidence he required. Lord Lindsay has been misled also by his own careless translation of "*pennello tinto di roffo*" ("a *brush* dipped in red,") by the word "crayon." It is easy to draw the mechanical circle with a crayon, but by no means easy with a brush. I have not the slightest doubt that Giotto drew the circle as a painter naturally would draw it ; that is to say, that he set the vellum upright on the wall or panel before him, and then steadying his arm firmly against his side, drew the circular line with one sweeping but firm revolution of his hand, holding the brush long. Such a feat as this is completely possible to a well-disciplined painter's hand, but utterly impossible to any other ; and the circle so drawn was the most convincing proof Giotto could give of his decision of eye and perfectness of practice.

7. Still, even when thus understood, there

is much in the anecdote very curious. Here is a painter requested by the head of the Church to execute certain religious paintings, and the only qualification for the task of which he deigns to demonstrate his possession is executive skill. Nothing is said, and nothing appears to be thought, of expression, or invention, or devotional sentiment. Nothing is required but firmness of hand. And here arises the important question: Did Giotto know that this was all that was looked for by his religious patrons? and is there occult satire in the example of his art which he sends them?—or does the founder of sacred painting mean to tell us that he holds his own power to consist merely in firmness of hand, secured by long practice? I cannot satisfy myself on this point: but yet it seems to me that we may safely gather two conclusions from the words of the master, "It is enough, and more than enough." The first, that Giotto had indeed a profound feeling of the value of *precision* in all art; and that we may use the full force of his authority to press the truth, of which it is so difficult to persuade the hasty workmen of modern times, that the

difference between right and wrong lies within the breadth of a line; and that the most perfect power and genius are shown by the accuracy which disdains error, and the faithfulness which fears it.

8. And the second conclusion is, that whatever Giotto's imaginative powers might be, he was proud to be a good *workman*, and willing to be considered by others only as such. There might lurk, as has been suggested, some satire in the message to the pope, and some consciousness in his own mind of faculties higher than those of draughtsmanship. I cannot tell how far these hidden feelings existed; but the more I see of living artists, and learn of departed ones, the more I am convinced that the highest strength of genius is generally marked by strange unconsciousness of its own modes of operation, and often by no small scorn of the best results of its exertion. The inferior mind intently watches its own processes, and dearly values its own produce; the master-mind is intent on other things than itself, and cares little for the fruits of a toil which it is apt to undertake rather as a law of life than a means of

immortality. It will sing at a feast, or retouch an old play, or paint a dark wall, for its daily bread, anxious only to be honest in its fulfilment of its pledges or its duty, and careless that future ages will rank it among the gods.

9. I think it unnecessary to repeat here any other of the anecdotes commonly related of Giotto, as, separately taken, they are quite valueless. Yet much may be gathered from their general *tone*. It is remarkable that they are, almost without exception, records of good-humoured jests, involving or illustrating some point of practical good sense: and by comparing this general colour of the reputation of Giotto with the actual character of his designs, there cannot remain the smallest doubt that his mind was one of the most healthy, kind, and active, that ever informed a human frame. His love of beauty was entirely free from weakness; his love of truth untinged by severity; his industry constant, without impatience; his workmanship accurate, without formalism; his temper serene, and yet playful; his imagination exhaustless, without extravagance; and his faith firm, without superstition. I do not know, in the

annals of art, such another example of happy, practical, unerring, and benevolent power.

I am certain that this is the estimate of his character which must be arrived at by an attentive study of his works, and of the few data which remain respecting his life; but I shall not here endeavour to give proof of its truth, because I believe the subject has been exhaustively treated by Rumohr and Förster, whose essays on the works and character of Giotto will doubtless be translated into English, as the interest of the English public in mediæval art increases. I shall therefore here only endeavour briefly to sketch the relation which Giotto held to the artists who preceded and followed him, a relation still imperfectly understood; and then, as briefly, to indicate the general course of his labours in Italy, as far as may be necessary for understanding the value of the series in the Arena Chapel.

10. The art of Europe, between the fifth and thirteenth centuries, divides itself essentially into two great branches, one springing from, the other grafted on, the old Roman stock. The first is the Roman art itself, prolonged in a languid and degraded

condition, and becoming at last a mere formal system, centered at the seat of Eastern empire, and thence generally called Byzantine. The other is the barbarous and incipient art of the Gothic nations, more or less coloured by Roman or Byzantine influence, and gradually increasing in life and power.

Generally speaking, the Byzantine art, although manifesting itself only in perpetual repetitions, becoming every day more cold and formal, yet preserved reminiscences of design originally noble, and traditions of execution originally perfect.

Generally speaking, the Gothic art, although becoming every day more powerful, presented the most ludicrous experiments of infantile imagination, and the most rude efforts of untaught manipulation.

Hence, if any superior mind arose in Byzantine art, it had before it models which suggested or recorded a perfection they did not themselves possess; and the superiority of the individual mind would probably be shown in a more sincere and living treatment of the subjects ordained for repetition by the canons of the schools.

In the art of the Goth, the choice of subject was unlimited, and the style of design so remote from all perfection, as not always even to point out clearly the direction in which advance could be made. The strongest minds which appear in that art are therefore generally manifested by redundance of imagination, and sudden refinement of touch, whether of pencil or chisel, together with unexpected starts of effort or flashes of knowledge in accidental directions, gradually forming various national styles.

II. Of these comparatively independent branches of art, the greatest is, as far as I know, the French sculpture of the thirteenth century. No words can give any idea of the magnificent redundance of its imaginative power, or of the perpetual beauty of even its smallest incidental designs. But this very richness of sculptural invention prevented the French from cultivating their powers of painting, except in illumination (of which art they were the acknowledged masters), and in glass-painting. Their exquisite gift of fretting their stone-work with inexhaustible wealth of sculpture, prevented their

feeling the need of figure-design on coloured surfaces.

The style of architecture prevalent in Italy at the same period, presented, on the contrary, large blank surfaces, which could only be rendered interesting by covering them with mosaic or painting.

The Italians were not at the time capable of doing this for themselves, and mosaicists were brought from Constantinople, who covered the churches of Italy with a sublime monotony of Byzantine traditions. But the Gothic blood was burning in the Italian veins; and the Florentines and Pisans could not rest content in the formalism of the Eastern splendour. The first innovator was, I believe, Giunta of Pisa, the second Cimabue, the third Giotto; the last only being a man of power enough to effect a complete revolution in the artistic principles of his time.

12. He, however, began, like his master Cimabue, with a perfect respect for his Byzantine models; and his paintings for a long time consisted only of repetitions of the Byzantine subjects, softened in treatment, enriched in number of figures, and enlivened in gesture.

Afterwards he invented subjects of his own. The manner and degree of the changes which he at first effected could only be properly understood by actual comparison of his designs with the Byzantine originals; * but in default of the means of such a comparison, it may be generally stated that the innovations of Giotto consisted in the introduction, A, of gayer or lighter colours; B, of broader masses; and, C, of more careful imitation of nature than existed in the works of his predecessors.

A. *Greater lightness of colour.* This was partly in compliance with a tendency which was beginning to manifest itself even before Giotto's time. Over the whole of northern Europe, the colouring of the eleventh and early twelfth centuries had been pale: in manuscripts, principally composed of pale red,

* It might not, I think, be a work unworthy of the Arundel Society, to collect and engrave in outline the complete series of these Byzantine originals of the subjects of the Arena Chapel, in order to facilitate this comparison. The Greek MSS. in the British Museum would, I think, be amply sufficient; the Harleian MS. numbered 1810 alone furnishing a considerable number of subjects, and especially a Death of the Virgin, with the St. John thrown into the peculiar and violent gesture of grief afterwards adopted by Giotto in the Entombment of the Arena Chapel.

green, and yellow, blue being sparingly introduced (earlier still, in the eighth and ninth centuries, the letters had often been coloured with black and yellow only). Then, in the close of the twelfth and throughout the thirteenth century, the great system of perfect colour was in use; solemn and deep; composed strictly, in all its leading masses, of the colours revealed by God from Sinai as the noblest;—blue, purple, and scarlet, with gold (other hues, chiefly green, with white and black, being used in points of small masses, to relieve the main colours). In the early part of the fourteenth century the colours begin to grow paler; about 1330 the style is already completely modified; and at the close of the fourteenth century the colour is quite pale and delicate.

I have not carefully examined the colouring of early Byzantine work; but it seems always to have been comparatively dark, and in manuscripts is remarkably so; Giotto's paler colouring, therefore, though only part of the great European system, was rendered notable by its stronger contrast with the Byzantine examples.

B. *Greater breadth of mass.* It had been the habit of the Byzantines to break up their draperies by a large number of minute folds. Norman and Romanesque sculpture showed much of the same character. Giotto melted all these folds into broad masses of colour; so that his compositions have sometimes almost a Titianesque look in this particular. This innovation was a healthy one, and led to very noble results when followed up by succeeding artists: but in many of Giotto's compositions the figures become ludicrously cumbrous, from the exceeding simplicity of the terminal lines, and massiveness of unbroken form. The manner was copied in illuminated manuscripts with great disadvantage, as it was unfavourable to minute ornamentation. The French never adopted it in either branch of art, nor did any other Northern school; minute and sharp folds of the robes remaining characteristic of Northern (more especially of Flemish and German) design down to the latest times, giving a great superiority to the French and Flemish illuminated work, and causing a proportionate inferiority in their large pictorial efforts. Even

Rubens and Vandyke cannot free themselves from a certain meanness and minuteness in disposition of drapery.

C. *Close imitation of nature.* In this one principle lay Giotto's great strength, and the entire secret of the revolution he effected. It was not by greater learning, nor by the discovery of new theories of art, not by greater taste, nor by "ideal" principles of selection, that he became the head of the progressive schools of Italy. It was simply by being interested in what was going on around him, by substituting the gestures of living men for conventional attitudes, and portraits of living men for conventional faces, and incidents of every-day life for conventional circumstances, that he became great, and the master of the great. Giotto was to his contemporaries precisely what Millais is to *his* contemporaries, —a daring naturalist, in defiance of tradition, idealism, and formalism. The Giottesque movement in the fourteenth, and Pre-Raphaelite movement in the nineteenth centuries, are precisely similar in bearing and meaning: both being the protests of vitality against mortality, of spirit against letter, and

of truth against tradition: and both, which is the more singular, literally links in one unbroken chain of feeling; for exactly as Niccola Pisano and Giotto were helped by the classical sculptures discovered in their time, the Pre-Raphaelites have been helped by the works of Niccola and Giotto at Pisa and Florence: and thus the fiery cross of truth has been delivered from spirit to spirit, over the dust of intervening generations.

13. But what, it may be said by the reader, is the use of the works of Giotto to *us*? They may indeed have been wonderful for their time, and of infinite use in that time; but since, after Giotto, came Leonardo and Correggio, what is the use of going back to the ruder art, and republishing it in the year 1854? Why should we fret ourselves to dig down to the root of the tree, when we may at once enjoy its fruit and foliage? I answer, first, that in all matters relating to human intellect, it is a great thing to have hold of the root: that at least we ought to see it, and taste it, and handle it; for it often happens that the root is wholesome when the leaves, however fair, are useless or poisonous. In

nine cases out of ten, the first expression of an idea is the most valuable: the idea may afterwards be polished and softened, and made more attractive to the general eye; but the first expression of it has a freshness and brightness, like the flash of a native crystal compared to the lustre of glass that has been melted and cut. And in the second place, we ought to measure the value of art less by its executive than by its moral power. Giotto was not indeed one of the most accomplished painters, but he was one of the greatest men who ever lived. He was the first master of his time, in architecture as well as in painting; he was the friend of Dante, and the undisputed interpreter of religious truth, by means of painting, over the whole of Italy. The works of such a man may not be the best to set before children in order to teach them drawing; but they assuredly should be studied with the greatest care by all who are interested in the history of the human mind.

14. One point more remains to be noticed respecting him. As far as I am aware, he never painted profane subjects. All his important existing works are exclusively devoted

to the illustration of Christianity. This was not a result of his own peculiar feeling or determination; it was a necessity of the period. Giotto appears to have considered himself simply as a workman, at the command of any employer, for any kind of work, however humble. "In the sixty-third novel of "Franco Sacchetti we read that a stranger, "suddenly entering Giotto's study, threw "down a shield, and departed, saying, 'Paint "me my arms on that shield.' Giotto looking after him, exclaimed, 'Who is he? "what is he? He says, 'Paint me my "arms,' as if he was one of the BARDI. "What arms does he bear?'"* But at the time of Giotto's eminence, art was never employed on a great scale except in the service of religion; nor has it ever been otherwise employed, except in declining periods. I do not mean to draw any severe conclusion from this fact; but it is a fact nevertheless, which ought to be very distinctly stated, and very carefully considered. All *progressive* art hitherto has been religious art; and commencements of the periods of decline are

* Notes to Rogers' *Italy*.

accurately marked, in illumination, by its employment on romances instead of psalters; and in painting, by its employment on mythology or profane history instead of sacred history. Yet perhaps I should rather have said, on *heathen mythology* instead of *Christian mythology*; for this latter term—first used, I believe, by Lord Lindsay—is more applicable to the subjects of the early painters than that of “sacred *history*.” Of all the virtues commonly found in the higher orders of human mind, that of a stern and just respect for truth seems to be the rarest; so that while self-denial, and courage, and charity, and religious zeal, are displayed in their utmost degrees by myriads of saints and heroes, it is only once in a century that a man appears whose word may be implicitly trusted, and who, in the relation of a plain fact, will not allow his prejudices or his pleasure to tempt him to some colouring or distortion of it. Hence the portions of sacred history which have been the constant subjects of fond popular contemplation have, in the lapse of ages, been encumbered with fictitious detail; and their various historians seem to have

considered the exercise of their imagination innocent, and even meritorious, if they could increase either the vividness of conception or the sincerity of belief in their readers. A due consideration of that well-known weakness of the popular mind, which renders a statement credible in proportion to the multitude of local and circumstantial details which accompany it, may lead us to look with some indulgence on the errors, however fatal in their issue to the cause they were intended to advance, of those weak teachers, who thought the acceptance of their general statements of Christian doctrine cheaply won by the help of some simple (and generally absurd) inventions of detail respecting the life of the Virgin or the Apostles.

15. Indeed, I can hardly imagine the Bible to be ever read with true interest, unless, in our reading, we feel some longing for further knowledge of the minute incidents of the life of Christ,—for some records of those things, which “if they had been written every one,” the world could not have contained the books that should be written: and they who have once felt this thirst for further truth, may surely both conceive and pardon the earnest

questioning of simple disciples (who knew not, as we do, how much had been indeed revealed), and measure with some justice the strength of the temptation which betrayed these teachers into adding to the word of Revelation. Together with this specious and subtle influence, we must allow for the instinct of imagination exerting itself in the acknowledged embellishment of beloved truths. If we reflect how much, even in this age of accurate knowledge, the visions of Milton have become confused in the minds of many persons with scriptural facts, we shall rather be surprised, that in an age of legends so little should be added to the Bible, than that occasionally we should be informed of important circumstances in sacred history with the collateral warning, "This Moses spak not of." *

More especially in the domain of painting, it is surprising to see how strictly the early workmen confined themselves to representations of the same series of scenes; how little of pictorial embellishment they usually added;

* These words are gravely added to some singular particulars respecting the life of Adam, related in a MS. of the sixteenth century preserved in the Heralds' College.

and how, even in the positions and gestures of figures, they strove to give the idea rather of their having seen the *fact*, than imagined a picturesque treatment of it. Often, in examining early art, we mistake conscientiousness for servility, and attribute to the absence of invention what was indeed the result of the earnestness of faith.

Nor, in a merely artificial point of view, is it less important to note, that the greatest advance in power was made when painters had few subjects to treat. The day has perhaps come when genius should be shown in the discovery of perpetually various interest amidst the incidents of actual life; and the absence of inventive capacity is very assuredly proved by the narrow selection of subjects which commonly appear on the walls of our exhibitions. But yet it is to be always remembered, that more originality may be shown in giving interest to a well-known subject than in discovering a new one; that the greatest poets whom the world has seen have been contented to retouch and exalt the creations of their predecessors; and that the painters of the middle ages reached their

utmost power by unweariedly treading a narrow circle of sacred subjects.

16. Nothing is indeed more notable in the history of art than the exact balance of its point of excellence, in all things, midway between servitude and license. Thus, in choice and treatment of subject, it became paralysed among the Byzantines, by being mercilessly confined to a given series of scenes, and to a given mode of representing them. Giotto gave it partial liberty and incipient life; by the artists who succeeded him the range of its scenery was continually extended, and the severity of its style slowly softened to perfection. But the range was still, in some degree, limited by the necessity of its continual subordination to religious purposes; and the style, though softened, was still chaste, and though tender, self-restrained. At last came the period of license: the artist chose his subjects from the lowest scenes of human life, and let loose his passions in their portraiture. And the kingdom of art passed away.

As if to direct us to the observation of this great law, there is a curious visible type of it

in the progress of ornamentation in manuscripts, corresponding with the various changes in the higher branch of art. In the course of the 12th and early 13th centuries, the ornamentation, though often full of high feeling and fantasy, is sternly enclosed within limiting border-lines;—at first, severe squares, oblongs, or triangles. As the grace of the ornamentation advances, these border-lines are softened and broken into various curves, and the inner design begins here and there to overpass them. Gradually this emergence becomes more constant, and the lines which thus escape throw themselves into curvatures expressive of the most exquisite concurrence of freedom with self-restraint. At length the restraint vanishes, the freedom changes consequently into license, and the page is covered with exuberant, irregular, and foolish extravagances of leafage and line.

17. It only remains to be noticed, that the circumstances of the time at which Giotto appeared were peculiarly favourable to the development of genius; owing partly to the simplicity of the methods of practice, and partly to the naïveté with which art was

commonly regarded. Giotto, like all the great painters of the period, was merely a travelling decorator of walls, at so much a day ; having at Florence a *bottega*, or workshop, for the production and sale of small tempera pictures. There were no such things as "studios," in those days. An artist's "studies" were over by the time he was eighteen ; after that he was a *lavoratore*, "labourer," a man who knew his business, and produced certain works of known value for a known price ; being troubled with no philosophical abstractions, shutting himself up in no wise for the reception of inspirations ; receiving, indeed, a good many, as a matter of course,—just as he received the sunbeams which came in at his window, the light which he worked by ;—in either case, without mouthing about it, or much concerning himself as to the nature of it. Not troubled by critics either ; satisfied that his work was well done, and that people would find it out to be well done ; but not vain of it, nor more profoundly vexed at its being found fault with, than a good saddler would be by some one's saying his last saddle was uneasy in the seat. Not, on the whole, much molested by critics,

but generally understood by the men of sense, his neighbours and friends, and permitted to have his own way with the walls he had to paint, as being, on the whole, an authority about walls; receiving at the same time a good deal of daily encouragement and comfort in the simple admiration of the populace, and in the general sense of having done good, and painted what no man could look upon without being the better for it.

18. Thus he went, a serene labourer, throughout the length and breadth of Italy. For the first ten years of his life, a shepherd; then a student, perhaps for five or six; then already in Florence, setting himself to his life's task; and called as a master to Rome when he was only twenty. There he painted the principal chapel of St. Peter's, and worked in mosaic also; no handicrafts, that had colour or form for their objects, seeming unknown to him. Then returning to Florence, he painted Dante, about the year 1300,* the

* Lord Lindsay's evidence on this point (*Christian Art*, vol. ii. p. 174) seems quite conclusive. It is impossible to overrate the value of the work of Giotto in the Bargello, both for its own intrinsic beauty, and as being executed in

35th year of Dante's life, the 24th of his own ; and designed the façade of the Duomo, on the death of its former architect, Arnolfo. Some six years afterwards he went to Padua, there painting the chapel which is the subject of our present study, and many other churches. Thence south again, to Assisi, where he painted half the walls and vaults of the great convent that stretches itself along the slopes of the Perugian hills, and various other minor works on his way there and back to Florence. Staying in his native city but a little while, he engaged himself in other tasks at Ferrara, Verona, and Ravenna, and at last at Avignon, where he became acquainted with Petrarch—working there for some three years, from 1324 to 1327;* and then passed rapidly through Florence and Orvieto on his way to Naples, where “he received the kindest “welcome from the good king Robert. The “king, ever partial to men of mind and genius, “took especial delight in Giotto's society, and “used frequently to visit him while working this year, which is not only that in which the *Divina Commedia* opens, but, as I think, the culminating period in the history of the art of the middle ages.

* *Christian Art*, vol. ii. p. 242.

“in the Castello dell’ Uovo, taking pleasure in watching his pencil and listening to his discourse; ‘and Giotto,’ says Vasari, ‘who had ever his repartee and bon-mot ready, held him there, fascinated at once with the magic of his pencil and pleasantry of his tongue.’ We are not told the length of his sojourn at Naples, but it must have been for a considerable period, judging from the quantity of works he executed there. He had certainly returned to Florence in 1332.” There he was immediately appointed “chief master” of the works of the Duomo, then in progress, “with a yearly salary of one hundred gold florins, and the privilege of citizenship.” He designed the Campanile, in a more perfect form than that which now exists; for his intended spire, 150 feet in height, never was erected. He, however, modelled the bas-reliefs for the base of the building, and sculptured two of them with his own hand. It was afterwards completed, with the exception of the spire, according to his design; but he only saw its foundations laid, and its first marble story rise. He died at Florence, on the 8th of January, 1337, full of

honour ; happy, perhaps, in departing at the zenith of his strength, when his eye had not become dim, nor his natural force abated. He was buried in the cathedral, at the angle nearest his campanile ; and thus the tower, which is the chief grace of his native city, may be regarded as his own sepulchral monument.

19. I may refer the reader to the close of Lord Lindsay's letter on Giotto,* from which I have drawn most of the particulars above stated, for a very beautiful sketch of his character and his art. Of the real rank of that art, in the abstract, I do not feel myself capable of judging accurately, not having seen his finest works (at Assisi and Naples), nor carefully studied even those at Florence. But I may be permitted to point out one or two peculiar characteristics in it which have always struck me forcibly.

In the first place, Giotto never finished highly. He was not, indeed, a loose or sketchy painter, but he was by no means a delicate one. His lines, as the story of the circle would lead us to expect, are always firm, but they are never fine. Even in his

* *Christian Art*, p. 260.

smallest tempera pictures the touch is bold and somewhat heavy: in his fresco work the handling is much broader than that of contemporary painters, corresponding somewhat to the character of many of the figures, representing plain, masculine kind of people, and never reaching anything like the ideal refinement of the conceptions even of Benozzo Gozzoli, far less of Angelico or Francia. For this reason, the character of his painting is better expressed by bold wood-engravings than in general it is likely to be by any other means.

Again, he was a very noble colourist; and in his peculiar feeling for breadth of hue resembled Titian more than any other of the Florentine school. That is to say, had he been born two centuries later, when the art of painting was fully known, I believe he would have treated his subjects much more like Titian than like Raphael; in fact, the frescoes of Titian in the chapel beside the church of St. Antonio at Padua, are, in all technical qualities, and in many of their conceptions, almost exactly what I believe Giotto would have done, had he lived in Titian's time. As it was, he of course never attained

either richness or truth of colour; but in serene brilliancy he is not easily rivalled; invariably massing his hues in large fields, limiting them firmly, and then filling them with subtle gradation. He had the Venetian fondness for bars and stripes, not unfrequently casting barred colours obliquely across the draperies of an upright figure, from side to side (as very notably in the dress of one of the musicians who are playing to the dancing of Herodias' daughter, in one of his frescoes at Santa Croce); and this predilection was mingled with the truly mediæval love of *quartering*.* The figure of the Madonna in the small tempera pictures in the Academy at Florence is always completely divided into two narrow segments by her dark-blue robe.

20. And this is always to be remembered in looking at any engravings from the works of Giotto; for the injury they sustain in being deprived of their colour is far greater than in the case of later designers. All works produced in the 14th century agree in being more

* I use this heraldic word in an inaccurate sense, knowing no other that will express what I mean,—the division of the picture into quaint segments of alternating colour, more marked than any of the figure outlines.

or less decorative; they were intended in most instances to be subservient to architectural effect, and were executed in the manner best calculated to produce a striking impression when they were seen in a mass. The painted wall and the painted window were part and parcel of one magnificent whole; and it is as unjust to the work of Giotto, or of any contemporary artist, to take out a single feature from the series, and represent it in black and white on a separate page, as it would be to take out a compartment of a noble coloured window, and engrave it in the same manner. What is at once refined and effective, if seen at the intended distance in unison with the rest of the work, becomes coarse and insipid when seen isolated and near; and the more skilfully the design is arranged, so as to give full value to the colours which are introduced in it, the more blank and cold will it become when it is deprived of them.

In our modern art we have indeed lost sight of one great principle which regulated that of the middle ages, namely, that *chiaroscuro* and colour are incompatible in their highest degrees. Wherever *chiaroscuro* enters, colour

must lose some of its brilliancy. There is no *shade* in a rainbow, nor in an opal, nor in a piece of mother-of-pearl, nor in a well-designed painted window ; only various hues of perfect colour. The best pictures, by subduing their colour and conventionalising their chiaroscuro, reconcile both in their diminished degrees ; but a perfect light and shade cannot be given without considerable loss of liveliness in colour. Hence the supposed inferiority of Tintoret to Titian. Tintoret is, in reality, the greater colourist of the two ; but he could not bear to falsify his light and shadow enough to set off his colour. Titian nearly strikes the exact mean between the painted glass of the 13th century and Rembrandt ; while Giotto closely approaches the system of painted glass, and hence his compositions lose grievously by being translated into black and white.

21. But even his chiaroscuro, however subdued, is not without a peculiar charm ; and the accompanying engravings* possess a marked superiority over all that have hitherto

* *i.e.*, those accompanying the original edition of the book. See as to these and the present illustrations the editorial note at the beginning of this volume.—ED. 1899.

been made from the works of this painter, in rendering this *chiaroscuro*, as far as possible, together with the effect of the local colours. The true appreciation of art has been retarded for many years by the habit of trusting to outlines as a sufficient expression of the sentiment of compositions; whereas in all truly great designs, of whatever age, it is never the outline, but the disposition of the masses, whether of shade or colour, on which the real power of the work depends. For instance, in Plate III. (The Angel appears to Anna), the interest of the composition depends entirely upon the broad shadows which fill the spaces of the chamber, and of the external passage in which the attendant is sitting. This shade explains the whole scene in a moment; gives prominence to the curtain and coverlid of the homely bed, and the rude chest and trestles which form the poor furniture of the house; and conducts the eye easily and instantly to the three figures, which, had the scene been expressed in outline only, we should have had to trace out with some care and difficulty among the pillars of the

loggia and folds of the curtains. So also the relief of the faces in light against the dark sky is of peculiar value in the compositions No. X. and No. XII.

22. The *drawing* of Giotto is, of course, exceedingly faulty. His knowledge of the human figure is deficient; and this, the necessary drawback in all works of the period, occasions an extreme difficulty in rendering them faithfully in an engraving. For wherever there is good and legitimate drawing, the ordinary education of a modern draughtsman enables him to copy it with tolerable accuracy; but when once the true forms of nature are departed from, it is by no means easy to express *exactly* the error, and *no more than* the error, of his original. In most cases modern copyists try to modify or hide the weaknesses of the old art,—by which procedure they very often wholly lose its spirit, and only half redeem its defects; the results being, of course, at once false as representations, and intrinsically valueless. And just as it requires great courage and skill in an interpreter to speak out honestly all the rough and rude words of the first

speaker, and to translate deliberately and resolutely, in the face of attentive men, the expressions of his weakness or impatience; so it requires at once the utmost courage and skill in a copyist to trace faithfully the failures of an imperfect master, in the front of modern criticism, and against the inborn instincts of his own hand and eye. And let him do the best he can, he will still find that the grace and life of his original are continually flying off like a vapour, while all the faults he has so diligently copied sit rigidly staring him in the face,—a terrible *caput mortuum*. It is very necessary that this should be well understood by the members of the Arundel Society, when they hear their engravings severely criticised. It is easy to produce an agreeable engraving by graceful infidelities; but the entire endeavour of the draughtsmen employed by this society has been to obtain accurately the character of the original: and he who never proposes to himself to rise *above* the work he is copying, must most assuredly often fall beneath it. Such fall is the inherent and inevitable penalty on all absolute

copyism; and wherever the copy is made with sincerity, the fall must be endured with patience. It will never be an utter or a degrading fall; that is reserved for those who, like vulgar translators, wilfully quit the hand of their master, and have no strength of their own.

23. Lastly. It is especially to be noticed that these works of Giotto, in common with all others of the period, are independent of all the inferior sources of pictorial interest. They never show the slightest attempt at imitative realisation: they are simple suggestions of ideas, claiming no regard except for the inherent value of the thoughts. There is no filling of the landscape with variety of scenery, architecture, or incident, as in the works of Benozzo Gozzoli or Perugino; no wealth of jewellery and gold spent on the dresses of the figures, as in the delicate labours of Angelico or Gentile da Fabriano. The background is never more than a few gloomy masses of rock, with a tree or two, and perhaps a fountain; the architecture is merely what is necessary to explain the scene; the dresses are painted sternly on the "herpic" principle of Sir Joshua Reynolds—that drapery

is to be "drapery, and nothing more,"—there is no silk, nor velvet, nor distinguishable material of any kind: the whole power of the picture is rested on the three simple essentials of painting—pure Colour, noble Form, noble Thought.

We moderns, educated in reality far more under the influence of the Dutch masters than the Italian, and taught to look for realisation in all things, have been in the habit of casting scorn on these early Italian works, as if their simplicity were the result of ignorance merely. When we know a little more of art in general, we shall begin to suspect that a man of Giotto's power of mind did not altogether suppose his clusters of formal trees, or diminutive masses of architecture, to be perfect representations of the woods of Judea, or of the streets of Jerusalem: we shall begin to understand that there is a symbolical art which addresses the imagination, as well as a realist art which supersedes it; and that the powers of contemplation and conception which could be satisfied or excited by these simple types of natural things, were infinitely more majestic than those which are so dependent on the completeness of what is presented to them

as to be paralysed by an error in perspective, or stifled by the absence of atmosphere.

24. Nor is the healthy simplicity of the period less marked in the selection than in the treatment of subjects. It has in these days become necessary for the painter who desires popularity to accumulate on his canvas whatever is startling in aspect or emotion, and to drain, even to exhaustion, the vulgar sources of the pathetic. Modern sentiment, at once feverish and feeble, remains unawakened except by the violences of gaiety or gloom; and the eye refuses to pause, except when it is tempted by the luxury of beauty, or fascinated by the excitement of terror. It ought not, therefore, to be without a respectful admiration that we find the masters of the 14th century dwelling on moments of the most subdued and tender feeling, and leaving the spectator to trace the under-currents of thought which link them with future events of mightier interest, and fill with a prophetic power and mystery scenes in themselves so simple as the meeting of a master with his herdsmen among the hills, or the return of a betrothed virgin to her house.

It is, however, to be remembered that this quietness in character of subject was much more possible to an early painter, owing to the connection in which his works were to be seen.* A modern picture, isolated and portable, must rest all its claims to attention on its own actual subject: but the pictures of the early masters were nearly always parts of a consecutive and stable series, in which many were subdued, like the connecting passages of a prolonged poem, in order to enhance the value or meaning of others. The arrangement of the subjects in the Arena Chapel is in this respect peculiarly skilful; and to that arrangement we must now direct our attention.

25. It was before noticed that the chapel was built between 1300 and 1306. The architecture of Italy in the beginning of the 14th century is always pure, and often severe; but this chapel is remarkable, even among the severest forms, for the absence of decoration. Its plan, seen in the marginal figure, is a pure oblong, with a narrow advanced tribune, terminating in a tri-lateral apse. Selvatico quotes from the German writer Stieglitz some curious observations on the

apparent derivation of its proportions, in com-

mon with those of other buildings of the time, from the number of sides of its apse. Without entering into these particulars, it may be noted that the apse is just one-half the width of the body of the chapel, and that the length from the extremity of the tribune to the west end is just seven times the width of the apse. The whole of the body of the chapel was painted by Giotto ; the walls and roof being entirely covered either with his figure-designs, or with various subordinate decorations connecting and enclosing them.

The woodcut opposite represents the arrangement of the frescoes on the sides,

extremities, and roof of the chapel. The spectator is supposed to be looking from the western entrance towards the tribune, having on his right the south side, which is pierced by six tall windows, and on which the frescoes are therefore reduced in number. The north side is pierced by no windows, and on it therefore the frescoes are continuous, lighted from the south windows. The several spaces numbered 1 to 38 are occupied by a continuous series of subjects, representing the life of the Virgin and of Christ; the narrow panels below, marked *a*, *b*, *c*, &c., are filled by figures of the cardinal virtues and their opponent vices: on the lunette above the tribune is painted a Christ in glory, and at the western extremity, the Last Judgment.* Thus the

* Beyond a small vignette of a portion of the Last Judgment on the title-page of the volume of engravings, the set of woodcuts published by the Arundel Society in 1854-60 contained no reproduction of the Christ in Glory, the Last Judgment, and the fourteen Virtues and Vices. In the present volume all are reproduced, the Christ in Glory as a frontispiece, the Last Judgment and the Virtues and Vices in the Appendix at the close of the book. To each illustration are added a few explanatory notes, giving, as far as possible, anything that occurs about the designs elsewhere in Mr. Ruskin's writings. Of the Christ in Glory there is no other mention, and Lord Lindsay merely says of it, "Our Saviour

walls of the chapel are covered with a continuous meditative poem on the mystery of the Incarnation, the acts of Redemption, the vices and virtues of mankind as proceeding from their scorn or acceptance of that Redemption, and their final judgment.

The first twelve pictures of the series are exclusively devoted to the apocryphal history of the birth and life of the Virgin. This the Protestant spectator will observe, perhaps, with little favour, more especially as only two compartments are given to the ministry of Christ, between his Baptism and Entry into Jerusalem. Due weight is, however, to be allowed to Lord Lindsay's remark, that the legendary history of the Virgin was of peculiar importance in this chapel, as especially dedicated to her service; and I think also that Giotto desired to unite the series of compositions

"in glory, seated on his throne, and attended by angels to "the right and left." The list of the frescoes supplied at the chapel itself describes it as the "Almighty adored by the Angels." Unfortunately the condition of the fresco renders it impossible to say which person of the Trinity is intended by Giotto. The bar across the lower part of the illustration is not, of course, part of the design, but a support of part of the chapel, which could not be excluded from the photograph of the fresco.—ED. 1899.

in one continuous action, feeling that to have enlarged on the separate miracles of Christ's ministry would have interrupted the onward course of thought. As it is, the mind is led from the first humiliation of Joachim to the Ascension of Christ in one unbroken and progressive chain of scenes; the ministry of Christ being completely typified by his first and last conspicuous miracle: while the very unimportance of some of the subjects, as for instance that of the Watching the Rods, is useful in directing the spectator rather to pursue the course of the narrative, than to pause in satisfied meditation upon any single incident. And it can hardly be doubted that Giotto had also a peculiar pleasure in dwelling on the circumstances of the shepherd life of the father of the Virgin, owing to its resemblance to that of his own early years.

26. The incidents represented in these first twelve paintings are recorded in the two apocryphal gospels known as the "Protevan-gelion" and "Gospel of St. Mary."* But

* It has always appeared strange to me, that ecclesiastical history should possess no more authentic records of the life of the Virgin, before the period at which the narrative of St. Luke commences, than these apocryphal gospels, which are as

on comparing the statements in these writings (which, by the by, are in nowise consistent with each other) with the paintings in the Arena Chapel, it appeared to me that Giotto must occasionally have followed some more detailed traditions than are furnished by either of them; seeing that of one or two subjects the apocryphal gospels gave no distinct or sufficient explanation. Fortunately, however, in the course of some other researches, I met with a manuscript in the British Museum (Harl. 3571), containing a complete "History of the most Holy Family," written in Northern Italian of about the middle of the 14th century; and appearing to be one of the forms of the legend which Giotto has occasionally followed in preference to the statements of the

wretched in style as untrustworthy in matter; and are evidently nothing more than a collection, in rude imitation of the style of the Evangelists, of such floating traditions as became current among the weak Christians of the earlier ages, when their inquiries respecting the history of Mary were met by the obscurity under which the Divine will had veiled her humble person and character. There must always be something painful, to those who are familiar with the Scriptures, in reading these feeble and foolish mockeries of the manner of the inspired writers; but it will be proper, nevertheless, to give the exact words in which the scenes represented by Giotto were recorded to *him*.

Protevangelion. I have therefore, in illustration of the paintings, given, when it seemed useful, some portions of this manuscript ; and these, with one or two verses of the commonly received accounts, will be found generally enough to interpret sufficiently the meaning of the painter.

The following complete list of the subjects will at once enable the reader to refer any of them to its place in the series, and on the walls of the building ; and I have only now to remind him in conclusion, that within those walls the greatest painter and greatest poet of mediæval Italy held happy companionship during the time when the frescoes were executed. "It is "not difficult," says the writer already so often quoted, Lord Lindsay, "gazing on these silent "but eloquent walls, to repeople them with the "group once, as we know, five hundred years "ago, assembled within them : Giotto intent "upon his work, his wife Ciuta admiring his "progress ; and Dante, with abstracted eye, "alternately conversing with his friend, and "watching the gambols of the children playing "on the grass before the door."

SERIES OF SUBJECTS.*

1. The Rejection of Joachim's Offering.
2. Joachim retires to the Sheepfold.
3. The Angel appears to Anna.
4. The Sacrifice of Joachim.
5. The Vision of Joachim.
6. The Meeting at the Golden Gate.
7. The Birth of the Virgin.
8. The Presentation of the Virgin.
9. The Rods are brought to the High Priest.
10. The Watching of the Rods.
11. The Betrothal of the Virgin.
12. The Virgin returns to her House.

* It may be noticed that in the following pages the titles of a few of the subjects are slightly varied from this list. Thus No. 5 is headed, "The Angel (Raphael) appears to Joachim"; Nos. 13 and 14 (which are in reality one picture) are given as "The Annunciation (*a*) The Angel Gabriel, (*b*) The Virgin Mary; and No. 16 is called "The Nativity." See also Nos. 10 and 12. So again in the lettering under the Arundel Society's illustration, No. 11 was entitled "The Espousal of the Virgin."—ED. 1899.

- 13. } The Angel Gabriel.
- 14. } The Virgin Annunciate.
- 15. The Salutation.
- 16. The Angel appearing to the Shepherds.
- 17. The Wise Men's Offering.
- 18. The Presentation in the Temple.
- 19. The Flight into Egypt.
- 20. The Massacre of the Innocents.
- 21. The Young Christ in the Temple.
- 22. The Baptism of Christ.
- 23. The Marriage in Cana.
- 24. The Raising of Lazarus.
- 25. The Entry into Jerusalem.
- 26. The Expulsion from the Temple.
- 27. The Hiring of Judas.
- 28. The Last Supper.
- 29. The Washing of the Feet.
- 30. The Kiss of Judas.
- 31. Christ before Caiaphas.
- 32. The Scourging of Christ.
- 33. Christ bearing His Cross.
- 34. The Crucifixion.
- 35. The Entombment.

36. The Resurrection.
 37. The Ascension.
 38. The Descent of the Holy Spirit.
-

To these may now be added :

Christ in Glory.

The Last Judgment.

The Virtues and Vices.

<i>a</i>	Prudence	.	<i>facing</i>	.	.	<i>n</i>	Folly.
<i>b</i>	Fortitude	.	„	.	.	<i>m</i>	Inconstancy.
<i>c</i>	Temperance	.	„	.	.	<i>l</i>	Anger.
<i>d</i>	Justice	.	„	.	.	<i>k</i>	Injustice.
<i>e</i>	Faith	.	„	.	.	<i>j</i>	Infidelity.
<i>f</i>	Charity	.	„	.	.	<i>i</i>	Envy.
<i>g</i>	Hope	.	„	.	.	<i>h</i>	Despair.

I.

THE REJECTION OF JOACHIM'S OFFERING.

“At that time, there was a man of perfect
“holiness, named Joachim, of the tribe of
“Juda, and of the city of Jerusalem. And
“this Joachim had in contempt the riches and
“honours of the world; and for greater
“despite to them, he kept his flocks, with
“his shepherds.

“* * * And he, being so holy and
“just, divided the fruits which he received
“from his flocks into three parts: a third
“part—wool, and lambs, and such like—he
“gave to God, that is to say, to those who
“served God, and who ministered in the
“temple of God; another third part he gave
“to widows, orphans, and pilgrims; the
“remaining third he kept for himself and
“his family. And he persevering in this,
“God so multiplied and increased his goods

“ that there was no man like him in the land
 “ of Israel. * * * And having come
 “ to the age of twenty years, he took to
 “ wife Anna, the daughter of Ysaya, of his
 “ own tribe, and of the lineage of David.

“ This precious St. Anna had always per-
 “ severed in the service of God with great
 “ wisdom and sincerity ; * * * and
 “ having received Joachim for her husband,
 “ was subject to him, and gave him honour
 “ and reverence, living in the fear of God.
 “ And Joachim having lived with his wife
 “ Anna for twenty years, yet having no child,
 “ and there being a great solemnity in Jeru-
 “ salem, all the men of the city went to offer
 “ in the temple of God, which Solomon had
 “ built ; and Joachim entering the temple with
 “ (incense ?) and other gifts to offer on the
 “ altar, and Joachim having made his offering,
 “ the minister of the temple, whose name was
 “ Issachar, threw Joachim’s offering from off
 “ the altar, and drove Joachim out of the
 “ temple, saying, ‘ Thou, Joachim, art not
 “ worthy to enter into the temple, seeing that
 “ God has not added His blessing to you, as
 “ in your life you have had no seed.’ Thus

“ Joachim received a great insult in the sight
 “ of all the people ; and he being all ashamed,
 “ returned to his house, weeping and lament-
 “ ing most bitterly.” (MS. Harl.)

The Gospel of St. Mary differs from this MS. in its statement of the respective cities of Joachim and Anna, saying that the family of the Virgin’s father “was of Galilee and of the
 “ city of Nazareth, the family of her mother
 “ was of Bethlehem.” It is less interesting in details ; but gives a better, or at least more graceful, account of Joachim’s repulse, saying that Issachar “despised Joachim and his
 “ offerings, and asked him why he, who had
 “ no children, would presume to appear
 “ among those who had : adding, that his
 “ offerings could never be acceptable to God,
 “ since he had been judged by Him unworthy
 “ to have children ; the Scripture having said,
 “ Cursed is every one who shall not beget a
 “ male in Israel.”

Giotto seems to have followed this latter account, as the figure of the high priest is far from being either ignoble or ungentele.

The temple is represented by the two most important portions of a Byzantine church ;

namely, the ciborium which covered the altar, and the pulpit or reading-desk ; with the low screen in front of the altar enclosing the part of the church called the "cancellum." Lord Lindsay speaks of the priest within this enclosure as "confessing a young man who kneels at his feet." It seems to me, rather, that he is meant to be accepting the offering of another worshipper, so as to mark the rejection of Joachim more distinctly.*

* The offering of Joachim, a small lamb which he holds in his hands, is not very well shown in the illustration.—
ED. 1899.

Voss & Crampton, Sc.

I

THE REJECTION OF JOACHIM'S OFFERING

II.

JOACHIM RETIRES TO THE SHEEPFOLD.

“Then Joachim, in the following night,
“resolved to separate himself from companion-
“ship; to go to the desert places among the
“mountains, with his flocks; and to inhabit
“those mountains, in order not to hear such
“insults. And immediately Joachim rose
“from his bed, and called about him all his
“servants and shepherds, and caused to be
“gathered together all his flocks, and goats,
“and horses, and oxen, and what other beasts
“he had, and went with them and with the
“shepherds into the hills; and Anna his wife
“remained at home disconsolate, and mourn-
“ing for her husband, who had departed from
“her in such sorrow.” (MS. Harl.)

“But upon inquiry, he found that all the
“righteous had raised up seed in Israel.
“Then he called to mind the patriarch

“ Abraham,—how that God in the end of his
 “ life had given him his son Isaac : upon
 “ which he was exceedingly distressed, and
 “ would not be seen by his wife ; but retired
 “ into the wilderness and fixed his tent there,
 “ and fasted forty days and forty nights,
 “ saying to himself, ‘ I will not go down to
 “ eat or drink till the Lord my God shall
 “ look down upon me ; but prayer shall be
 “ my meat and drink.’ ” (Protevangelion,
 chap. i.)

Giotto seems here also to have followed the ordinary tradition, as he has represented Joachim retiring unattended,—but met by two of his shepherds, who are speaking to each other, uncertain what to do or how to receive their master. The dog hastens to meet him with joy. The figure of Joachim is singularly beautiful in its pensiveness and slow motion ; and the ignobleness of the herdsmen’s figures is curiously marked in opposition to the dignity of their master.

Vaus & Crampton, sc.

II

JOACHIM RETIRES TO THE SHEEPFOLD

III.

THE ANGEL APPEARS TO ANNA.

“ Afterwards the angel appeared to Anna
“ his wife, saying, ‘ Fear not, neither think
“ that which you see is a spirit. For I
“ am that angel who hath offered up your
“ prayers and alms before God, and am
“ now sent to tell you that a daughter will
“ be born unto you. * * * Arise, there-
“ fore, and go up to Jerusalem; and when
“ you shall come to that which is called the
“ Golden Gate (because it is gilt with gold),
“ as a sign of what I have told you, you
“ shall meet your husband, for whose safety
“ you have been so much concerned.’ ” (Gospel
of St. Mary, chap. iii. 1-7.)

The accounts in the Protevangelion and in the Harleian MS. are much expanded: relating how Anna feared her husband was dead, he having been absent from her five months; and how Judith, her maid, taunted

her with her childlessness; and how, going then into her garden, she saw a sparrow's nest, full of young, upon a laurel-tree, and mourning within herself, said, "I am not comparable to the very beasts of the earth, for even they are fruitful before thee, O Lord. * * * I am not comparable to the very earth, for the earth produces its fruits to praise thee.' Then the angel of the Lord stood by her," &c.

Both the Protevangelion and Harleian MS. agree in placing the vision in the garden; the latter adding, that she fled "into her chamber in great fear, and fell upon her bed, and lay as in a trance all that day and all that night, but did not tell the vision to her maid, because of her bitter answering." Giotto has deviated from both accounts in making the vision appear to Anna in her chamber, while the maid, evidently being considered an important personage, is at work in the passage. Apart from all reference to the legends, there is something peculiarly beautiful in the simplicity of Giotto's conception, and in the way in which he has shown the angel entering

Vaux & Crampton, Sc.

III

THE ANGEL APPEARS TO ANNA

at the window, without the least endeavour to impress our imagination by darkness, or light, or clouds, or any other accessory; as though believing that angels might appear anywhere, and any day, and to all men, as a matter of course, if we would ask them, or were fit company for them.

See for further mention of this fresco, *ante*, p. 43, § 21, of the Introduction.—ED. 1899.

IV.

THE SACRIFICE OF JOACHIM.

The account of this sacrifice is only given clearly in the Harleian MS.; but even this differs from Giotto's series in the order of the visions, as the subject of the *next* plate is recorded first in this MS., under the curious heading, "*Disse Sancto Theofilo* " como l'angelo de Dio aperse a Joachim lo " qual li anuntia la nativita della vergene " Maria;" while the record of this vision and sacrifice is headed, "Como l'angelo de " Dio aparse *anchora* a Joachim." It then proceeds thus: "At this very moment of " the day" (when the angel appeared to Anna), "there appeared a most beautiful " youth (*unno belitissimo zovene*) among the " mountains there, where Joachim was, and " said to Joachim, 'Wherefore dost thou " not return to thy wife?' And Joachim " answered, 'These twenty years God has

" given me no fruit of her, wherefore I was
 " chased from the temple with infinite shame.
 " * * * And, as long as I live, I will
 " give alms of my flocks to widows and
 " pilgrims.' * * * And these words
 " being finished, the youth answered, 'I am
 " the angel of God who appeared to thee
 " the other time for a sign; and appeared
 " to thy wife Anna, who always abides in
 " prayer, weeping day and night; and I
 " have consoled her; wherefore I command
 " thee to observe the commandments of
 " God, and his will, which I tell you truly,
 " that of thee shall be born a daughter, and
 " that thou shalt offer her to the temple of
 " God, and the Holy Spirit shall rest upon
 " her, and her blessedness shall be above
 " the blessedness of all virgins, and her holi-
 " ness so great that human nature will not
 " be able to comprehend it.' * * * *

* This passage in the old Italian of the MS. may interest
 some readers: "E complice queste parole lo zovene respoxe,
 " dignando, Io son l'angelo de Dio, lo quale si te aparse
 " l'altra fiada, in segno, e aparse a toa mulier Anna che
 " sempre sta in oration plauzando di e note, e si lo con-
 " solada; unde io te comando che tu debie osservare li
 " comandimenti de Dio, ela soua volonta che io te dico
 " veramente, che de la toa somenza insera una foils, e

"Then Joachim fell upon the earth, saying,
 "My lord, I pray thee to pray God for me,
 "and to enter into this my tabernacle, and
 "bless me, thy servant.' The angel answered,
 "'We are all the servants of God: and know
 "that my eating would be invisible, and my
 "drinking could not be seen by all the men
 "in the world; but of all that thou wouldest
 "give to me, do thou make sacrifice to God.'
 "Then Joachim took a lamb without spot
 "or blemish * * * * ; and when he
 "had made sacrifice of it, the angel of the
 "Lord disappeared and ascended into heaven;
 "and Joachim fell upon the earth in great
 "fear, and lay from the sixth hour until the
 "evening."

This is evidently nothing more than a very
 vapid imitation of the scriptural narrative of
 the appearances of angels to Abraham and
 Manoah. But Giotto has put life into it;
 and I am aware of no other composition in
 which so much interest and awe has been
 given to the literal "burnt sacrifice." In all

"questa offila al templo de Dio, e lo Spirito santo reposera
 "in ley, ela soa beatitudine sera sovera tute le altre
 "verzene, ela soua santita sera si grande che natura humana
 "non la pora comprendere."

Vans & Crampton, sc.

IV
THE SACRIFICE OF JOACHIM

other representations of such offerings which I remember, the interest is concentrated in the *slaying* of the victim. But Giotto has fastened on the *burning* of it; showing the white skeleton left on the altar, and the fire still hurtling up round it, typical of the Divine wrath, which is "as a consuming fire;" and thus rendering the sacrifice a more clear and fearful type not merely of the outward wounds and death of Christ, but of his soul-suffering. "All my bones are out of joint: my heart "is like wax; it is melted in the midst of "my bowels." *

The hand of the Deity is seen in the heavens—the sign of the Divine Presence.†

* (Note by a friend):—"To me the most striking part of "it is, that the skeleton is *entire* ('a bone of him shall not "be broken'), and that the head stands up still looking to "the skies: is it too fanciful to see a meaning in this?"

† Lord Lindsay says: "The hand of God issues from heaven, as in Byzantine art, in token of acceptance," and adds that the sceptre in the hand of the angel Gabriel is that usually represented in the mosaics. Attention may also be called to the figure of which the head and wings only are visible, rising out of the smoke of the altar.—ED. 1899.

V.

THE ANGEL (RAPHAEL) APPEARS
TO JOACHIM.

“Now Joachim being in this pain, the Lord
“God, Father of mercy, who abandons not
“his servants, nor ever fails to console them
“in their distresses, if they pray for his grace
“and pity, had compassion on Joachim, and
“heard his prayer, and sent the angel Raphael
“from heaven to earth to console him, and
“announce to him the nativity of the Virgin
“Mary. Therefore the angel Raphael ap-
“peared to Joachim, and comforted him with
“much peace, and foretold to him the birth
“of the Virgin in that glory and gladness,
“saying, ‘God save you, O friend of God,
“O Joachim! the Lord has sent me to declare
“to you an everlasting joy, and a hope that
“shall have no end.’ * * * * And
“having finished these words, the angel
“of the Lord disappeared from him, and
“ascended into the heaven.” (MS. Harl.)

Vane & Crampton, sc.

V

THE ANGEL (RAPHAEL) APPEARS TO JOACHIM

The passage which I have omitted is merely one of the ordinary Romanist accounts of the immaculate conception of the Virgin, put into the form of prophecy. There are no sufficient details of this part of the legend either in the Protevangelion or Gospel of St. Mary; but it is quite clear that Giotto followed it, and that he has endeavoured to mark a distinction in character between the angels Gabriel and Raphael* in the two subjects,—the form of Raphael melting back into the heaven, and being distinctly recognised as angelic, while Gabriel appears invested with perfect humanity. It is interesting to observe that the shepherds, who of course are not supposed to see the form of the Angel (his manifestation being only granted to Joachim during his sleep), are yet evidently under the influence of a certain degree of awe and expectation, as being conscious of some presence other than they can perceive, while the animals are unconscious altogether.

* The MS. makes the angel Raphael the only messenger. Giotto clearly adopts the figure of Gabriel from the Protevangelion.

VI.

THE MEETING AT THE GOLDEN GATE.

“And Joachim went down with the shepherds, and Anna stood by the gate, and saw Joachim coming with the shepherds. And she ran, and hanging about his neck, said, ‘Now I know that the Lord hath greatly blessed me.’” (Protevangelion, iv. 8, 9.)

This is one of the most celebrated of Giotto's compositions, and deservedly so, being full of the most solemn grace and tenderness. The face of St. Anna, half seen, is most touching in its depth of expression; and it is very interesting to observe how Giotto has enhanced its sweetness, by giving a harder and grosser character than is usual with him to the heads of the other two principal female figures (not but that this cast of feature is found frequently in the figures of somewhat earlier art), and by

Vaus & Crampton, Sc.

VI

THE MEETING AT THE GOLDEN GATE

the rough and weather-beaten countenance of the entering shepherd. In like manner, the falling lines of the draperies owe a great part of their value to the abrupt and ugly oblongs of the horizontal masonry which adjoins them.

VII.

THE BIRTH OF THE VIRGIN.

"And Joachim said, 'Now I know that the Lord is propitious to me, and hath taken away all my sins.' And he went down from the temple of the Lord justified, and went to his own house.

"And when nine months were fulfilled to Anna, she brought forth, and said to the midwife, 'What have I brought forth?' And she told her, a girl.

"Then Anna said, 'The Lord hath this day magnified my soul.' And she laid her in the bed." (Protevangelion, v. 4-8.)

The composition is very characteristic of Giotto in two respects: first, in its natural homeliness and simplicity (in older designs of the same subject the little Madonna is represented as born with a golden crown on her head); and secondly, in the smallness of the breast and head of the sitting figure on

Vaux & Crampton, sc.

VII
THE BIRTH OF THE VIRGIN

the right,—a fault of proportion often observable in Giotto's figures of children or young girls.

For the first time, also, in this series, we have here two successive periods of the scene represented simultaneously, the babe being painted twice. This practice was frequent among the early painters, and must necessarily become so wherever painting undertakes the task of lengthened narrative. Much absurd discussion has taken place respecting its propriety; the whole question being simply whether the human mind can or cannot pass from the contemplation of one event to that of another, without reposing itself on an intermediate gilt frame.

VIII.

THE PRESENTATION OF THE VIRGIN.

“ And when three years were expired, and
“ the time of her weaning complete, they
“ brought the Virgin to the temple of the
“ Lord with offerings.

“ And there were about the temple, accord-
“ ing to the fifteen Psalms of Degrees, fifteen
“ stairs to ascend.

“ The parents of the blessed Virgin and
“ infant Mary put her upon one of these
“ stairs; but while they were putting off
“ their clothes in which they had travelled,
“ in the meantime, the Virgin of the Lord in
“ such a manner went up all the stairs, one
“ after another, without the help of any one
“ to lead her or lift her, that any one would
“ have judged from hence that she was of
“ perfect age.” (Gospel of St. Mary, iv. 1-6.)

Faus & Crampton, Sc.

VIII

THE PRESENTATION OF THE VIRGIN

There seems nothing very miraculous in a child's walking up stairs at three years old; but this incident is a favourite one among the Roman Catholic painters of every period: generally, however, representing the child as older than in the legend, and dwelling rather on the solemn feeling with which she presents herself to the high-priest, than on the mere fact of her being able to walk alone. Giotto has clearly regarded the incident entirely in this light; for St. Anna touches the child's arm as if to support her; so that the so-called miraculous walking is not even hinted at.

Lord Lindsay particularly notices that the Virgin is "a dwarf woman instead of a child;—the delineation of childhood was "one of the latest triumphs of art." Even in the time of those latest triumphs, however, the same fault was committed in another way; and a boy of eight or ten was commonly represented—even by Raffaëlle himself—as a dwarf Hercules, with all the gladiatorial muscles already visible in stunted rotundity. Giotto probably felt he had not

power enough to give dignity to a child of three years old, and intended the womanly form to be rather typical of the Virgin's advanced mind, than an actual representation of her person.

Vaus & Crampton, Sc.

IX

THE RODS ARE BROUGHT TO THE HIGH PRIEST

IX.

THE RODS ARE BROUGHT TO THE HIGH-PRIEST.

“Then he (the high-priest) appointed that
“all the men of the house and family of David
“who were marriageable, and not married,
“should bring their several rods to the altar.
“And out of whatsoever person’s rod, after
“it was brought, a flower should bud forth,
“and on the top of it the Spirit of the Lord
“should sit in the appearance of a dove,
“he should be the man to whom the Virgin
“should be given, and be betrothed to her.”
(Gospel of St. Mary, v. 16, 17.)

There has originally been very little interest in this composition; and the injuries which it has suffered have rendered it impossible for the draftsman to distinguish the true folds of the draperies amidst the defaced and worn colours of the fresco, so that the character of the central figure is lost. The only points

requiring notice are, first, the manner in which St. Joseph holds his rod, depressing and half-concealing it,* while the other suitors present theirs boldly; and secondly, the graceful though monotonous grouping of the heads of the crowd behind him. This mode of rendering the presence of a large multitude, showing only the crowns of the heads in complicated perspective, was long practised in mosaics and illuminations before the time of Giotto, and always possesses a certain degree of sublimity in its power of suggesting perfect unity of feeling and movement among the crowd.

* In the next chapter, it is said that "Joseph drew back his rod when every one else presented his."

Vans & Crampton Sc.

X

THE WATCHING OF THE RODS AT THE ALTAR

X.

THE WATCHING OF THE RODS AT THE ALTAR.

"After the high-priest had received their rods, he went into the temple to pray.

"And when he had finished his prayer, he took the rods and went forth and distributed them; and there was no miracle attended them.

"The last rod was taken by Joseph; and behold, a dove proceeded out of the rod, and flew upon the head of Joseph." (Prot-evangelion, viii. 9-11.)

This is among the least graceful designs of the series; though the clumsiness in the contours of the leading figures is indeed a fault which often occurs in the painter's best works, but it is here unredeemed by the rest of the composition. The group of the suitors, however, represented as waiting at the outside of the temple, is very beautiful in its earnestness,

more especially in the passionate expression of the figure in front. It is difficult to look long at the picture without feeling a degree of anxiety, and strong sympathy with the silent watching of the suitors; and this is a sign of no small power in the work. The head of Joseph is seen far back on the extreme left; thus indicating by its position his humility, and desire to withdraw from the trial.*

* See *ante*, p. 44 (§ 21 of the Introduction) where "the relief of the faces in light against the dark sky" is mentioned. The tone of the sky is, however, lost in the reproduction, which also barely shows the Divine hand piercing the dome. See *ante*, No. IV. *note*.—ED. 1899.

Vaus & Crampton, sc.

XI

THE BETROTHAL OF THE VIRGIN

XI.

THE BETROTHAL OF THE VIRGIN.

There is no distinct notice of this event in the apocryphal Gospel: the traditional representation of it is nearly always more or less similar. Lord Lindsay's account of the composition before us is as follows:—

“The high-priest, standing in front of the altar, joins their hands; behind the Virgin stand her bridesmaids; behind St. Joseph the unsuccessful suitors, one of whom steps forward to strike him, and another breaks his rod on his knee. Joseph bears his own rod, on the flower of which the Holy Spirit rests in the semblance of a dove.”

The development of this subject by Perugino (for Raffaele's picture in the Brera is little more than a modified copy of Perugino's, now at Caen,) is well known; but notwithstanding all its beauty, there is not, I think, anything in the action of the disappointed suitors so

perfectly true or touching as that of the youth breaking his rod in this composition of Giotto's; nor is there among any of the figures the expression of solemn earnestness and intentness on the event which is marked among the attendants here, and in the countenances of the officiating priests.

XII.

THE VIRGIN MARY RETURNS TO HER HOUSE.

“Accordingly, the usual ceremonies of
“betrothing being over, he (Joseph) returned
“to his own city of Bethlehem to set his
“house in order, and to make the needful
“provisions for the marriage. But the Virgin
“of the Lord, Mary, with seven other virgins
“of the same age, who had been weaned at
“the same time, and who had been appointed
“to attend her by the priest, returned to her
“parents’ house in Galilee.” (Gospel of St.
Mary, vi. 6, 7.)

Of all the compositions in the Arena Chapel
I think this the most characteristic of the
noble time in which it was done. It is not
so notable as exhibiting the mind of Giotto,
which is perhaps more fully seen in subjects
representing varied emotion, as in the sim-
plicity and repose which were peculiar to the

compositions of the early fourteenth century. In order to judge of it fairly, it ought first to be compared with any classical composition—with a portion, for instance, of the Elgin frieze,—which would instantly make manifest in it a strange seriousness and dignity and slowness of motion, resulting chiefly from the excessive simplicity of all its terminal lines. Observe, for instance, the pure wave from the back of the Virgin's head to the ground; and again, the delicate swelling line along her shoulder and left arm, opposed to the nearly unbroken fall of the drapery of the figure in front. It should then be compared with an Egyptian or Ninevite series of figures, which, by contrast, would bring out its perfect sweetness and grace, as well as its variety of expression: finally, it should be compared with any composition subsequent to the time of Raffaele, in order to feel its noble freedom from pictorial artifice and attitude. These three comparisons cannot be made carefully without a sense of profound reverence for the national spirit * which could produce a design

* *National*, because Giotto's works are properly to be looked on as the *fruit* of their own age, and the *food* of that which followed.

Vaus & Crampton, Sc.

XII

THE VIRGIN MARY RETURNS TO HER HOUSE

so majestic, and yet remain content with one so simple.

The small *loggia* of the Virgin's house is noticeable, as being different from the architecture introduced in the other pictures, and more accurately representing the Italian Gothic of the dwelling-house of the period. The arches of the windows have no capitals; but this omission is either to save time, or to prevent the background from becoming too conspicuous. All the real buildings designed by Giotto have the capital completely developed.

Here again, as in No. X., the relief of the faces against the dark sky is noticed in the Introduction (§ 21), and lost in the photograph.—ED. 1899.

XIII.

THE ANNUNCIATION.—THE ANGEL GABRIEL.

This figure is placed on one side of the arch at the east end of the body of the chapel; the corresponding figure of the Virgin being set on the other side. It was a constant practice of the mediæval artists thus to divide this subject; which, indeed, was so often painted, that the meaning of the separated figures of the Angel and Mary was as well understood as when they were seen in juxtaposition. Indeed, on the two sides of this arch they would hardly be considered as separated, since very frequently they were set to answer to each other from the opposite extremities of a large space of architecture.*

The figure of the Angel is notable chiefly for its serenity, as opposed to the later

* As, for instance, on the two opposite angles of the façade of the Cathedral of Rheims.

Vauz & Crampton, sc.

XIII

THE ANNUNCIATION—THE ANGEL GABRIEL

conceptions of the scene, in which he falls into the chamber upon the wing, like a stooping falcon.

The building above is more developed than in any other of the Arena paintings; but it must always remain a matter of question, why so exquisite a designer of architecture as Giotto should introduce forms so harsh and meagre into his backgrounds. Possibly he felt that the very faults of the architecture enhanced the grace and increased the importance of the figures; at least, the proceeding seems to me inexplicable on any other theory.*

* (Note by a friend :) "I suppose you will not admit as "an explanation, that he had not yet turned his mind to "architectural composition, the Campanile being some "thirty years later?"

XIV.

THE ANNUNCIATION.—THE VIRGIN MARY.

Vasari, in his notice of one of Giotto's Annunciations, praises him for having justly rendered the *fear* of the Virgin at the address of the Angel. If he ever treated the subject in such a manner, he departed from all the traditions of his time; for I am aware of no painting of this scene, during the course of the thirteenth and following centuries, which does not represent the Virgin as perfectly tranquil, receiving the message of the Angel in solemn thought and gentle humility, but without a shadow of fear. It was reserved for the painters of the sixteenth and seventeenth centuries to change angelic majesty into reckless impetuosity, and maiden meditation into panic dread.

The face of the Virgin is slightly disappointing. Giotto never reached a very high

Vaus & Crampton, sc.

XIV

THE ANNUNCIATION—THE VIRGIN MARY

standard of beauty in feature; depending much on distant effect in all his works, and therefore more on general arrangement of colour and sincerity of gesture, than on refinement of drawing in the countenance.

XV.

THE SALUTATION.

This picture, placed beneath the figure of the Virgin Annunciate at the east end of the chapel, and necessarily small, (as will be seen by the plan,) in consequence of the space occupied by the arch which it flanks, begins the second or lower series of frescoes ; being, at the same time, the first of the great chain of more familiar subjects, in which we have the power of comparing the conceptions of Giotto not only with the designs of earlier ages, but with the efforts which subsequent masters have made to exalt or vary the ideas of the principal scenes in the life of the Virgin and of Christ. The two paintings of the Angel Gabriel and the Virgin Annunciate hardly provoke such a comparison, being almost statue-like in the calm subjection of all dramatic interest to the symmetrical dignity and beauty of the two figures, leading,

Vaus & Crampton, Sc.

XV
THE SALUTATION

as they do, the whole system of the decoration of the chapel; but this of the Salutation is treated with no such reference to the architecture, and at once challenges comparison with the works of later masters.

Nor is the challenge feebly maintained. I have no hesitation in saying, that, among all the renderings of this scene which now exist, I remember none which gives the pure depth and plain facts of it so perfectly as this of Giotto's. Of majestic women bowing themselves to beautiful and meek girls, both wearing gorgeous robes, in the midst of lovely scenery, or at the doors of Palladian palaces, we have enough; but I do not know any picture which seems to me to give so truthful an idea of the action with which Elizabeth and Mary must actually have met,—which gives so exactly the way in which Elizabeth would stretch her arms, and stoop and gaze into Mary's face, and the way in which Mary's hand would slip beneath Elizabeth's arms, and raise her up to kiss her. I know not any Elizabeth so full of intense love, and joy, and humbleness; hardly any Madonna in which tenderness and dignity are so quietly

blended. She not less humble, and yet accepting the reverence of Elizabeth as her appointed portion, saying, in her simplicity and truth, "He that is mighty hath magnified me, and holy is His name." The longer that this group is looked upon, the more it will be felt that Giotto has done well to withdraw from it nearly all accessories of landscape and adornment, and to trust it to the power of its own deep expression. We may gaze upon the two silent figures until their silence seems to be broken, and the words of the question and reply sound in our ears, low, as if from far away :

"Whence is this to me, that the Mother
"of my Lord should come to me ?"

"My soul doth magnify the Lord, and my
"spirit hath rejoiced in God my Saviour."

Faus & Crampton, 25

XVI
THE NATIVITY

XVI.

THE NATIVITY.

I am not sure whether I shall do well or kindly in telling the reader anything about this beautiful design. Perhaps the less he knows about early art or early traditions, the more deeply he will feel its purity and truth; for there is scarcely an incident here, or anything in the manner of representing the incidents, which is not mentioned or justified in Scripture. The bold hilly background reminds us that Bethlehem was in the hill-country of Judah. But it may seem to have two purposes besides this literal one: the first, that it increases the idea of *exposure* and loneliness in the birth of Christ; the second, that the masses of the great hills, with the angels floating round them in the horizontal clouds, may in some sort represent to our thoughts the power and space of that heaven

and earth whose Lord is being laid in the manger-cradle.

There is an exquisite truth and sweetness in the way the Virgin turns upon the couch, in order herself to assist in laying the Child down. Giotto is in this exactly faithful to the scriptural words: "*She* wrapped the Child "in swaddling-clothes, and *laid* Him in a "manger." Joseph sits beneath in meditation; above, the angels, all exulting, and, as it were, confused with joy, flutter and circle in the air like birds,—three looking up to the Father's throne with praise and thankfulness, one stooping to adore the Prince of Peace, one flying to tell the shepherds. There is something to me peculiarly affecting in this disorder of theirs; even angels, as it were, breaking their ranks with wonder, and not knowing how to utter their gladness and passion of praise. There is noticeable here, as in all works of this early time, a certain confidence in the way in which the angels trust to their wings, very characteristic of a period of bold and simple conception. Modern science has taught us that a wing cannot be anatomically joined to a shoulder; and in

proportion as painters approach more and more to the scientific, as distinguished from the contemplative state of mind, they put the wings of their angels on more timidly, and dwell with greater emphasis upon the human form, and with less upon the wings, until these last become a species of decorative appendage,—a mere *sign* of an angel. But in Giotto's time an angel was a complete creature, as much believed in as a bird; and the way in which it would or might cast itself into the air, and lean hither and thither upon its plumes, was as naturally apprehended as the manner of flight of a chough or a starling. Hence Dante's simple and most exquisite synonym for angel, "Bird of God;" and hence also a variety and picturesqueness in the expression of the movements of the heavenly hierarchies by the earlier painters, ill replaced by the powers of foreshortening, and throwing naked limbs into fantastic positions, which appear in the cherubic groups of later times.

It is needless to point out the frank association of the two events,—the Nativity, and appearance of the Angel to the Shepherds.

They are constantly thus joined; but I do not remember any other example in which they are joined so boldly. Usually the shepherds are seen in the distance, or are introduced in some ornamental border, or other inferior place. The view of painting as a mode of suggesting relative or consecutive thoughts, rather than a realisation of any one scene, is seldom so fearlessly asserted, even by Giotto, as here, in placing the flocks of the shepherds at the foot of the Virgin's bed.

This bed, it will be noticed, is on a shelf of rock. This is in compliance with the idea founded on the Protevangelion and the apocryphal book known as the Gospel of Infancy, that our Saviour was born in a cave, associated with the scriptural statement that He was laid in a manger, of which the apocryphal gospels do not speak.

The vain endeavour to exalt the awe of the moment of the Saviour's birth has turned, in these gospels, the outhouse of the inn into a species of subterranean chapel, full of incense and candles. "It was after sunset, " when the old woman (the midwife), and " Joseph with her, reached the cave; and

" they both went into it. And behold, it was
 " all filled with light, greater than the light
 " of lamps and candles, and greater than the
 " light of the sun itself." (Infancy, i. 9.)
 " Then a bright cloud overshadowed the
 " cave, and the midwife said: This day my
 " soul is magnified." (Protevangelion, xiv.
 10.) The thirteenth chapter of the Protevan-
 gelion is, however, a little more skilful in
 this attempt at exaltation. " And leaving
 " her and his sons in the cave, Joseph went
 " forth to seek a Hebrew midwife in the
 " village of Bethlehem. But as I was going,
 " said Joseph, I looked up into the air, and
 " I saw the clouds astonished, and the fowls
 " of the air stopping in the midst of their
 " flight. And I looked down towards the earth
 " and saw a table spread, and working-people
 " sitting around it; but their hands were on
 " the table, and they did not move to eat.
 " But all their faces were fixed upwards."
 (Protevangelion, xiii. 1-7.)

It would, of course, be absurd to endeavour
 to institute any comparison between the
 various pictures of this subject, innumerable
 as they are; but I must at least deprecate

Lord Lindsay's characterising this design of Giotto's merely as the "Byzantine composition." It contains, indeed, nothing more than the materials of the Byzantine composition; but I know no Byzantine Nativity which at all resembles it in the grace and life of its action. And, for full a century after Giotto's time, in Northern Europe, the Nativity was represented in a far more conventional manner than this;—usually only the heads of the ox and ass are seen, and they are arranging, or holding with their mouths, the drapery of the couch of the Child, who is not being laid in it by the Virgin, but raised upon a kind of tablet high above her in the centre of the group. All these early designs, without exception, however, agree in expressing a certain degree of languor in the figure of the Virgin, and in making her recumbent on the bed. It is not till the fifteenth century that she is represented as exempt from suffering, and immediately kneeling in adoration before the Child.

Fans & Crampton, sc.

XVII

THE WISE MEN'S OFFERING

XVII.

THE WISE MEN'S OFFERING.

This is a subject which has been so great a favourite with the painters of later periods, and on which so much rich incidental invention has been lavished, that Giotto's rendering of it cannot but be felt to be barren. It is, in fact, perhaps the least powerful of all the series; and its effect is further marred by what Lord Lindsay has partly noted, the appearance—perhaps accidental, but if so, exceedingly unskilful—of matronly corpulence in the figure of the Madonna. The unfortunate failure in the representation of the legs and chests of the camels, and the awkwardness of the attempt to render the action of kneeling in the foremost king, put the whole composition into the class—not in itself an uninteresting one—of the slips or shortcomings of great masters. One incident in it only is worth observing. In other compositions

of this time, and in many later ones, the kings are generally presenting their offerings themselves, and the Child takes them in His hand, or smiles at them. The painters who thought this an undignified conception left the presents in the hands of the attendants of the Magi. But Giotto considers how presents would be received by an actual king; and as what has been offered to a monarch is delivered to the care of his attendants, Giotto puts a waiting angel to receive the gifts, as not worthy to be placed in the hands of the Infant.

The angel holds an incense-box in his hand, and at his feet lies a crown.—ED. 1899.

Laus & Crampton, sc.

XVIII

THE PRESENTATION IN THE TEMPLE

XVIII.

THE PRESENTATION IN THE TEMPLE.

This design is one of those which are peculiarly characteristic of Giotto as the head of the Naturalisti.* No painter before his time would have dared to represent the Child Jesus as desiring to quit the arms of Simeon, or the Virgin as in some sort interfering with the prophet's earnest contemplation of the Child by stretching her arms to receive Him. The idea is evidently a false one, quite unworthy of the higher painters of the religious school; and it is a matter of peculiar interest to see what must have been the strength of Giotto's love of plain facts, which could force him to stoop so low in the conception of this most touching scene. The child does not, it will be observed, merely stretch its arm to the Madonna, but is even struggling to escape, violently raising the left foot. But there is

* See account of his principles above, p. 24, § 12 C.

another incident in the composition, witnessing as notably to Giotto's powerful grasp of all the facts of his subject as this does to his somewhat hard and plain manner of grasping them; —I mean the angel approaching Simeon, as if with a message. The peculiar interest of the Presentation is for the most part inadequately represented in painting, because it is impossible to imply the fact of Simeon's having waited so long in the hope of beholding his Lord, or to inform the spectator of the feeling in which he utters the song of hope fulfilled. Giotto has, it seems to me, done all that he could to make us remember this peculiar meaning of the scene; for I think I cannot be deceived in interpreting the flying angel, with its branch of palm or lily, to be the Angel of Death, sent in visible fulfilment of the thankful words of Simeon: "Lord, now lettest Thou Thy servant depart in peace." The figure of Anna is poor and uninteresting; * that of the attendant, on the extreme left, very beautiful, both in its drapery and in the severe and elevated character of the features and head-dress.

* She looks at the Child, and bears a scroll with the words, "*Quoniam in isto erit redemptio seculi*"—"Since in Him shall be the redemption of the race").—ED. 1899.

XIX.

THE FLIGHT INTO EGYPT.

Giotto again shows, in his treatment of this subject, a juster understanding of the probable facts than most other painters. It becomes the almost universal habit of later artists to regard the flight as both sudden and secret, undertaken by Joseph and Mary, unattended, in the dawn of the morning, or "by night," so soon as Joseph had awaked from sleep. (Matt. ii. 14.) Without a continuous miracle, which it is unnecessary in this case to suppose, such a lonely journey would have been nearly impracticable. Nor was instant flight necessary; for Herod's order for the massacre could not be issued until he had been convinced, by the protracted absence of the Wise Men, that he was "mocked of them." In all probability the exact nature and extent of the danger was revealed to Joseph; and he would

make the necessary preparations for his journey with such speed as he could, and depart "by night" indeed, but not in the instant of awakening from his dream. The ordinary impression seems to have been received from the words of the Gospel of Infancy: "Go into Egypt *as soon as the cock crows.*" And the interest of the flight is rendering more thrilling, in late compositions, by the introduction of armed pursuers. Giotto has given a far more quiet, deliberate, and probable character to the whole scene, while he has fully marked the fact of divine protection and command in the figure of the guiding angel. Nor is the picture less interesting in its marked expression of the night. The figures are all distinctly seen, and there is no broad distribution of the gloom; but the vigorous blackness of the dress of the attendant who holds the bridle, and the scattered glitter of the lights on the Madonna's robe, are enough to produce the required effect on the mind.

The figure of the Virgin is singularly dignified: the broad and severe curves traced by the

Vaus & Crampton, sc.

XIX
THE FLIGHT INTO EGYPT

hem and deepest folds of her dress materially conducing to the nobleness of the group. The Child is partly sustained by a band fastened round the Madonna's neck. The quaint and delicate pattern on this band, together with that of the embroidered edges of the dress,* is of great value in opposing and making more manifest the severe and grave outlines of the whole figure, whose impressiveness is also partly increased by the rise of the mountain just above it, like a tent. A vulgar composer would have moved this peak to the right or left, and lost its power.

This mountain background is also of great use in deepening the sense of gloom and danger on the desert road. The trees represented as growing on the heights have probably been rendered indistinct by time. In early manuscripts such portions are invariably those which suffer most; the green (on which the leaves were once drawn with dark colours) mouldering away, and the lines of drawing with it. But even in what is here

* These are necessarily lost in the reproduction.—ED.
1899.

left there is noticeable more careful study of the distinction between the trees with thick spreading foliage, the group of two with light branches and few leaves, and the tree stripped and dead at the bottom of the ravine,* than an historical painter would now think it consistent with his dignity to bestow.

* Not very clearly seen in the reproduction at the back of the central figure of the group to the left of the design. - ED. 1899.

Vaus & Crampton, sc.

XX

THE MASSACRE OF THE INNOCENTS

XX.

MASSACRE OF THE INNOCENTS.

Of all the series, this composition is the one which exhibits most of Giotto's weaknesses. All early work is apt to fail in the rendering of violent action: but Giotto is, in this instance, inferior not only to his successors, but to the feeblest of the miniature-painters of the thirteenth century; while his imperfect drawing is seen at its worst in the nude figures of the children. It is, in fact, almost impossible to understand how any Italian, familiar with the eager gesticulations of the lower orders of his countrywomen on the smallest points of dispute with each other, should have been incapable of giving more adequate expression of true action and passion to the group of mothers; and, if I were not afraid of being accused of special pleading, I might insist at some length on a dim faith of

my own, that Giotto thought the actual agony and strivings of the probable scene unfit for pictorial treatment, or for common contemplation; and that he chose rather to give motionless types and personifications of the soldiers and women, than to use his strength and realistic faculty in bringing before the vulgar eye the unseemly struggle or unspeakable pain. The formal arrangement of the heap of corpses in the centre of the group; the crowded standing of the mothers, as in a choir of sorrow; the actual presence of Herod, to whom some of them appear to be appealing, —all seem to me to mark this intention; and to make the composition only a symbol or shadow of the great deed of massacre, not a realisation of its visible continuance at any moment. I will not press this conjecture; but will only add, that if it be so, I think Giotto was perfectly right; and that a picture thus conceived might have been deeply impressive, had it been more successfully executed; and a calmer, more continuous, comfortless grief expressed in the countenances of the women. Far better thus, than

with the horrible analysis of agony, and detail of despair, with which this same scene, one which ought never to have been made the subject of painting at all, has been gloated over by artists of more degraded times.

XXI.

THE YOUNG CHRIST IN THE TEMPLE.

This composition has suffered so grievously by time, that even the portions of it which remain are seen to the greatest disadvantage. Little more than various conditions of scar and stain can be now traced, where were once the draperies of the figures in the shade, and the suspended garland and arches on the right hand of the spectator; and in endeavouring not to represent more than there is authority for, the draughtsman and engraver have necessarily produced a less satisfactory plate than most others of the series.* But Giotto has also himself fallen

* The present reproduction shows clearly the condition of the design. Several of the figures are scarcely visible. The young Christ is seated in the middle with five doctors on either side. To the left SS. Mary and Joseph are seen entering, and Mary stretches out her arms to the Christ.—
ED. 1899.

Vans & Crampton, Sc.

XXI

THE YOUNG CHRIST IN THE TEMPLE

considerably below his usual standard. The faces appear to be cold and hard; and the attitudes are as little graceful as expressive either of attention or surprise. The Madonna's action, stretching her arms to embrace her Son, is pretty; but, on the whole, the picture has no value; and this is the more remarkable, as there were fewer precedents of treatment in this case than in any of the others; and it might have been anticipated that Giotto would have put himself to some pains when the field of thought was comparatively new. The subject of Christ teaching in the Temple rarely occurs in manuscripts; but all the others were perpetually repeated in the service-books of the period.

XXII.

THE BAPTISM OF CHRIST.

This is a more interesting work than the last; but it is also gravely and strangely deficient in power of entering into the subject; and this, I think, is common with nearly all efforts that have hitherto been made at its representation. I have never seen a picture of the Baptism, by any painter whatever, which was not below the average power of the painter; and in this conception of Giotto's, the humility of St. John is entirely unexpressed, and the gesture of Christ has hardly any meaning: it neither is in harmony with the words, "Suffer it to be so now," which must have been uttered before the moment of actual baptism, nor does it in the slightest degree indicate the sense in the Redeemer of now entering upon the great work of His ministry. In the earlier representations of the subject, the humility of St. John is never

lost sight of; there will be seen, for instance, an effort at expressing it by the slightly stooping attitude and bent knee, even in the very rude design given in outline on the opposite page. I have thought it worth while to set before the reader in this outline one example of the sort of traditional representations which were current throughout Christendom before Giotto arose. This instance is taken from a large choir-book, probably of French, certainly of Northern execution, towards the close of the thirteenth century;* and it is a very fair average example of the manner of design in the illuminated work of the period. The introduction of the scroll, with the legend, "This is My beloved Son," is both more true to the scriptural words, "Lo, a voice from heaven," and more reverent, than Giotto's introduction of the visible figure, as a type of the First Person of the Trinity. The boldness with which this type is introduced increases precisely as the religious sentiment of art decreases; in the fifteenth century it becomes utterly revolting.

* The exact date, 1290, is given in the title-page of the volume.

I have given this woodcut* for another reason also: to explain more clearly the mode in which Giotto deduced the strange form which he has given to the stream of the Jordan. In the earlier Northern works it is merely a green wave, rising to the Saviour's waist, as seen in the woodcut. Giotto, for the sake of getting standing-ground for his figures, gives *shores* to this wave, retaining its swelling form in the centre,—a very painful and unsuccessful attempt at reconciling typical drawing with laws of perspective.† Or perhaps it is less to be regarded as an effort at progress, than as an awkward combination of the Eastern and Western types of the Jordan. In the difference between these types there is matter of some interest. Lord Lindsay, who merely characterises this work of Giotto's as "the Byzantine composition," thus describes the usual Byzantine manner of representing the Baptism:

"The Saviour stands immersed to the
" middle in Jordan (*flowing between two deep*

* This has been reduced in size for this edition.—ED. 1899.

† A fish in the river to the left of the Christ is not seen in the reproduction.—ED. 1899.

" *and rocky banks*), on one of which stands
 " St. John, pouring the water on His head,
 " and on the other two angels hold His robes.
 " The Holy Spirit descends upon Him as a
 " dove, in a stream of light, from God the
 " Father, usually represented by a hand from
 " Heaven. Two of John's disciples stand
 " behind him as spectators. Frequently *the*
 " *river-god of Jordan* reclines with his oars
 " in the corner. * * * In the Baptistery
 " at Ravenna, the robe is supported, not
 " by an angel, but by the river-deity *Jordann*
 " (*Iordanes*?), who holds in his left hand a
 " reed as his sceptre."

Now in this mode of representing rivers
 there is something more than the mere Pagan
 tradition lingering through the wrecks of the
 Eastern Empire. A river, in the East and
 South, is necessarily recognised more distinctly
 as a beneficent power than in the West
 and North. The narrowest and feeblest stream
 is felt to have an influence on the life of
 mankind; and is counted among the possessions,
 or honoured among the deities, of the
 people who dwell beside it. Hence the importance
 given, in the Byzantine compositions,

to the name and speciality of the Jordan stream. In the North such peculiar definiteness and importance can never be attached to the name of any single fountain. Water, in its various forms of streamlet, rain, or river, is felt as an universal gift of heaven, not as an inheritance of a particular spot of earth. Hence, with the Gothic artists generally, the personality of the Jordan is lost in the green and nameless wave; and the simple rite of the Baptism is dwelt upon, without endeavouring, as Giotto has done, to draw the attention to the rocky shores of Bethabara and Ænon, or to the fact that "there was much water there."

Vaux & Crampton, Sc.

XXII
THE BAPTISM OF CHRIST

XXIII.

THE MARRIAGE IN CANA.

It is strange that the sweet significance of this first of the miracles should have been lost sight of by nearly all artists after Giotto ; and that no effort was made by them to conceive the circumstances of it in simplicity. The poverty of the family in which the marriage took place,—proved sufficiently by the fact that a carpenter's wife not only was asked as a chief guest, but even had authority over the servants,—is shown further to have been distressful, or at least embarrassed, poverty by their want of wine on such an occasion. It was not certainly to remedy an accident of careless provision, but to supply a need sorrowfully betraying the narrow circumstances of His hosts, that our Lord wrought the beginning of miracles. Many mystic meanings have been sought in the act, which, though there is no need to

deny, there is little evidence to certify: but we may joyfully accept, as its first indisputable meaning, that of simple kindness; the wine being provided here, when needed, as the bread and fish were afterwards for the hungry multitudes. The whole value of the miracle, in its serviceable tenderness, is at once effaced when the marriage is supposed, as by Veronese and other artists of later times, to have taken place at the house of a rich man. For the rest, Giotto sufficiently implies, by the lifted hand of the Madonna, and the action of the fingers of the bridegroom, as if they held sacramental bread, that there lay a deeper meaning under the miracle for those who could accept it. How all miracle *is* accepted by common humanity, he has also shown in the figure of the ruler of the feast, drinking. This unregarding forgetfulness of present spiritual power is similarly marked by Veronese, by placing the figure of a fool with his bauble immediately underneath that of Christ, and by making a cat play with her shadow in one of the wine-vases.

It is to be remembered, however, in

Yates & Crampton, 86.

XXIII
THE MARRIAGE IN CANA

examining all pictures of this subject, that the miracle was not made manifest to all the guests;—to none indeed, seemingly, except Christ's own disciples: the ruler of the feast, and probably most of those present (except the servants who drew the water), knew or observed nothing of what was passing, and merely thought the good wine had been "kept until now."

XXIV.

THE RAISING OF LAZARUS.

In consequence of the intermediate position which Giotto occupies between the Byzantine and Naturalist schools, two relations of treatment are to be generally noted in his work. As compared with the Byzantines, he is a realist, whose power consists in the introduction of living character and various incidents, modifying the formerly received Byzantine symbols. So far as he has to do this, he is a realist of the purest kind, endeavouring always to conceive events precisely as they were likely to have happened; not to idealise them into forms artfully impressive to the spectator. But in so far as he was compelled to retain, or did not wish to reject, the figurative character of the Byzantine symbols, he stands opposed to succeeding realists, in the quantity of meaning which probably lies hidden in any

Vaus & Crampton, Sc.

XXIV

THE RAISING OF LAZARUS

composition, as well as in the simplicity with which he will probably treat it, in order to enforce or guide to this meaning: the figures being often letters of a hieroglyphic, which he will not multiply, lest he should lose in force of suggestion what he gained in dramatic interest.

None of the compositions display more clearly this typical and reflective character than that of the Raising of Lazarus. Later designers dwell on vulgar conditions of wonder or horror, such as they could conceive likely to attend the resuscitation of a corpse; but with Giotto the physical re-animation is the type of a spiritual one, and, though shown to be miraculous, is yet in all its deeper aspects unperturbed, and calm in awfulness. It is also visibly gradual. "His face was bound about with a napkin." The nearest Apostle has withdrawn the covering from the face, and looks for the command which shall restore it from wasted corruption, and sealed blindness, to living power and light.

Nor is it, I believe, without meaning, that the two Apostles, if indeed they are intended

for Apostles, who stand at Lazarus' side, wear a different dress from those who follow Christ. I suppose them to be intended for images of the Christian and Jewish Churches in their ministration to the dead soul: the one removing its bonds, but looking to Christ for the word and power of life; the other inactive and helpless—the veil upon its face—in dread; while the principal figure fulfils the order it receives in fearless simplicity.*

* Mary and Martha are seen kneeling at the Saviour's feet.—ED. 1899.

Vaus & Crampton, Sc.

XXV

THE ENTRY INTO JERUSALEM

XXV.

THE ENTRY INTO JERUSALEM.

This design suffers much from loss of colour in translation. Its decorative effect depends on the deep blue ground, relieving the delicate foliage and the local colours of dresses and architecture. It is also one of those which are most directly opposed to modern feeling: the sympathy of the spectator with the passion of the crowd being somewhat rudely checked by the grotesque action of two of the foremost figures. We ought, however, rather to envy the deep seriousness which could not be moved from dwelling on the real power of the scene by any ungracefulness or familiarity of circumstance. Among men whose minds are rightly toned, nothing is ludicrous: it must, if an act, be either right or wrong, noble or base; if a thing seen, it must either be ugly or beautiful: and what is either wrong or deformed is not, among noble persons, in

anywise subject for laughter ; but, in the precise degree of its wrongness or deformity, a subject of horror. All perception of what, in the modern European mind, falls under the general head of the ludicrous, is either childish or profane ; often healthy, as indicative of vigorous animal life, but always degraded in its relation to manly conditions of thought. It has a secondary use in its power of detecting vulgar imposture ; but it only obtains this power by denying the highest truths.*

* The action of the two figures in the trees is somewhat lost in the reproduction : they are, of course, breaking off branches of palm. The figure at the feet of the ass is laying his garments in the way ; and behind him a second figure is preparing to do so. The head of the colt of the ass is just visible between the figure of the Saviour and the group behind him.—ED. 1899.

Vaus & Crampton, sc.

XXVI

THE EXPULSION FROM THE TEMPLE

XXVI.

THE EXPULSION FROM THE TEMPLE.

More properly, the Expulsion from the outer Court of the Temple (Court of Gentiles), as Giotto has indicated by placing the porch of the Temple itself in the background.

The design shows, as clearly as that of the Massacre of the Innocents, Giotto's want of power, and partly of desire, to represent rapid or forceful action. The raising of the right hand, not holding any scourge,* resembles the

* In the Arundel Society's woodcut there is no scourge, and Mr. Ruskin wrote evidently with the woodcut and not the original before him. The photographic reproduction shows clearly the scourge of cord above and below the hand. The animals to the left appear to be a cow and a sheep; one of those to the right, a ram. The figure to the Saviour's left carries a birdcage (not very clearly seen in the reproduction) while a larger cage is seen at his feet, and there are other cages or coops in the background. In the foreground is an overturned table. The child with the dove is clearly seen; the second child less evidently, clinging to the knees of one of the apostles who bends over it.—ED. 1899.

action afterwards adopted by Orcagna, and finally by Michael Angelo in his Last Judgment: and my belief is, that Giotto considered this act of Christ's as partly typical of the final judgment, the Pharisees being placed on the left hand, and the disciples on the right. From the faded remains of the fresco, the draughtsman could not determine what animals are intended by those on the left hand. But the most curious incident (so far as I know, found only in this design of the Expulsion, no subsequent painter repeating it,) is the sheltering of the two children, one of them carrying a dove, under the arm and cloak of two disciples. Many meanings might easily be suggested in this; but I see no evidence for the adoption of any distinct one.

Vaus & Crampton, sc.

XXVII
THE HIRING OF JUDAS

XXVII.

THE HIRING OF JUDAS.

The only point of material interest presented by this design is the decrepit and distorted shadow of the demon, respecting which it may be well to remind the reader that all the great Italian thinkers concurred in assuming decrepitude or disease, as well as ugliness, to be a characteristic of all natures of evil. Whatever the extent of the power granted to evil spirits, it was always abominable and contemptible; no element of beauty or heroism was ever allowed to remain, however obscured, in the aspect of a fallen angel. Also, the demoniacal nature was shown in acts of betrayal, torture, or wanton hostility; never in valiancy or perseverance of contest. I recollect no mediæval demon who shows as much insulting, resisting, or contending power as Bunyan's Apollyon. They can only cheat, undermine, and mock;

never overthrow. Judas, as we should naturally anticipate, has not in this scene the nimbus of an Apostle; yet we shall find it restored to him in the next design. We shall discover the reason of this only by a careful consideration of the meaning of that fresco.*

* No nimbus is shown in the Arundel Society's woodcut, and the dark mass seen in the photographic reproduction above Judas' head may not be one. Lord Lindsay observes that "Judas is drest in yellow or saffron, the colour of treachery, constantly appropriated to him in ancient art."—
ED. 1899.

Pais & Crampton, sc.

XXVIII
THE LAST SUPPER

XXVIII.

THE LAST SUPPER.

I have not examined the original fresco with care enough to be able to say whether the uninteresting quietness of its design is redeemed by more than ordinary attention to expression; it is one of the least attractive subjects in the Arena Chapel, and always sure to be passed over in any general observation of the series: nevertheless, however unfavourably it may at first contrast with the designs of later masters, and especially with Leonardo's, the reader should not fail to observe that Giotto's aim, had it been successful, was the higher of the two, as giving truer rendering of the probable fact. There is no distinct evidence, in the sacred text, of the annunciation of coming treachery having produced among the disciples the violent surprise and agitation represented by Leonardo. Naturally, they would not at first understand

what was meant. They knew nothing distinctly of the machinations of the priests ; and so little of the character or purposes of Judas, that even after he had received the sop which was to point him out to the others as false ;— and after they had heard the injunction, “That thou doest, do quickly,”—the other disciples had still no conception of the significance, either of the saying, or the act : they thought that Christ meant he was to buy something for the feast. Nay, Judas himself, so far from starting, as a convicted traitor, and thereby betraying himself, as in Leonardo’s picture, had not, when Christ’s first words were uttered, any immediately active intention formed. The devil had not entered into him until he received the sop. The passage in St. John’s account is a curious one, and little noticed ; but it marks very distinctly the paralysed state of the man’s mind. He had talked with the priests, covenanted with them, and even sought opportunity to bring Jesus into their hands ; but while such opportunity was wanting, the act had never presented itself fully to him for adoption or rejection. He had toyed with it, dreamed over it,

hesitated, and procrastinated over it, as a stupid and cowardly person would, such as traitors are apt to be. But the way of retreat was yet open; the conquest of the tempter not complete. Only after receiving the sop the idea *finally* presented itself clearly, and was accepted, "To-night, while He is in the garden, I can do it; and I will." And Giotto has indicated this distinctly by giving Judas still the Apostle's nimbus,* both in this subject and in that of the Washing of the Feet; while it is taken away in the previous subject of the Hiring, and the following one of the Seizure: thus it fluctuates, expires, and reilluminates itself, until his fall is consummated. This being the general state of the Apostles' knowledge, the words, "One of you shall betray me," would excite no feeling in their minds correspondent to that with which we now read the prophetic sentence. What this "giving up" of their Master meant became a question of bitter and self-searching thought with them,—gradually of intense sorrow and questioning. But had they understood it in the sense we

* Here the nimbus, clear in a large photograph of the fresco, is scarcely seen in the small reproductions.—ED. 1899.

now understand it, they would never have each asked, "Lord, is it I?" Peter believed himself incapable even of *denying* Christ: and of giving Him up to death for money, every one of His true disciples *knew* themselves incapable; the thought never occurred to them. In slowly-increasing wonder and sorrow (ἤρξαντο λυπεῖσθαι, Mark xiv. 19), not knowing what was meant, they asked one by one, with pauses between, "Is it I?" and another, "Is it I?" and this so quietly and timidly that the one who was lying on Christ's breast never stirred from his place; and Peter, afraid to speak, signed to him to ask who it was. One further circumstance, showing that this was the real state of their minds, we shall find Giotto take cognisance of in the next fresco.

Vaus & Crampton, sc.

XXIX

THE WASHING OF THE FEET

XXIX.

THE WASHING OF THE FEET.

In this design, it will be observed, there are still the twelve disciples, and the nimbus is yet given to Judas (though, as it were, setting, his face not being seen).*

Considering the deep interest and importance of every circumstance of the Last Supper, I cannot understand how preachers and commentators pass by the difficulty of clearly understanding the periods indicated in St. John's account of it. It seems that Christ must have risen while they were still eating, must have washed their feet as they sate or reclined at the table, just as the Magdalen had washed His own feet in the

* There is, I think, some error here, owing to the loss of likeness in the faces in the reproduction of the Arundel Society. Judas is not hidden behind the figure to the extreme right, but is the centre of the three figures to the extreme left. This is clear from the face, the likeness of which is carefully preserved in this and the two preceding designs.—ED. 1899.

Pharisee's house; that, this done, He returned to the table, and the disciples continuing to eat, presently gave the sop to Judas.* For St. John says, that he having received the sop, went *immediately* out; yet that Christ had washed his feet is certain, from the words, "Ye are clean, but not all." Whatever view the reader may, on deliberation, choose to accept, Giotto's is clear, namely, that though not cleansed by the baptism, Judas was yet capable of being cleansed. The devil had not entered into him at the time of the washing of the feet, and he retains the sign of an Apostle.

The composition is one of the most beautiful of the series, especially owing to the submissive grace of the two standing figures.

* It may be worth noting that Giotto gives the same scene to both this and the previous design. The two canopies are identical in the smallest details.—ED. 1899.

Faus & Crampton, Sr.

XXX
THE KISS OF JUDAS

XXX.

THE KISS OF JUDAS.

For the first time we have Giotto's idea of the face of the traitor clearly shown. It is not, I think, traceable through any of the previous series;* and it has often surprised me to observe how impossible it was in the works of almost any of the sacred painters to determine by the mere cast of feature which was meant for the false Apostle. Here, however, Giotto's theory of physiognomy, and together with it his idea of the character of Judas, are perceivable enough. It is evident that he looks upon Judas mainly as a sensual

* I do not understand this view, as the face is clearly seen in the design of the Hiring, and, as identified above, in that of the Washing of the Feet, although not quite so clear in the Last Supper. What is remarkable is the complete change of feature in this design of the Kiss. Instead of the thin, hatchet-like people, we have a much coarser type. Perhaps the difference is due to restoration. Lord Lindsay notices the singular placidity of Malchus as St. Peter cuts off his ear.—ED. 1899.

dullard, and foul-brained fool; a man in no respect exalted in bad eminence of treachery above the mass of common traitors, but merely a distinct type of the eternal treachery to good, in vulgar men, which stoops beneath, and opposes in its appointed measure, the life and efforts of all noble persons, their natural enemies in this world; as the slime lies under a clear stream running through an earthy meadow. Our careless and thoughtless English use of the word into which the Greek "Diabolos" has been shortened, blinds us in general to the meaning of "Devilry," which, in its essence, is nothing else than slander, or traitorhood;—the accusing and giving up of good. In particular it has blinded us to the meaning of Christ's words, "Have not I chosen you twelve, and one of you is a traitor and accuser?" and led us to think that the "one of you is a devil" indicated some greater than human wickedness in Judas; whereas the practical meaning of the entire fact of Judas' ministry and fall is, that out of any twelve men chosen for the forwarding of any purpose,—or, much more, out of any twelve men we meet,—one, probably, is or will be a Judas.

The modern German renderings of all the scenes of Christ's life in which the traitor is conspicuous are very curious in their vulgar misunderstanding of the history, and their consequent endeavours to represent Judas as more diabolic than selfish, treacherous, and stupid men are in all their generations. They paint him usually projected against strong effects of light, in lurid chiaroscuro;—enlarging the whites of his eyes, and making him frown, grin, and gnash his teeth on all occasions, so as to appear among the other Apostles invariably in the aspect of a Gorgon.

How much more deeply Giotto has fathomed the fact, I believe all men will admit who have sufficient purity and abhorrence of falsehood to recognise it in its daily presence, and who know how the devil's strongest work is done for him by men who are too bestial to understand what they betray.

XXXI.

CHRIST BEFORE CAIAPHAS.

Little is to be observed in this design of any distinctive merit ; it is only a somewhat completer version of the ordinary representation given in illuminated missals and other conventual work, suggesting, as if they had happened at the same moment, the answer, "If I have spoken evil, bear witness of the evil," and the accusation of blasphemy which causes the high-priest to rend his clothes.

Apparently distrustful of his power of obtaining interest of a higher kind, Giotto has treated the enrichments more carefully than usual, down even to the steps of the high-priest's seat. The torch and barred shutters conspicuously indicate its being now dead of night. That the torch is darker than the chamber, if not an error in the drawing, is probably the consequence of a darkening alteration in the yellow colours used for the flame.

Vans & Crampton, Sc.

XXXI
CHRIST BEFORE CAIAPHAS

Vaus & Crampton, sc.

XXXII
THE SCOURGING OF CHRIST

XXXII.

THE SCOURGING OF CHRIST.

It is characteristic of Giotto's rational and human view of all subjects admitting such aspect, that he has insisted here chiefly on the dejection and humiliation of Christ, making no attempt to suggest to the spectator any other divinity than that of patience made perfect through suffering. Angelico's conception of the same subject is higher and more mystical. He takes the moment when Christ is blindfolded, and exaggerates almost into monstrosity the vileness of feature and bitterness of sneer in the questioners, "Prophecy unto us, who is he that smote thee;" but the bearing of the person of Christ is entirely calm and unmoved; and His eyes, open, are seen through the blinding veil, indicating the ceaseless omniscience.

This mystical rendering is, again, rejected by the later realistic painters; but while the

earlier designers, with Giotto at their head, dwelt chiefly on the humiliation and the mockery, later painters dwelt on the physical pain. In Titian's great picture of this subject in the Louvre, one of the executioners is thrusting the thorn-crown down upon the brow with his rod, and the action of Christ is that of a person suffering extreme physical agony.

No representations of the scene exist, to my knowledge, in which the mockery is either sustained with indifference, or rebuked by any stern or appealing expression of feature; yet one of these two forms of endurance would appear, to a modern habit of thought, the most natural and probable.

Vaux & Crampton, Sc.

XXXIII

CHRIST BEARING HIS CROSS

XXXIII.

CHRIST BEARING HIS CROSS.

This design is one of great nobleness and solemnity in the isolation of the principal figure, and removal of all motives of interest depending on accessories, or merely temporary incidents. Even the Virgin and her attendant women are kept in the background ; * all appeal for sympathy through physical suffering is disdained. Christ is not represented as borne down by the weight of the Cross, nor as urged forward by the impatience of the executioners. The thing to be shown,—the unspeakable mystery,—is the simple fact, the Bearing of the Cross by the Redeemer. It would be vain to compare the respective merits or value of a design thus treated, and of one like Veronese's of this same subject, in which every essential accessory and probable

* She is kept back by a man in front of her ; he turns round and has his hand on her breast.—ED. 1899.

incident is completely conceived. The abstract and symbolical suggestion will always appeal to one order of minds, the dramatic completeness to another. Unquestionably, the last is the greater achievement of intellect, but the manner and habit of thought are perhaps loftier in Giotto. Veronese leads us to perceive the reality of the act, and Giotto to understand its intention.

XXXIV.

THE CRUCIFIXION.

The treatment of this subject was, in Giotto's time, so rigidly fixed by tradition that it was out of his power to display any of his own special modes of thought; and, as in the Bearing of the Cross, so here, but yet more distinctly, the temporary circumstances are little regarded, the significance of the event being alone cared for. But even long after this time, in all the pictures of the Crucifixion by the great masters, with the single exception perhaps of that by Tintoret in the Church of San Cassano at Venice, there is a tendency to treat the painting as a symmetrical image, or collective symbol of sacred mysteries, rather than as a dramatic representation. Even in Tintoret's great Crucifixion in the School of St. Roch, the group of fainting women forms a kind of pedestal for the Cross. The flying angels

in the composition before us are thus also treated with a restraint hardly passing the limits of decorative symbolism. The fading away of their figures into flame-like cloud may perhaps be founded on the verse, "He maketh His angels spirits; His ministers a flame of fire" (though erroneously, the right reading of that verse being, "He maketh the winds His messengers, and the flaming fire His servant"); but it seems to me to give a greater sense of possible truth than the entire figures, treading the clouds with naked feet, of Perugino and his successors.*

* The Magdalen is seen at the foot of the cross, wiping the feet of Christ with her hair. Around the cross are angels, some of whom have bowls in which they are catching the blood that flows from the Saviour's hands and side, while another bares His breast in agony. In the group to the right is a soldier with the rod and sponge, his face somewhat hidden by the uplifted arm of the figure with a nimbus—and, perhaps, the centurion—who points to the cross, above which is the mural tablet with the words, "Hic est Jesus Nazarenus rex Judæorum."—ED. 1899.

Vans & Crampton, Sc.

XXXIV
THE CRUCIFIXION

XXXV.

THE ENTOMBMENT.*

It may be generally observed that the passionateness of the sorrow both of the Virgin and disciples, is represented by Giotto and all great following designers as reaching its crisis at the Entombment, not at the Crucifixion. The expectation that, after

* The account of this design was prefaced in the original edition by the following paragraph relating to the woodcut and another reproduction of it—a line engraving—already published by the Arundel Society:—"I do not consider " that in fulfilling the task of interpreter intrusted to me, " with respect to this series of engravings, I may in general " permit myself to unite with it the duty of a critic. But " in the execution of a laborious series of engravings, some " must of course be better, some worse; and it would be " unjust, no less to the reader than to Giotto, if I allowed " this plate to pass without some admission of its inadequacy. " It may possibly have been treated with a little less care " than the rest, in the knowledge that the finished plate, " already in the possession of the members of the Arundel " Society, superseded any effort with inferior means; be " that as it may, the tenderness of Giotto's composition is, " in the engraving before us, lost to an unusual degree." —ED. 1899.

experiencing every form of human suffering, Christ would yet come down from the cross, or in some other visible and immediate manner achieve for Himself the victory, might be conceived to have supported in a measure the minds of those among His disciples who watched by His cross. But when the agony was closed by actual death, and the full strain was put upon their faith, by their laying in the sepulchre, wrapped in His grave-clothes, Him in whom they trusted, "that it had been He which should have redeemed Israel," their sorrow became suddenly hopeless; a gulf of horror opened, almost at unawares, under their feet; and in the poignancy of her astonished despair, it was no marvel that the agony of the Madonna in the "Pietà" became subordinately associated in the mind of the early Church with that of their Lord Himself;—a type of consummate human suffering.*

* Lord Lindsay's identification of the different figures in this design is as follows:—The body rests on the knees of the Virgin, who clasps the neck with her arms and bends forward to give it the last caress, her face disfigured by intense sorrow; Mary Magdalen supports the feet, Mary, sister of Lazarus, on the further side, clasps the hands,—

Voss & Crampton, 55.

XXXV

THE ENTOMBMENT
Lamentation

Martha and the women from Galilee stand in bitter grief to the left : two figures in green and yellow drapery, their faces muffled up and invisible, sit with their backs towards the spectators, most impressive in their silent immobility ; while St. John, who seems to have just returned to the mourning group, leans forward as if addressing the Virgin, pointing upwards with his right hand, and with his left to Nicodemus and Nathaniel, standing at the right extremity of the compartment, as if saying, "All is now ready"—for the interment.—ED. 1899.

XXXVI.

THE RESURRECTION.

Quite one of the loveliest designs of the series. It was a favourite subject with Giotto; meeting, in all its conditions, his love of what was most mysterious, yet most comforting and full of hope, in the doctrines of his religion. His joy in the fact of the Resurrection, his sense of its function, as the key and primal truth of Christianity, was far too deep to allow him to dwell on any of its minor circumstances, as later designers did, representing the moment of bursting the tomb, and the supposed terror of its guards. With Giotto the leading thought is not of physical reanimation, nor of the momentarily exerted power of breaking the bars of the grave; but the consummation of Christ's work in the first manifesting to human eyes, and the eyes of one who had loved Him and believed in Him, His power to take again the life He

Vaus & Crampton, sc.

XXXVI
THE RESURRECTION

had laid down. This first appearance to her out of whom He had cast seven devils is indeed the very central fact of the Resurrection. The keepers had not seen Christ; they had seen only the angel descending, whose countenance was like lightning: for fear of him they became as dead; yet this fear, though great enough to cause them to swoon, was so far conquered at the return of morning, that they were ready to take money-payment for giving a false report of the circumstances. The Magdalen, therefore, is the first witness of the Resurrection; to the love, for whose sake much had been forgiven, this gift is also first given; and as the first witness of the truth, so she is the first messenger of the Gospel. To the Apostles it was granted to proclaim the Resurrection to all nations; but the Magdalen was bidden to proclaim it to the Apostles.

In the chapel of the Bargello, Giotto has rendered this scene with yet more passionate sympathy. Here, however, its significance is more thoughtfully indicated through all the accessories, down even to the withered trees above the sepulchre, while those of the

garden burst into leaf. This could hardly escape notice, when the barren boughs were compared by the spectator with the rich foliage of the neighbouring designs, though, in the detached plate, it might easily be lost sight of.*

* A withered tree near the tomb is also seen in the preceding picture. The "neighbouring designs" refer to those in the chapel, just above this one of the Resurrection, viz., Nos. 24 and 25, the Raising of Lazarus and the Entry into Jerusalem, in both of which there is a good deal of foliage. (See the plan of the chapel at p. 51). Lord Lindsay notices that Mary wears "her red robe of love," and that the Saviour is speaking the words, "Touch Me not." The banner in His hand is inscribed "Victor Mortis."—ED. 1899.

Paul & Crampton, sc.

XXXVII
THE ASCENSION

XXXVII.

THE ASCENSION.

Giotto continues to exert all his strength on these closing subjects. None of the Byzantine or earlier Italian painters ventured to introduce the entire figure of Christ in this scene: they showed the feet only, concealing the body; according to the text, "a cloud received Him out of their sight." This composition, graceful as it is daring, conveys the idea of ascending motion more forcibly than any that I remember by other than Venetian painters. Much of its power depends on the continuity of line obtained by the half-floating figures of the two warning angels.

I cannot understand why this subject was so seldom treated by religious painters: for the harmony of Christian creed depends as much upon it as on the Resurrection itself; while the circumstances of the Ascension,

in their brightness, promise, miraculousness, and direct appeal to all the assembled Apostles, seem more fitted to attract the joyful contemplation of all who received the faith. How morbid, and how deeply to be mourned, was the temper of the Church which could not be satisfied without perpetual representation of the tortures of Christ; but rarely dwelt on His triumph! How more than strange the concessions to this feebleness by its greatest teachers; such as that of Titian, who, though he paints the Assumption of the Madonna rather than a Pietà, paints the Scourging and the Entombment of Christ, with his best power,—but never the Ascension!

Paul & Crampton, sc.

XXXVIII
THE DESCENT OF THE HOLY SPIRIT

*Same iconography
as last page*

XXXVIII.

THE DESCENT OF THE HOLY SPIRIT.

This last subject of the series, the quietest and least interesting in treatment, yet illustrates sadly, and forcibly, the vital difference between ancient and modern art.

The worst characters of modern work result from its constant appeal to our desire of change, and pathetic excitement; while the best features of the elder art appealed to love of contemplation. It would appear to be the object of the truest artists to give permanence to images such as we should always desire to behold, and might behold without agitation; while the inferior branches of design are concerned with the acuter passions which depend on the turn of a narrative, or the course of an emotion. Where it is possible to unite these two sources of pleasure, and; as in the Assumption

of Titian, an action of absorbing interest is united with perfect and perpetual elements of beauty, the highest point of conception would appear to have been touched : but in the degree in which the interest of action *supersedes* beauty of form and colour, the art is lowered ; and where real deformity enters, in any other degree than as a momentary shadow or opposing force, the art is illegitimate. Such art can exist only by accident, when a nation has forgotten or betrayed the eternal purposes of its genius, and gives birth to painters whom it cannot teach, and to teachers whom it will not hear. The best talents of all our English painters have been spent either in endeavours to find room for the expression of feelings which no master guided to a worthy end, or to obtain the attention of a public whose mind was dead to natural beauty, by sharpness of satire, or variety of dramatic circumstance.

The work to which England is now devoting herself withdraws her eyes from beauty, as her heart from rest ; nor do I conceive any revival of great art to be possible among us while the nation continues

in its present temper. As long as it can bear to see misery and squalor in its streets, it can neither invent nor accept human beauty in its pictures; and so long as in passion of rivalry, or thrift of gain, it crushes the roots of happiness, and forsakes the ways of peace, the great souls whom it may chance to produce will all pass away from it helpless, in error, in wrath, or in silence. Amiable visionaries may retire into the delight of devotional abstraction, strong men of the world may yet hope to do service by their rebuke or their satire; but for the clear sight of Love there will be no horizon, for its quiet words no answer; nor any place for the art which alone is faithfully Religious, because it is Lovely and True.

The series of engravings thus completed, while they present no characters on which the members of the Arundel Society can justifiably pride themselves, have, nevertheless, a real and effective value, if considered as a series of maps of the Arena frescoes.

Few artists of eminence pass through Padua without making studies of detached portions of the decoration of this chapel, while no artist has time to complete drawings of the whole. Such fragmentary studies might now at any time be engraved with advantage, their place in the series being at once determinable by reference to the woodcuts; while qualities of expression could often be obtained in engravings of single figures, which are sure to be lost in an entire subject. The most refined character is occasionally dependent on a few happy and light touches, which, in a single head, are effective, but are too feeble to bear due part in an entire composition, while, in the endeavour to reinforce them, their vitality is lost. I believe the members of the Arundel Society will perceive, eventually, that no copies of works of great art are worthily representative of them but such as are made freely, and for their own purposes, by great painters: the best results obtainable by mechanical effort will only be charts or plans of pictures, not mirrors of them. Such charts it is well to command in as great number as possible,

and with all attainable completeness; but the Society cannot be considered as having entered on its true functions until it has obtained the hearty co-operation of European artists, and by the increase of its members, the further power of representing the subtle studies of masterly painters by the aid of exquisite engraving.

APPENDIX.

APPENDIX.

THE following illustrations are those already referred to at p. 53 (*note*). They consist of the Last Judgment, and fourteen Virtues and Vices.

The notes are chiefly from the chapter on the Ducal Palace in the second volume of *The Stones of Venice*, where Mr. Ruskin, in dealing with the vices and virtues sculptured on some of the capitals of the palace, compared with them the conceptions of Giotto in the Arena Chapel, and of Spenser in the *Faerie Queene*; from *Fors Clavigera*, in the first volume of which Mr. Ruskin reproduced, with some verbal description, five of the virtues and vices (Hope, Envy, Charity, Injustice, and Justice*); and from Lord

* The reproductions of these five in this book are identical with those in the small edition of the first volume of *Fors Clavigera*. They were slightly reduced from those in the 8vo *Fors*, which were taken from the photographs of C. Naya of Venice. The other illustrations in the present volume are from the photographs sold by the authorities of the chapel.—ED. 1899.

Lindsay's *Christian Art*, from which, for the sake of completeness, the brief description of the six frescoes in the choir is also given. These, which deal with the death and glorification of the Virgin, are not by Giotto, but of a later date. They are not, therefore, reproduced here.—ED. 1899.

Yuse & Crangford, 85.

THE LAST JUDGMENT

THE LAST JUDGMENT.

Beyond a passing reference to the treatment of this subject by Giotto and others in the second volume of *Modern Painters*,* this fresco is not, I think, mentioned in Mr. Ruskin's works. Lord Lindsay's description of it is as follows:—

"A very remarkable fresco. The general outline is that of the traditional Byzantine composition. Our Saviour, a majestic figure, seated within the *vesica piscis* (the sky above him filled with a countless host of angels, holding the banner of the cross, the column, etc., others at his feet blowing the trumpet, and the Apostles ranged by six and six to his right and left), extends his open palm towards the elect, the back of his hand towards the reprobate; the former are arranged in companies, each escorted by an angel, kings, queens, monks, seculars, &c.; some of their

* "In the Judgment of Angelico the treatment is purely typical. . . . With Giotto and Orcagna the conception, though less rigid, is equally typical; no effort being made at the suggestion of space, and only so much ground represented as is absolutely necessary to support the near figures and allow space for a few graves." (*M. P.*, II. 176; iii. 2, 3, 23. See also *M. P.*, II. 125; iii. 1, 14, 29.)

heads are beautiful. Lowest of all, to the left of the fresco, the graves discharge the 'dead in Christ,' the souls, as usual, represented as children, but (unintentionally of course) with full-grown heads. The Inferno occupies the whole right side of the composition. It is connected with the earth by a bridge or natural arch, out of which issue the spirits of the condemned. Satan sits in the midst munching sinners, and around him the retributive punishments of the condemned, and, in some instances, the offences which provoked them, are represented with the most daring freedom. Between the Inferno and the elect, directly beneath our Saviour, the cross is supported in the air by two angels, who hold up the transverse arm, while the lower end is sustained by a small figure, of the size of a child,* who walks with it downwards from the mountain which forms the boundary of hell. Lower down, and to the left, a kneeling figure, probably Enrico Scrovegno, accompanied by a monk, holds up the model of the chapel towards three saints, of whom the central one seems to be addressing him. This group is very beautiful."—*Christian Art*, ii. 195, 196.

The illustration opposite gives the group mentioned by Lord Lindsay, and is an exact reproduction of a vignette by G. J. Sershall, which was given in the title-page to the Arundel Society's set of woodcuts.

* Only part of its face and the lower part of its legs, appearing from behind and below the cross, are seen in the fresco, and these are scarcely visible in the reduced size of the reproduction.—ED. 1899.

ANGELS DELIVERING THE CHAPEL TO
ENRICO SCROVEGNO

THE VIRTUES AND VICES.

These are ranged on either side of the chapel, each virtue facing its opponent vice. (See the plan of the chapel at p. 51.) Thus:—

<i>a</i> Prudence (172)	. <i>faces</i>	. <i>n</i> Folly (193).
<i>b</i> Fortitude (174)	. „	. <i>m</i> Inconstancy (192).
<i>c</i> Temperance (175)	. „	. <i>l</i> Wrath (191).
<i>d</i> Justice (176)	. „	. <i>k</i> Injustice (188).
<i>e</i> Faith (179)	. „	. <i>j</i> Infidelity (187).
<i>f</i> Charity (180)	. „	. <i>i</i> Envy (185).
<i>g</i> Hope (182)	. „	. <i>h</i> Despair (184).

The following pages deal first with all the virtues, and then with the vices. The bracketed numbers in the list above give, however, the pages at which each is described, so that the reader or visitor to the chapel can, if he choose, take each virtue and vice alternately.

PRUDENCE.

"I do not find, in any of the representations of her, that her truly distinctive character, namely, forethought, is enough insisted upon: Giotto expresses her vigilance and just measurement or estimate of all things by painting her as Janus-headed,* and gazing into a convex mirror, with compasses in her right hand; the convex mirror showing her power of looking at many things in a small compass. But forethought or anticipation, by which, independently of greater or less natural capacities, one man becomes more *prudent* than another, is never enough considered or symbolised."—*Stones of Venice*, II. viii. § 84.

Lord Lindsay's description adds little to

* The second face is somewhat indistinct in the small reproduction, but quite clear in a large photograph of the fresco. The long panel at the foot of each of these frescoes has an inscription of four Latin lines, almost entirely illegible in every case. I do not know if any other record exists of these inscriptions.—ED. 1899.

PRUDENCE

this, except the suggestion that the second face is that of Socrates. He merely says:—

“Double-visaged, the head which looks backward
° apparently that of Socrates ; seated at a reading-desk,
gazing into a mirror,—and holding in her right hand
a pair of compasses.”—*Christian Art*.

FORTITUDE.

“The idea of Fortitude, as given generally by Giotto and the Pisan sculptors . . . (shows her) . . . clothed with a lion’s skin, knotted about her neck, and falling to her feet in deep folds; drawing back her right hand, with the sword pointed towards her enemy;* and slightly retired behind her immovable shield, which, with Giotto, is square, and rested on the ground like a tower, covering her up to above the shoulders; bearing on it a lion, and with broken heads of javelins deeply infixed.”—*Stones of Venice*, II. viii. 79.

Lord Lindsay’s account is :—

‘ Robed in a lion’s skin, and half sheltered behind a shield bearing the device of a lion, and bristled with spear-heads and with a broken arrow,—but with sword in hand, watching her opportunity to strike.’—*Christian Art*.

* Both Mr. Ruskin and Lord Lindsay speak of this weapon as a sword, but this does not seem clear.—ED. 1899.

FORTITUDO

FORTITUDE

TEMPERANCE

TEMPERANCE.

“In the sculptures of the Ducal Palace at Venice this virtue appears as a figure bearing a pitcher of water and a cup, in which ‘some-what vulgar and most frequent conception’ (afterwards continually repeated, as by Sir Joshua in his window at New College), Temperance is compared with mere abstinence, the opposite of Gula or gluttony, whereas the Greek Temperance, a truly cardinal virtue, is the moderator of *all* the passions, and so represented by Giotto, who has placed a bridle upon her lips, and a sword in her hand, the hilt of which she is binding to the scabbard. In his system, she is opposed among the vices, not by Gula or gluttony, but by Ira, anger.”—*Stones of Venice*, II. viii. 80.

Lord Lindsay merely says:—

“Her mouth bridled, and holding a sword, which she has bound round with thongs so tightly that it cannot be unsheathed, at least till they are unwound.”

JUSTICE.

"Giotto has given his whole strength to the painting of this virtue, representing her as enthroned under a noble Gothic canopy, holding scales, not by the beam, but one in each hand; a beautiful idea, showing that the equality of the scales of Justice is not owing to natural laws, but to her own immediate weighing causes in her own hands. In one scale is an executioner beheading a criminal; in the other an angel crowning a man, who seems (in Selvatico's plate), to have been working at a desk or table. Beneath her feet is a small predella, representing various persons riding securely in the woods, and others dancing to the sound of music."—*Stones of Venice*, II. viii. 83.

"I have given you this month* . . . Giotto's Image of Justice, which, you observe, differs somewhat from the Image of Justice we used to set up in England, above insurance offices,

* This illustration forms the frontispiece to *Fors* of November, 1871.

JUSTICE

and the like. Bandaged close about the eyes, our English Justice was wont to be, with a pair of grocers' scales in her hand, wherewith, doubtless, she was accustomed to weigh out accurately their shares to the landlords, and portions to the labourers, and remunerations to the capitalists. But Giotto's Justice has no bandage about her eyes (Albert Durer's has them *round* open, and flames flashing from them), and weighs, not with scales, but with her own hands; and weighs, not merely the shares or remunerations of men, but the worth of them; and finding them worth this or that, gives them what they deserve—death or honour. These are her forms of Remuneration." — *Fors Clavigera*, Letter XI. 14.

Lord Lindsay's account is somewhat different, as he speaks of the figure as "*adjusting the scales.*"* He says:—

"Seated on a Gothic throne, and adjusting the scales of a balance before her—a little angel, bending

* The bar of the scales and the cords hanging from either end of it, down to the scales themselves, are not well seen in this illustration. They are clear in the frontispiece to the large (8vo) edition of *Fors*. But in neither that nor this reproduction does the bar appear pendent from anything. —Ed. 1899.

from one scale, offers a crown to a just man ; an executioner, in the opposite scale, armed with a sword, beheads an oppressor. Scenes of hunting, dancing, etc., are represented in a small composition below, indicating that the enjoyment of life is the fruit of the equal enforcement of law."—*Christian Art.*

FAITH

FAITH.

"The Faith of Giotto holds the cross in her right hand ; in her left, a scroll with the Apostles' Creed.* She treads upon cabalistic books, and has a key suspended to her waist. Spenser's *Fidelia* is still more spiritual and noble :—

' She was araied all in lilly white,
And in her right hand bore a cup of gold,
With wine and water fild up to the hight,
In which a serpent did himselfe enfold,
That horreur made to all that did behold ;
But she no whitt did chaunge her constant mood :
And in her other hand she fast did hold
A booke, that was both signd and seald with blood
Wherein darke things were writt, hard to be understood.' "

—*Stones of Venice*, II. viii. 78.

Lord Lindsay says :—

"A matronly figure, crowned with a mitre, her robe tattered, in token of 'evangelical poverty,' the keys of heaven hanging from her girdle—holding the Creed in one hand, and trampling upon idols."

* The opening words only, "Credo in Deum Patrem omnipotentem, creatorem cœli et terræ, et in Iesum Christum filium Dei unigenitum." In the original fresco or a large photograph the cabalistic signs are clearly seen on the covers of the books at her feet.—ED. 1899.

CHARITY.

"She is distinguished from all the other virtues by having a circular glory round her head and a cross of fire;* she is crowned with flowers, presents with her right hand a vase of corn and fruit, and with her left receives treasure from Christ, who appears above her, to provide her with the means of continual offices of beneficence, while she tramples under foot the treasures of the earth."—*Stones of Venice*, II. viii. 82.

This account agrees with that of Lord Lindsay, who says:—

"A middle-aged woman, dressed in a single robe, crowned with a wreath of flowers, three flames of fire lambent round her head, holding a dish of fruit with one hand, and receiving with the other a purse from the hand of God, and standing on bags of money."

* These are not seen in the illustration, so that unless they have now faded from the fresco itself there would seem to be some error of description. Some flames of fire near the head were, however, according to Lord Lindsay, part of the design.—ED. 1899.

CHARITY

In giving this design, however, as a frontispiece to a number of *Fors* in July 1871, Mr. Ruskin describes the object in the left hand of the figure not as a purse or bag but as a heart* :—

“ . . . I give you with this letter the ‘Charity’ of Giotto—the Red Queen of Dante, and ours also—how different his thought of her is from the common one. Usually she is nursing children or giving money. Giotto thinks there is little charity in nursing children—bears and wolves do that for their little ones—and less still in giving money. His Charity tramples upon bags of gold—has no use for them. She gives only corn and flowers; and God’s angel gives her not even these—but a Heart. . . . Giotto is quite literal in his meaning as well as figurative. Your love is to give food and flowers, and to labour for them only.”—*Fors Clavigera*, Letter VII. 20–21.

Later on, in indexing this *Fors*, Mr. Ruskin adds, “I doubt not I read the action wrong; she is giving her heart to God while she gives gifts to men.”

* It is heart-shaped, but appears to have a sort of handle at the top. In *Modern Painters* (iii. 102; iv. 8, 7) the reference to Giotto’s Charity as a “somewhat painfully conceived figure with *flames* issuing from the heart” must, I think, be to some other representation.—ED. 1899.

HOPE.

The description of this figure, both by Mr. Ruskin and by Lord Lindsay, is very brief. The former only says, "Winged, rising in the air, while an angel holds a crown before her" (*Stones of Venice*, II. viii. 85); while the latter's account is:—

"A youthful female figure, winged, soaring upwards towards a crown offered her by an angel."—*Christian Art*.

We may add, however, Mr. Ruskin's words on the virtue itself:—

"Of all the virtues, this is the most distinctively Christian (it could not, of course, enter definitely into any Pagan scheme); and above all others, it seems to me the *testing* virtue,—that by the possession of which we may most certainly determine whether we are Christians or not; for many men have charity, that is to say, general kindness of heart, or even a kind of faith, who have not any habitual *hope* of, or longing for, heaven."—*Stones of Venice*, *ib.*

HOPE

This design was the first of these frescoes to be given in *Fors*, where it forms the frontispiece to the fifth letter (May 1871), which, while it contains no description of the fresco, deals with Wordsworth's well-known line—

“We live by admiration, hope, and love.”

Of these “three immaterial essentials to life” writes Mr. Ruskin there, hope is “the recognition, by true foresight, of better things to be reached hereafter, whether by ourselves or others; necessarily issuing in the straightforward and undisappointed effort to advance, according to our proper power, the gaining of them.’

DESPAIR.

“A woman hanging herself, a fiend coming for her soul.”—*Stones of Venice*, II. viii. 73.

Lord Lindsay gives a different account, saying :—

“She has hanged herself at the instigation of the devil.”—*Christian Art*.

DESPAIR

ENVY

ENVY.*

After describing the Ducal Palace sculpture, in which "she is pointing malignantly with her finger; a serpent is wreathed about her head like a cap, another forms the girdle of her waist, and a dragon rests in her lap," Mr. Ruskin proceeds:—

"Giotto has, however, represented her, with still greater subtlety, as having her fingers terminating in claws, and raising her right hand with an expression partly of impotent regret, partly of involuntary grasping; a serpent, issuing from her mouth, is about to bite her between the eyes; she has long membranous ears, horns on her head, and flames consuming her body. The Envy of Spenser is only inferior to that of Giotto, because the idea of folly and quickness of

* Lord Lindsay's account is:—"An old woman standing in flames, with the ear and the horns of Satan, a snake issuing from her mouth which turns round and bites her; she clutches a purse with her left hand, and stretches out her right like a claw."—*Christian Art*.

hearing is not suggested by the size of the ear; in other respects it is even finer, joining the idea of fury, in the wolf on which he rides, with that of corruption on his lips, and of discolouration or distortion in the whole mind." *—*Stones of Venice*, II. viii. 93.

This fresco forms the frontispiece to the sixth letter of *Fors*.

"Covetousness, lady of competition and of deadly care; cold above the altars of Ignoble Victory, builder of streets, in cities of Ignoble Peace. I have given you the picture of her—your goddess and only Hope—as Giotto saw her; dominant in prosperous Italy as in prosperous England, and having her hands clawed then as now so that she can only clutch, not work."—*Fors Clavigera*, Letter VI., pp. 16–17.

* "Malicious Envy rode

Upon a ravenous wolfe, and still did chaw
Between his cankred teeth a venomous tode,
That all the poison ran about his jaw.

.
All in a kirtle of discoloured say
He clothed was, ypaynted full of eies,
And in his bosome secretly there lay
An hateful snake, the which his taile uptyes
In many folds, and mortall sting implyes."

Faerie Queene, i. 30, 31. Mr. Ruskin omits the last half of stanza 30.—ED. 1899.

INFIDELITY

INFIDELITY.*

"Most nobly symbolised as a woman helmeted, the helmet having a broad rim which keeps the light from her eyes. She is covered with a heavy drapery, stands infirmly as if about to fall, is *bound by a cord round her neck to an image* which she carries in her hand, and has flames bursting forth at her feet."—*Stones of Venice*, II. viii. 75.

Lord Lindsay's account is as follows:—

"A man (how just the satire !) standing tottering beside a fire, typical of heresy or hell, and supporting in his right hand a female figure (Idolatry?) who holds a tree in her right hand and a cord (the emblem of subjection) in her left, the cord being passed round his neck."—*Christian Art*.

* It will be noticed that neither the *Stones of Venice* nor *Christian Art* notice the small figure in the upper right hand corner.—ED. 1899.

INJUSTICE.*

"The figure used by Giotto, with the particular intention of representing unjust government, is represented at the gate of an embattled castle in a forest, between rocks, while various deeds of violence are committed at his feet."—*Stones of Venice*, II. viii. 101.

This design forms the frontispiece to Letter X. of *Fors Clavigera* ("The Baron's Gate," Sept. 1871), in which, after dealing with the way in which the false lord consumes the poor, Mr. Ruskin writes (pp. 16-17):—

"I have given you another of Giotto's

* Lord Lindsay's account is:—"A giant (so figured in proportion to the trees and shrubs in front of him) seated under the battlemented portal of his castle; his hands armed with talons—holding a sword and a long rake like those with which they pull driftwood out of the rivers in Italy. Below, in a small compartment, similar to the one on the opposite wall, a lady is dismounted from her horse and stripped by robbers."—*Christian Art*.

INJUSTICE

pictures, this month, his imagination of Injustice, which he had seen done in his time, as we in ours; and I am sorry to observe that his Injustice lives in a battlemented castle and in a mountain country, it appears; the gate of it between rocks, and in the midst of a wood; but in Giotto's time woods were too many, and towns too few. Also, Injustice has indeed very ugly talons to his fingers, like Envy; and an ugly quadruple hook to his lance, and other ominous resemblances to the 'hooked bird,' the falcon, which both knights and ladies too much delighted in. Nevertheless Giotto's main idea about him is, clearly, that he 'sits in the gate' pacifically with a cloak thrown over his chain armour (you can just see the links of it appear at his throat), and a plain citizen's cap for a helmet, and his sword sheathed, while all robbery and violence have way in the wild places round him,—he heedless.

"Which is, indeed, the depth of Injustice: not the harm you do, but that you permit to be done,—hooking perhaps here and there something to you with your clawed weapon meanwhile. The baronial type exists still, I fear, in such manner, here and there, in spite of improving centuries."

This fresco is again noticed by Mr. Ruskin:—

“There are two kinds of military building. One the robber’s castle, or stronghold, out of which he issues to pillage; the other, the honest man’s castle or stronghold, into which he retreats from pillage. They are much like each other in external forms; but Injustice or Unrighteousness sits in the gate of the one, veiled with forest branches (see Giotto’s painting of him); and Justice or Righteousness *enters* by the gate of the other, over strewn forest branches.”—*Val d’Arno*, § 32.

WRATH

ANGER.

This representation of Anger—"a woman gazing upwards in fury and tearing open her breast"—*—is the same as that sculptured on the Ducal Palace.

"Giotto represents this vice under the same symbol, but it is the weakest of all the frescoes in the Arena Chapel. The 'wrath' of Spenser rides upon a lion, brandishing a fire-brand, his garments stained with blood. . . . It appears to me very strange that neither Giotto nor Spenser should have given any representation of the *restrained* Anger, which is infinitely the most terrible; both of them make him violent."—*Stones of Venice*, II. viii. 89.

* *Christian Art.*

INCONSTANCY.

“A woman in loose drapery, falling from a rolling globe.”—*Stones of Venice*, II. viii. 70.

Lord Lindsay says:—

“Whirling round and round upon the wheel of Fortune, the wind bellying her robe above her head.”
—*Christian Art*.

INCONSTANCY

FOLLY

FOLLY.

This fresco is also but briefly described by Mr. Ruskin, who mentions the "feather, cap, (? feather-cap) and club," and says that "in early manuscripts he is always eating with one hand, and striking with the other; in later ones he has a cap and bells, or cap crested with a cock's head, whence the word 'coxcomb.'"—*Stones of Venice*, II. viii. 97.

Lord Lindsay says of it:—

"A man in an Indian dress, looking upwards, with a club raised as if about to strike, reminding one of Horace's lines:—

'Cœlum ipsum petimus stultitiâ,' &c."

THE CHOIR.

NORTH WALL.

1. Gabriel appearing to the Virgin and offering her the palm-branch from Paradise, in token of her approaching death. Much injured and scarcely recognisable.
2. The Virgin's dying interview with S. John. She is sitting up in bed, and John kneels before her, weeping and leaning his head on her lap. Our Saviour hovers in the air above them, and, outside the building, three of the Apostles are seen approaching, guided by a floating angel.
3. The Death of the Virgin, surrounded by the Apostles. The Byzantine composition, slightly modified; the angels have just given her soul into the arms of Christ, who presses it to his bosom.

SOUTH WALL.

4. The Funeral Procession;—the bier borne by the Apostles, S. John in front as chief mourner, and carrying the palm-branch,—the High Priest's arm withered, as he attempts to overthrow the bier.
5. The Assumption of the Virgin,—rising to heaven, attended by angels, the tomb below, and the Apostles, fallen to the ground to the right and left, veiling their faces or looking up after her.
6. The Coronation of the Virgin by our Saviour,

INDEX.

INDEX.

N.B.—*The references to the introduction are given in ordinary figures and are double: viz. (a) to the sections of this edition of the book; and (b) in brackets, to the page of the original edition. The Roman figures refer to the notes on the different pictures, and apply equally to this and the original edition of the book. In the case of the Appendix added to this edition of the book the references are given thus—App. p. 168.*

ABRAHAM, iv.

Adam, apocryphal details of his life, 15 n., (27 n.).

Ænon, xxii.

Albigenses, martyrdom of the, 3, (10).

Angelico, Fra, jewellery of, 23, (37).

„ „ refinement of, 19, (32).

„ „ “Scourging of Christ,” by, xxxii.

Angels, confident flying of, in early art, xvi.

„ early and later painting of wings, *ib.*

„ Giotto's “Angel of Death,” xviii.

„ „ idea of their appearing to men, ili.

„ the “birds of God” (Dante, *e.g.* “Purg.” ii. 38), xvi.

Anger, Giotto's (Arena Chapel), 25 n., (43); App. p. 191.

Anna, mother of the Virgin, i.

„	„	Appearance of the angel to, iii.	}	Giotto's frescoes.
„	„	meeting Joachim, vi.		
„	„	the birth of the Virgin, vii.		

Annunciation, early and later renderings of, xiii, xiv.

„ festival of, Padua, 2, (9).

„ figures of angel and Virgin divided, xiii.

„ Giotto's, xiv.

„ the Virgin always tranquil, xiv.

- Architecture, Italian, demands fresco, 11, (20).
 „ „ fourteenth-century, 25, (39).
 See s. Bourges, Byzantine, Cancellum, Ciborium, Gothic, Italian, Norman, Palladio, Romanesque.
- Arena Chapel, Padua, frescoes and plan of, 25 *seqq.*, (40-47);
 App. pp. 168, 194.
 „ „ how founded 2, (8).
 „ „ Popery *v.* Reformation and, 3, (10).
 „ „ when built, 25, (39).
- Arno, 4, (11).
 Arnolfo, 18, (30).
- Art, ancient and modern characteristics of, and differences between, xxxviii.
 „ beauty more than action in the best, *ib.*
 „ European, 400-1200: (a) Byzantine, (b) Gothic, 10, (18).
 „ „ 1300-1400, painting meant to be decorative, 20, (34).
 „ its moral power, the main point, 13, (24).
 „ killed by avarice and rivalry, xxxviii.
 „ „ license, 16, (28).
 „ religion and. See s. Religion.
 „ servitude and license in, 16, (28).
 „ symbolism and realism in, 23, (38).
 „ value of studying early, 13, (24).
 See s. Architecture, Arundel, Avarice, Byzantine, Change, Chiaroscuro, Children, Colour, Copies, Crowds, Drapery, Dutch, Elgin, English, Engravers, Engravings, Evil, Fact, Flemish, French, Fresco, German, Glass-painting, Gothic, Heraldry, Illumination, Invention, License, Lindsay, Mediæval, Modern, Mosaics, Originality, Outline, Painters, Painting, Pictures, Precision, Pre-Raphaelites, Purse, Rainbow, Religion, Rivalry, Romanesque, Sculpture, Sentiment, Siena, Subjects, Supper, Symbolism, Venetian.
- Artists, true objects of, to give permanence to beauty, xxxviii.
 „ „ worldly position of early Italian, 17, (29).
 For Artists material see s. Angelico, Arnolfo, Cimabue, Correggio, Fabiano, Francesco Francia, Giunta, Gozzoli, Leonardo, M. Angelo, Millais, Orcagna, Palladio, Perugino, Pisano, Raphael, Rembrandt, Reynolds, Rubens, Tintoret, Titian, Vandyke, Veronese.
- Arundel Society, value of their Giotto engravings, 21, (35).
 „ „ „ „ xxxviii, *ad fin.*
 „ „ work for, 12 *n.*, (28 *n.*).

Ascension, the, xxxvii.

„ „ a rare subject with religious painters, *ib.*

„ „ treatment of, Byzantine, Giottesque, etc., *ib.*

Assisi, author not there till after 1854, 19, (32).

„ Giotto at, 18, (31).

Assumption, Titian's (Venice, Acad.), xxxvii-viii.

Atonement of father's sins by son's munificence, 1, 2, (8-9).

Author, conscious of his interpretations seeming fanciful, xx.

„ never at Assisi till after 1854, 19, (52).

„ nor at Naples, *ib.*

„ study of Giotto, at Florence, not till after 1854, *ib.*

„ works of referred to :—

Fors Clavigera. App. *passim*.

Modern Painters. *ib.* pp. 169 *n.*, 181 *n.*

Stones of Venice. App. *passim*.

Val d'Arno. *ib.* p. 190.

Authorities quoted. See s. Adam, Gospel, Greek MS., Harleian,

Herald's College, Holy Family, Infancy, Protevangelion.

Avarice, effect of, on art, xxxviii.

Avignon, Giotto at, 18, (31).

BALDINUCCI quoted on Giotto, 4, (11).

Baptism of Christ, by Giotto and others, xxii.

„ „ usual representation of, fails, *ib.*

Bardi, anecdote of Giotto, "as if he were one of the Bardi,"

14, (25).

Bargello. See s. Florence.

Benedict IX., Pope, 15, (13).

Bethabara, xxii.

Bethlehem, the hill country of Judah, xvi.

Bible, desire to know more of Christ than it tells us, 15, (26).

„ hence added to by early painters, *ib.*

„ quoted or referred to :

Gen. xxii. 11. Abraham, appearance of angels to, iv.

Deut. iv. 24. 'A consuming fire.'

„ xxxiv. 7. 'His eye not dim, nor his natural force abated,'
18, 32.

Judges xiii. 21. Manoah, iv.

Psalms xxii. 14. 'All my bones are out of joint,' iv.

„ civ. 4. 'His angels spirits, His ministers . . . fire,' xxiv.

Isaiah ii. 2. 'The Lord's house . . . established in the top
of the mountains,' (Vulgate), 1 *n.* (8 *n.*).

Bible, quoted or referred to, *continued* :

- Matt. ii. 14, 16. Flight into Egypt, xix.
 „ iii. 15, 17. 'Suffer it to be so now . . . well pleased,' xxii.
 „ xxvi. 21, 22. 'One of you shall betray Me . . . Is it I?' xxviii.
 „ xxvi. 68. 'Prophecy unto us, who is it smote thee?'
 xxviii.
 Mark xiv. 19. 'They began to be sorrowful,' *ib.*
 Luke i. 43-49. 'Whence is this to me, that the mother of my
 Lord should come?' and the Magnificat, xv.
 „ ii. 7. 'She wrapped the Child . . . laid Him in a
 manger,' xvi.
 „ ii. 29. 'Lord, now lettest thou thy servant,' xviii.
 „ xxii. 64. 'Prophecy unto us,' xxxii.
 „ xxiv. 21. 'He which should have redeemed Israel,' xxxv.
 John ii. 10. 'The good wine . . . kept until now,' xxiii.
 „ iii. 23. 'There was much water there,' xxii.
 „ vi. 70. 'Have I not chosen you twelve . . .,' xxx.
 „ xi. 44. 'His face . . . bound with a napkin,' xxiv.
 „ xiii. 10. 'Ye are clean, but not all,' xxix.
 „ xiii. 27. 'That thou doest, do quickly,' xxviii.
 „ xviii. 23. 'If I have spoken evil, bear witness . . .,' xxxi.
 „ xix. 36. 'A bone of Him shall not be broken,' *iv n.*
 „ xxi. 25. 'The world itself could not contain the books,'
 15, (26).
 Acts i. 9. 'A cloud received Him out of their sight,'
 xxxvii.
 Hebrews i. 7. 'He maketh His angels spirits,' xxxiv.

For various references to Biblical characters, events, topics, etc., see s. Abraham, Adam, Ænon, Angels, Anna, Annunciation, Ascension, Assumption, Atonement, Baptism, Bethabara, Bethlehem, Birds of God, Birth of Christ, Caiaphas, Cana, Cave, Christ, Crucifixion, Elizabeth, Entombment, Flight, Gabriel, God, Golden Gate, Herodias, Holy Spirit, Joachim, Judas, Judgment, Last Supper, Manoaah, Manuscripts quoted, Miracles, Moses, Pentecost, Pieta, Presentation, Psalms, Raphael, Sacrifice, Salutation, Simeon, Supper, Temple, Virgin, Wise Men, Yfaya.

Birds of God. See s. Angels, Dante.

Birth of Christ, renderings of, in art, xvi.

Boniface VIII. (Pope) chooses Giotto to decorate Vatican, 6,
 (14).

Bourges Cathedral, emblems in, 1-2 *n.*, (7-8 *n.*).

Brera. See s. Milan.

British Museum, Greek MS. in, 12 *n.*, (20 *n.*).

„ „ Harleian MS. quoted, 26, (44).

Bunyan's Apollyon, xxvii.

Byzantine art, xxiv.

- „ „ rise of, 10, (18).
- „ „ want of freedom in, 16, (28).
- „ churches, plan of, i.
- „ mosaics, colour of, 12, (21).
- „ „ in Italy, 11 A.

CAEN. See s. Perugino.

Caiaphas, Christ before, xxxi.

Cana, marriage in, by Giotto and others, xxiii.

Cancellum, part of a Byzantine church, i.

Carrara, 4, (11).

Cary. See s. Dante.

Cassano, San, Venice. See s. Tintoret.

Castello dell' Uovo, Giotto at, 18, (31).

Cavaliers of Mary, 2, (9).

Cave, Nativity represented in a, xvi.

Change, love of, in modern work, xxxviii.

Charity, Giotto's (Arena), 25 n., (43); App. p. 180.

Chiaroscuro and colour, highest degrees of, incompatible, 20, (34).

Children, painting of, before and by Raphael, viii.

Christ, desire to know more than the Bible tells us of, 15, (26).

„ scenes in the life of:—

baptism, xxii.

bearing His cross, xxxiii.

before Caiaphas, xxxi.

birth, xvi.

cleansing the Temple, xxvi.

entry into Jerusalem, xxv.

in the Temple with the doctors, xxi.

a rare subject in missal work, *ib.*

scourging of, xxxii.

washing the disciples' feet, xxix.

its meaning, *ib.*

„ the glory of, 25, (43).

Churches, Giotto's types of Christian and Jewish, xxiv.

Ciborium, part of a Byzantine church, i.

Cimabue, anecdote of, in Florence, 4, (12).

„ fresco introduced by, 11, (20).

„ Giotto and, 4, (12).

- Circle-drawing, 6, (15).
 „ by Giotto (anecdote), 5-6, (13).
 Ciuta, wife of Giotto, 26, (45).
 Colour in European MSS. (700-900 black, 1000-1200 pale, 1200-1330 deep, 1330-1409 pale again), 12 A, (22).
 See s. Chiaroscuro.
 Composition, of Giotto, illustrated, vi, vii.
 Copies of great art, difficulty of faithful, 22, (36).
 „ „ how best done, xxxviii, *ad fin.*
 Correggio, 13, (23).
 Crowds, early representation of, ix.
 Crucifixion, the, its treatment by Giotto, Perugino, and Tintoret, xxxiv.
 Crystal, simile from a, 13, (24).
 DA VINCI. See s. Leonardo.
 Dante, friend of Giotto, 13, (24).
 „ painted by Giotto, 18, (30).
 „ the Red Queen of, App. p. 181.
 „ translation by Cary, criticised, 1 n., (7 n.).
 „ works of:
 date of the "Divine Comedy," 18, (30).
 quoted, "Inf.," xviii., on usury, 1 n., (7 n.).
 "Par." vi. 4, angels, the birds of God, xvi.
 Delesmanini, original owners of the Arena, Padua, 1.
 Descent of the Holy Spirit, Giotto's, xxxviii.
 Despair, Giotto's (Arena), 25 n., (43); App. p. 184.
 Devilry, treachery the true meaning of, xxx.
 Diabolos, true meaning of, *ib.*
 Dog, Joachim's, by Giotto, ii.
 Dominican crusades, 3, (10).
 Drapery, Giotto's, 12 B, 23, (23, 38), vi.
 „ in French, Flemish, and German MSS., 12 B, (23).
 „ in mosaics and early Italian art, 12 B, (23).
 „ Sir J. Reynolds's "heroic maxim" on, 23, (38).
 „ Titian's, 12 B, (23).
 Dutch art, influence of, on modern, 23, (38).
 EGYPTIAN figures, xii. See s. Flight into Egypt.
 Elgin marbles, xii.

- Elizabeth meeting Mary, Giotto's, xv.
 English art, misdirection of, xxxviii.
 Engravers, difficulty of, in exactly rendering the faults of great masters, 22, (36).
 Engraving. See s. Arundel, Outline, Wood-engraving.
 Entombment, The, by Giotto, xxxv.
 " " by Titian, xxxvii.
 " the climax of grief for Christ in early art, xxxv.
 Envy, Giotto's (Arena), 25 *n.*, (43) ; App. p. 185.
 Evil and ugliness classed together by Italian artists, xxvi.
- FABIANO, Gentile da, jewel-painting by, 23, (37).
 Fact, Pre-Raphaelite rendering of actual, 15, (27).
 Faith, Giotto's (Arena), 25 *n.*, (43) ; App. p. 179.
 Federici quoted, 2, (9).
 Ferrara, Giotto at, 18, (31).
 Fésole, scenery near, 4, (11).
 Fire, rising from the earth in N. Italy, 4, (12).
 Flemish MSS., drapery in, 13, (22).
 Flight into Egypt, by Giotto and others, xix.
 " " true nature of, *ib.*
 Florence, Academy, Giotto's Madonnas, 19, (33).
 " Bargello, Giotto's work in the, 18 *n.*, (30).
 " " his " Resurrection " there, xxxvi.
 " Duomo, Giotto designs façade, 18, (30).
 " " his work on it and the tower, 18, (31).
 " " two bas-reliefs by his hand, *ib.*
 " Giotto's life, death, and burial there, *ib.*
 " Santa Croce, Giotto's frescoes in, 19, (33).
 " Scenery between Fésole and, 4, (11). See s. Arno.
- Folly, Giotto's (Arena), 25 *n.*, (43) ; App. p. 193.
 Foresight, App. p. 183.
 Fortitude, Giotto's (Arena), 25 *n.*, (43) ; App. p. 174.
 Förster, on Campo Santo, 6 *n.*, (14 *n.*).
 " " Giotto, 9, (18).
 Francesco da Volterra, 6, (14).
 Francia, refinement of, 19, (22).
 French painting, no early, except on glass and in MSS., and why, 11, (19). See s. Drapery in MSS.
 Fresco demanded by Italian architecture, 11, (20).

Fresco, early Italian, established by Giotto, 11, (20).

„ introduced by Giunta of Pisa, *ib.*

„ Giotto's Arena Chapel, Padua, 25, and list 26, *ad fin.*
(43 *seqq.*).

GABRIEL, Giotto's Angel, xiii.

„ Raphael and, distinguished by Giotto, v.

Genius often unconscious of its methods and scornful of its results, 8, (17).

German art, MSS., drapery in, 12 B, (23).

„ representations of Judas in modern, xxx.

Giotto—

(1) His life :

anecdote of his circle-drawing, Giotto's O, 6-7, (15-16).

„ "paint me my arms" (Bardi), 14, (25).

childhood, 4, (11).

date of birth, doubtful, *ib.*

found by Cimabue, 4, (12).

in Florence, *ib.*

„ Rome, chosen to decorate Vatican, 4, (13).

life of, travels, etc., death, 18, (30).

marriage of, 26, (45).

scanty materials to write his life, 4, (10).

study needed to write his life, *pref.*

value of studying him, 13, (23).

view of himself, 14, (24).

(2) His position in the history of art :

a great *man*, 13, (24).

favoured by his time, 17, (29).

first painter in Italy in 1306, 4, 13, 17, (10, 24, 29).

founder of sacred painting, 7, (16).

fresco established by, 11, (20).

fruit of his own age, food of the next, xii *n.*

gives freedom to art, 16, (28).

heads a new era in art, 3, (10).

„ the Naturalists, xviii, xxiv.

midway between Byzantines and Naturalists, xxiv.

models of, Byzantine, 12, (20).

„ his later innovations on them, 12, (21).

paints only sacred subjects, and why, 14, (24).

Giotto, *continued* :

- (3) Characteristics and details of his work :
- architecture of his frescoes meagre, xii, xiii *n*.
 - backgrounds of, 23, (37).
 - chiaroscuro of, 20, (35).
 - child, painting of a, viii.
 - colour of, brilliant and noble, 19, (33).
 - „ „ “quartering,” *ib*.
 - composition of, vi, vii, xix.
 - crowd, painting of a, ix.
 - dignity, xii.
 - drapery, 12, 23, (22, 38).
 - drawing of, faulty, 22, (36).
 - engraving of, best done on wood, 19-20, (33-34).
 - „ „ what he loses in, *ib*. See s. Arundel.
 - essential features of, 23, (38).
 - expression, sweetness of, how given by, vi.
 - faces of, not really beautiful, xiv.
 - facts, grasp of, and love of plain, xviii.
 - faults of drawing, 22, (36).
 - „ „ proportion, vii.
 - figures of, type, ii.
 - „ „ why sometimes cumbrous, 12, (22).
 - finish of, never high, 19, (32).
 - freedom of, instanced, xvi.
 - generally no high finish, firm outline, and broad touch, 19, (32).
 - idea of angels appearing to men, iii.
 - „ „ burnt sacrifice, iv.
 - love of shepherd life, 26, (44).
 - more akin to Titian than Raphael, 19, (33).
 - national spirit of, xii.
 - painted glass and his work, 20, (35).
 - power of, 9, (17).
 - seriousness, xxv.
 - simplicity, 23, (37), xii.
 - suggestiveness, *ib*., *ib*.
 - thoughtful arrangement of. See below s. (4), Works of, Padua.
 - weakness of, xx, xxi, xxvi, xxxv.

Giotto, *continued* :

(4) Works of :

Arena Chapel, Padua :

arrangement of frescoes thoughtful, 26, (43).

books followed by him in, 26, (44).

Entombment, 12 *n.*, (20 *n.*).frescoes in, list of, 25 and *n.*, 26 *seqq.* (43 and *n.*, 46-47).

Last Judgment, 25, (43).

Meeting at Golden Gate, vi.

Resurrection, xxxvi.

,, a favourite subject, *ib.*,, in the Bargello and Arena Chapel compared, *ib.*Virtues and Vices, 25 *n.*, (43 *n.*); App. *passim*.

Wise Men's Offering, xvii.

Campo Santo, Pisa, 8, (13).

And see s. Angels, Anna, Annunciation, Arena, Arundel, Ascension, Assisi, Author, Avignon, Baptism, Bardi, Castello, Churches, Circle, Ciuta, Composition, Crucifixion, Dante, Descent, Dog, Drapery, Ferrara, Flight, Florence, Förster, Fresco, Gabriel, Innocents, Joachim, Judas, Last Supper, Lindsay, Naples, Naturalists, Nature, Orvieto, Pisa, Ravenna, Rods, Rome, Rumour, Sacrifice, Salutation, Simeon, Supper, Vasari, Vatican, Verona, Vespignano, Virgin, Wood-engraving.

Giunta of Pisa introduced fresco, 11, (20).

Glass-painting, early French, 11, (19).

God, the Father, how represented by Giotto and others, xxii.

,, ,, presence of, at sacrifices, signified by Giotto, iv.

Godenti, the, Federici on the Order of, 2-3, (9-10).

Golden Gate, the, of Jerusalem, iii.

,, ,, picture of meeting at, Giotto, vi.

Gospel, the, of Infancy, xvi, xix.

,, ,, Mary, 26 *n.*, (44 *n.*). See s. Mary.

Gothic art, rise of, sign of powerful imagination, 10, (19).

,, spreads among different nations, *ib.* (*ib.*).

See s. Sculpture.

Gozzoli, Benozzo, backgrounds of, 23, (37).

,, ,, refinement of, 19, (32).

Greek MSS. in British Museum, 12 *n.*, (20 *n.*).

Greek Testament quoted (Mark xiv. 19), *ἤρξαντο λυπεῖσθαι*, xxviii.

Grossteste, Bishop, 3, (10).

HARLEIAN MSS., 12 n., 26 n., (20 n., 44 n.).

Henry III. of Germany, grant of the Paduan Arena by, 1, (7).

Heraldry in art, quartering, 19 and n., (33 and n.).

Heralds' College, MS. Life of Adam in the, 15 n., (27 n.).

Herodias, daughter of, fresco by Giotto, Sta. Croce, Florence, 19, (33).

History, rarely written with absolute truth, 14, (25).

„ „ „ „ especially sacred history, *ib.*

„ study of, that of human intellect, 13, (24).

Holy Family, History of the (Harleian MSS.), 26, (45), i, iv.

Holy Spirit, Descent of the, Giotto, xxxviii.

Hope, Giotto's (Arena), 25 n., (43); App. pp. 182-83.

„ the virtue of, generally, *ib.*

Horace, quoted, "Cœlum petimur de," App. p. 193.

ILEX, the, 4, (12).

Illumination, early French, 11, (19).

„ freedom and restraint in (1100-1300 border lines), 16, (28).

Inconstancy, Giotto's (Arena), 25 n., (43); App. p. 192.

Infancy, Gospel of, quoted, xvi, xix.

Infidelity, Giotto's (Arena) 25 n., (43); App. p. 187.

Injustice, „ „ *ib. (ib.)*; App. p. 188.

Innocents, Holy, treatment of subject, by Giotto and others, xx.

Interpreters, difficulty of exact translation, 22, (36).

Invention of painters, 15, (27).

Italian architecture demands fresco, 11, (20).

„ early art, its simplicity is not ignorance, 23, (38).

„ Gothic house, as drawn by Giotto, xii.

JOACHIM, 26, (43).

„ life of, by Giotto :

At the Sheepfold, ii.

His Offering, i.

Meeting with Anna, vi.

Sacrifice, iv.

Vision, v.

- John, S., account of the Last Supper by, xxviii.
 Jordan, seen as a river-god in early pictures of Christ's baptism, xxii.
 Judas, "capable of being cleansed," xxix.
 „ lesson of his treachery, xxx.
 „ pictures of, by Giotto :
 Hiring of Judas, xxvii.
 Kiss of Judas, xxx.
 special cast of feature, *ib.*
 with and without halo, xxviii.
 „ representation of, in modern German art, xxx.
 Judgment, the Last, by Giotto, 25, (43).
 Justice, Giotto's (Arena), 25 *n.*, (43); App. p. 176.
- LAST JUDGMENT, Giotto's (Arena Chapel); App. p. 169.
 „ Supper, by Giotto and Leonardo, xxviii.
 „ „ scriptural account of it, *ib.*
 Lazarus, Raising of, by Giotto and others, xxiv.
 Leonardo da Vinci, 13, (23).
 „ „ Last Supper, by, xxviii.
 License and servitude in art, 16, (28).
 Lindsay, Lord, "Christian Art" quoted, 5, 14, 18, (11, 25, 30),
 and App. *passim*.
 „ on Giotto, 6, 19, (15, 32), xxii.
 „ his work :
 Arena Chapel, generally, 2, 26, (9, 43-45).
 Betrothal of the Virgin, xi.
 Joachim's Offering, i.
 The Nativity, xvi.
 Wise Men, xvii.
 Painting of children in early art, viii.
 Pisa, Campo Santo, 16 *n.*, (14).
- Louvre. See s. Paris.
 Ludicrous, nothing is, to right minds, xxv.
- MAGNOLIAS, 4, (11).
 Manoah, iv.
 Manuscripts, colours used in, at different dates, 12 A, (21).
 „ effects of age on colours in, xix.
 See s. Authorities, Illumination.

- Martin and Cahier's plates of Bourges Cathedral referred to, 1 *n.*, (7-8).
- Mary, Cavaliers of, 2, (9).
- „ Gospel of, quoted, 26 *n.*, (44 *n.*).
- „ „ i, iii, viii, ix, xii.
- „ Elizabeth and, xv.
- See s. Elizabeth, Virgin.
- Mediaeval art, 1300 its culminating date, 18 *n.*, (30).
- Merry Brothers, the, or Knights of Mary, 2, (9).
- Michael Angelo, his "Last Judgment," xxvi.
- Milan (Brera), Raphael's "Betrothal," xi.
- Millais' rendering of nature, 12, (22).
- Milton, visions of, sometimes confounded with Scripture, 15, (27).
- Miracles, common acceptance of, xxiii.
- „ the first miracle, its lesson of simple kindness, xxiii.
- Miser, picture of a, in mediaeval MS., 1 *n.*, (7-8).
- Missal. See s. Baptism, Illumination, Manuscript.
- Modern (1854) art work more influenced by Dutch than Italian masters, 23, (28).
- Money, mediaeval views of using and hoarding, 1 *n.*, (7-8).
- Mosaics, early Italian and Byzantine, 11-12, (20).
- „ Giotto's, 18, (30).
- Moses, "This Moses spak not of" (MS. 1500-1600 quoted), 15, (27).
- Mother-of-pearl, no shadow in, 20, (34).
- Mystery-plays, English, 2, (9).
- Mythology, use of the word, 14, (25).
- NAPLES, Giotto at, 18, (31).
- Naturalists, Giotto the chief of, xviii.
- Nature, rendering of, by Giotto and the Pre-Raphaelite Brethren, 12, (22).
- Naya's photographs of the Arena frescoes, App. p. 167, *n.*
- Ninevite figures, xii.
- Norman sculpture, drapery in, 12 B, (23).
- O. See s. Giotto.
- Oleanders, 4, (11).
- Olive, 4, (11-12).
- Opal, no shade in, 20, (34).

- Orcagna, xxvi.
 Originality, painters best show it in well-known subjects, 15, (27-28).
 Orvieto, Giotto at, 18, (31).
 Outline, an insufficient means of reproducing pictures, 21, (35).
 PADUA, Titian's frescoes at, 19, (33). See s. Arena, Giotto.
 Painters, originality of, 15, (27-28).
 Painting, early practice of, several scenes in one picture, vii.
 „ most progressive when it has few subjects, 15, (27).
 Palladio, xv.
 Paris, Louvre, Titian's "Scourging of Christ," xxxii.
 Pentecost, xxxviii.
 Perugino, backgrounds of, 23, (37).
 „ Betrothal of the Virgin, Caen, xi.
 „ Crucifixion, xxxiv.
 Photographs of the Arena frescoes, App. p. 167, n.
 Pictures, double, of early painters, vii.
 „ old, part of a series, 24, (39).
 Pieta, early pictures of the, xxxv.
 Pietra Mala, 4, (12).
 Pisa, Campo Santo, 5, (13).
 „ Francesco da Volterra at, ascribed to Giotto, 6, (14).
 „ the Pisan sea, 4, (11).
 Pisano, Nicolo, 12, (22).
 Places.
 For various places named, see s. Arena, Assisi, Avignon, Bourges, British Museum, Carrara, Castello, Fésolé, Florence, Milan, Naples, Orvieto, Padua, Paris, Pisa, Ravenna, Rheims, Rome, Siena, Venice, Verona.
 Poets, originality of, 15, (28).
 Pope. See s. Benedict, Boniface.
 Popery, efforts of, against signs of Reformation, 3, (10).
 Precision, value of, in art, 7, (16).
 Pre-Raphaelites, Giotto and the modern, 12 C, (24).
 „ of Italy, their truth, 15, (27).
 Presentation of Christ in the Temple, by Giotto and others, xviii.
 Presentation of the Virgin in the Temple, by Giotto and others, viii.
 Protestant interest in the Virgin, 26, (43).

Protevangelion, the, quoted, 26 *n.*, (44 *n.*), i, iii, vi, vii, x, xvi.
 Proverb, origin of Giotto's O, 5, (14).
 Prudence, Giotto's (Arena), 25 *n.*, (43); App. p. 172.
 Psalms, the fifteen psalms of degrees, viii.
 Purse, round the neck, sign of shame in mediæval art, 1 *n.*, (7-8).

RAINBOW, no chiaroscuro in a, 20, (34).
 Raphael, angel, appears to Joachim, v.
 „ „ distinguished by Giotto from Gabriel, v.
 Raphael, Sanzio, not akin to Giotto, 19, (33).
 „ „ "Betrothal of the Virgin" by (Milan), xi.
 Ravenna, Giotto at, 18, (31).
 Reformation, early signs of, in Italy, 3, (10).
 Religion and art, xxxviii.
 „ „ always co-existent, 14, (25).
 „ „ progressive art always religious, *ib.*
 See s. Bible, God, Popery, Protestant.
 Rembrandt, Titian and, 20, (35).
 Resurrection, Giotto's, xxxvi.
 Reynolds, Sir J., and "heroic" drapery, 23, (38).
 Rheims Cathedral, divided Annunciation at, xiii.
 Rivalry, effect on art of, xxxviii.
 Rivers, appreciation of, in east and west, north and south, xxii.
 See s. Jordan.
 Robert, King, of Italy receives Giotto, 18, (31).
 Rods, Bringing of, to the High Priest, Giotto's, ix.
 „ Watching of the, Giotto's, xi.
 Rogers's Italy, quoted, 14 *n.*, (25).
 Romanesque sculpture, drapery of, 12, (22).
 Rome, St. Peter's, Giotto's chapel at, 4, 5, 18, (13, 30).
 Rubens, drapery of, 12 B, (24).
 Rumohr on Giotto, 9, (18).

SACHETTI, novels of, 14, (24).
 Sacrifice, burnt, rendering of, by Giotto and others, iv.
 Salutation, Giotto's, xv.
 Scenery between Fiésole and Florence, 4, (11).
 Scrovegno, Enrico, buys the Arena Chapel, 1-3, (7-10).
 „ „ death at Venice, 3, (10).
 „ „ his monument in Padua, 3, (10).
 „ Reginald (father of Enrico), avarice of, 1, (7).

- Sculpture, French, 1200-1300, 11, (19).
 Selvatico on the Arena Chapel and the Godenti, 2 n., 25 (9 n., 40).
 Sentiment, modern, and painting, 24, (38).
 Sershale, G. F., woodcut by, App. p. 170.
 Shakespeare, *Midsummer Night's Dream*, "maiden meditation," xv.
 Siena, artists of, *temp.* Giotto, 5, (13).
 Simeon, the prophet, by Giotto, xviii.
 Spenser's Faërie Queene, quoted, App. pp. 168, 179, 186.
 Stieglitz on the Arena Chapel, 25, (40).
 Streets, misery of our English, xxxviii.
 Subjects, early Italian, and modern painting, 24, (38).
 Supper, the Last, Giotto, xxviii.
 Symbolism in art, 23, (38).
- TEMPERANCE, Giotto's (Arena), 25 n., (43); App. p. 175.
 Temple, the cleansing of the, xxvi.
 „ „ fifteen stairs of, viii. See s. Presentation, Virgin.
 Tintoret a greater colourist than Titian, 20, (35).
 „ works of:
 San Cassano, Venice, xxxiv.
 San Rocco, Venice (Crucifixion), *ib.*
- Titian, Giotto and, 19, (33).
 „ Rembrandt and, 20, (35).
 „ Tintoret, and, *ib.* See s. Tintoret.
 „ Works by:
 Ascension never painted by him, xxxvii.
 Assumption, *ib.*
 Entombment, *ib.*
 Padua, frescoes, 19, (33).
 Scourging of Christ, xxxii.
- Traditions, sacred, growth of, 14, (25).
 Translation, difficulty of faithful, 22, (37).
 Trinity, the Holy. See s. God.
 Truth, rarity of respect for, 14, (25).
- UGLINESS. See s. Evil.
- VANDYKE, drapery of, 12 B, (24).
 Vasari, errors of, 4, (11).

- Vasari, on Giotto, 4, 5-6, 18, (11, 13-14, 31), xiv.
 Vatican, decoration of, by Giotto, 4, (13).
 Venetian art, love of bars and stripes in, 19, (33).
 Venice. See s. Scrovegno, Tintoret.
 Verona, Giotto at, 18, (31).
 Veronese, Paul, works by :
 Christ bearing His Cross, xxxiii.
 Marriage in Cana.
 Vespignano, Giotto's childhood at, 4, (11).
 Virgin Mary, Life of, by Giotto, 25, (43).
 ,, Birth of, by Giotto and earlier, vii, xvi.
 ,, Betrothal of, xi.
 ,, Grandmother of. See s. Yfaya.
 ,, Mother of the. See s. Anna.
 ,, Presentation of, viii.
 ,, Return home of, xii.
 And see App. p. 194.
 Virtues and Vices, Giotto's (Arena Chapel), App. p. 167 n.
 171 *seqq.*
 ,, ,, Latin inscriptions under, App. p. 172 n.
 WATER, views of its power, in different climates, xxii.
 Wings, painting of angels, xvi.
 Wise Men, the Angel and the, by Giotto, xvi.
 ,, ,, Gifts of the, by Giotto and others, xvii.
 Wood-engravings best for Giotto's pictures, 19, (33).
 Wordsworth quoted, "We live by admiration, hope, and love,"
 App. p. 183.
 Wrath. See s. Anger.
 YFAYA, grandmother of the Virgin, i.

3436⁰⁰² *R - 74/10-1000*

THE UNIVERSITY OF MICHIGAN
UNDERGRADUATE LIBRARY

DATE DUE

JAN 7 1974

FEB 28 1976

OCT 23 1974

APR - 5 1978

FEB 25 1975

NOV 14 1978

MAR 28 1975

FEB 8 1976

JAN 7 1993

OCT 31 1976

SEP 25 1992

OCT 13 1976

MAY 4 1977

APR 2 1977

UNIVERSITY OF MICHIGAN

3 9015 02394 8691

