

Document name: Giorgio Vasari, 'Life of Raphael'

Document date: 1913

Copyright information: Proprietary and used under license
OpenLearn Study Unit: Artists and authorship: the case of Raphael

OpenLearn url: http://www.open.edu/openlearn/history-the-arts/artists-and-

authorship-the-case-raphael/content-section-0

Giorgio Vasari, 'Life of Raphael'

Vasari, G.

Giorgio Vasari, 'Life of Raphael', from Vasari, G. (1913) Lives of the Most Eminent Painters Sculptors and Architects (2nd edn, 1568), volume IV: Filippino Lippi to Domenico Puligo (trans.G.du C. DeVere) [Online]. Available at http://www.gutenberg.org/files/28420/28420-h/ 28420-h.htm.

www.open.edu/openlearn Page 1 of 1

Giorgio Vasari, 'Life of Raphael'

Giorgio Vasari, 'Life of Raphael', from Vasari, G. (1913) Lives of the Most Eminent Painters Sculptors and Architects (2nd edn, 1568), volume IV: Filippino Lippi to Domenico Puligo (trans. G. du C. De Vere) [Online]. Available at http://www.gutenberg.org/files/28420/28420-h/28420-h.htm.

How bountiful and benign Heaven sometimes shows itself in showering upon one single person the infinite riches of its treasures, and all those graces and rarest gifts that it is wont to distribute among many individuals, over a long space of time, could be clearly seen in the no less excellent than gracious Raffaello Sanzio da Urbino, who was endowed by nature with all that modesty and goodness which are seen at times in those who, beyond all other men, have added to their natural sweetness and gentleness the beautiful adornment of courtesy and grace, by reason of which they always show themselves agreeable and pleasant to every sort of person and in all their actions. Him nature presented to the world, when, vanquished by art through the hands of Michelagnolo Buonarroti, she wished to be vanquished, in Raffaello, by art and character together. And in truth, since the greater part of the craftsmen who had lived up to that time had received from nature a certain element of savagery and madness, which, besides making them strange and eccentric, had brought it about that very often there was revealed in them rather the obscure darkness of vice than the brightness and splendour of those virtues that make men immortal, there was right good reason for her to cause to shine out brilliantly in Raffaello, as a contrast to the others, all the rarest qualities of the mind, accompanied by such grace, industry, beauty, modesty, and excellence of character, as would have sufficed to efface any vice, however hideous, and any blot, were it ever so great. Wherefore it may be surely said that those who are the possessors of such rare and numerous gifts as were seen in Raffaello da Urbino, are not merely men, but, if it be not a sin to say it, mortal gods [...]

- [...] when his dear friend Agostino Chigi commissioned him to paint the first loggia in his palace, Raffaello was not able to give much attention to his work, on account of the love that he had for his mistress; at which Agostino fell into such despair, that he so contrived by means of others, by himself, and in other ways, as to bring it about, although only with difficulty, that this lady should come to live continually with Raffaello in that part of the house where he was working; and in this manner the work was brought to completion
- [...] While working in company with Raffaello, [painters] felt themselves naturally united and in such accord, that all evil humours vanished at the sight of him, and every vile and base thought fell away from their minds. Such unity was never greater at any other time than his; and this happened because they were overcome both by his courtesy and by his art, and even more by the good disposition of his nature, which was so full of gentleness and so overflowing with loving kindness, that it was seen that the very animals, not to speak of men, honoured him. It is said that if any painter who knew him, and even any who did not know him, asked him for some drawing that he needed, Raffaello would leave his own work in order to

assist him. And he always kept a vast number of them employed, aiding them and teaching them with such a love as might have been the due rather of his own children than of fellow craftsmen; for which reason he was never seen to go to Court without having with him, as he left his house, some fifty painters, all able and excellent, who kept him company in order to do him honour. In short, he lived not like a painter, but like a prince.

- [...] It is the common opinion of all craftsmen that this work (the *Transfiguration*), among the vast number that he painted, is the most glorious, the most lovely, and the most divine. For whoever wishes to know how Christ Transfigured and made Divine should be represented in painting, must look at this work, [...] [Christ] clothed in snow white raiment, with His arms outstretched and His head raised, appears to reveal the Divine essence and nature of all the Three Persons united and concentrated in Himself by the perfect art of Raffaello, who seems to have summoned up all his powers in such a manner, in order to show the supreme force of his art in the countenance of Christ, that, after finishing this, the last work that he was to do, he never again touched a brush, being overtaken by death.
- [...] pursuing his amours in secret, Raffaello continued to divert himself beyond measure with the pleasures of love; whence it happened that, having on one occasion indulged in more than his usual excess, he returned to his house in a violent fever. The physicians, therefore, believing that he had overheated himself, and receiving from him no confession of the excess of which he had been guilty, imprudently bled him, insomuch that he was weakened and felt himself sinking; for he was in need rather of restoratives. Thereupon he made his will: and first, like a good Christian, he sent his mistress out of the house, leaving her the means to live honourably. Next, he divided his possessions among his disciples, Giulio Romano, whom he had always loved dearly, and the Florentine Giovanni Francesco, called Il Fattore, with a priest of Urbino, his kinsman, whose name I do not know. Then he gave orders that some of his wealth should be used for restoring with new masonry one of the ancient tabernacles in S. Maria Ritonda, and for making an altar, with a marble statue of Our Lady, in that church, which he chose as his place of repose and burial after death; and he left all the rest to Giulio and Giovanni Francesco, appointing as executor of his will Messer Baldassarre da Pescia, then Datary to the Pope. Finally, he confessed and was penitent, and ended the course of his life at the age of thirty-seven, on the same day that he was born, which was Good Friday. And even as he embellished the world with his talents, so, it may be believed, does his soul adorn Heaven by its presence.