Masaccio (1401-1428?), the first great painter of the Italian Renaissance, whose application of scientific perspective and depiction of natural lighting represent an important step in the development of modern painting. Masaccio, originally named Tommaso di Ser Giovanni di Mone Cassai, was born in Castel San Giovanni, near Florence (now San Giovanni Valdarno, Italy), and joined the painters guild in Florence in 1422. His remarkably individual style owed little to other painters, except possibly the great 14th-century master Giotto. He was more strongly influenced by the architect Filippo Brunelleschi and the sculptor Donatello, both of whom were his contemporaries in Florence. From Brunelleschi he acquired a knowledge of mathematical proportion that was crucial to his use of the principles of scientific perspective. From Donatello he imbibed a knowledge of classical art that led him away from the prevailing Gothic style (see Gothic Art and Architecture; International Gothic Style). Masaccio inaugurated a new naturalistic approach to painting that was concerned less with details and ornamentation than with simplicity and unity, and less with flat surfaces than with the illusion of three dimensionality. Together with Brunelleschi and Donatello, he was a founder of the Renaissance (14th century to 17th century).
 Only five unquestionably attributable works by Masaccio survive, although various other paintings have been attributed in whole or in part to him. All of his works are religious in nature—altarpieces or church frescoes. The earliest, a triptych, Madonna and Child with Saints (1422, Uffizi Gallery, Florence), boldly portrays ugliness in the artist's quest for believability. His next work, a panel, The Madonna with St. Anne (1423?, Uffizi, Florence), on which Masaccio collaborated with the painter Masolino Da Panicale, shows the influence of Donatello in its realistic flesh textures and solidly rounded forms. The fresco Trinity (1425?, Santa Maria Novella, Florence) used full perspective for the first time in Western art. His altarpiece for Santa Maria del Carmine, Pisa (1426), with its predella panel (a peripheral part of the altarpiece) of the Adoration of the Magi (now in the Staatliche Museen, Berlin), was a simple, unadorned version of a theme that was treated by other painters in a more decorative, ornamental manner. The fresco series for the Brancacci Chapel in Santa Maria del Carmine, Florence (1427?), on which he also collaborated with Masolino, illustrates another of Masaccio's great innovations—the portrayal of natural light to define the human body and its draperies. In these frescoes, rather than bathing his scenes in flat uniform light, Masaccio illuminated them from a single source of light and created a play of light and subtle shadow that imitated the way light falls on three-dimensional objects, giving his figures a natural, realistic quality unknown in the art of his day. Of these six fresco scenes, The Tribute Money and The Expulsion from Paradise are considered his masterpieces. Although Masaccio died at a very young age, the body of his work exerted a strong influence on the course of later Florentine art, particularly on the work of Michelangelo. See also Renaissance Art and Architecture.

�"Masaccio."Microsoft® Encarta® Encyclopedia 2001. © 1993-2000 Microsoft Corporation. All rights reserved.


