Tintoretto

I
INTRODUCTION
Tintoretto (1518-1594), Venetian painter, one of the foremost artists of the later 16th century. His work incorporated features of Mannerism and influenced baroque art (see Baroque Art and Architecture).

Tintoretto was born Jacopo Robusti. His nickname, which means “little dyer,” is an allusion to his father's profession. As a young man he studied briefly with Venetian master Titian, who soon discharged him from his studio. The animosity between the two painters lasted throughout their careers. Unlike Titian, who worked and traveled throughout Italy, Tintoretto lived and worked exclusively in Venice. His output was earmarked for the churches, religious organizations, and rulers of the city, and for the Venetian republic.

II
EARLY WORK
In the first decade of his career (about 1538-1548), Tintoretto explored diverse sources in search of a style. He studied modes of figure drawing and composition in Florentine Mannerist paintings, in the work of Michelangelo, and in the relief sculpture of Jacopo Sansovino. From the work of Dalmatian painter Andrea Schiavone, Tintoretto learned a broad, free, and sketchlike method of applying paint. He incorporated these various techniques, with striking results, in his paintings of the 1540s. His artistic coming of age is marked by the large Miracle of the Slave (1548, Accademia, Venice), which illustrates a legend involving Saint Mark, patron of Venice. In this painting, commissioned by the Scuola di San Marco, Tintoretto used foreshortening (rendering certain objects or figures in perspective), spatial illusions, and intense colors to create a powerful impression of spontaneous action.

III
MATURE STYLE
Over time, Tintoretto's style intensified without essentially changing, and the large number of commissions he received attests to its enthusiastic reception. Despite his facility as a designer and executant he could not cope with the resulting workload, and he was increasingly aided by a sizable corps of assistants. Notable among them were his daughter Marietta and his son Domenico, whose contributions are often difficult to distinguish from Tintoretto's own.

As a mature artist, Tintoretto tended progressively to rely on contrasts of brilliant light and cavernous dark that rendered color relatively insignificant, on eccentric viewpoints and extreme foreshortenings, and on flamboyantly choreographic groupings to heighten the drama of the events portrayed. The full power of this method is best exemplified by Tintoretto's treatment of the theme of supernatural incursion into human events—as in three paintings of miracles from the legend of Saint Mark executed from 1562 to 1566 for the Scuola di San Marco, the Last Supper (1594) in the Church of San Giorgio Maggiore, and many of the biblical paintings with which Tintoretto adorned the ceilings and walls of the Scuola di San Rocco between 1564 and 1587. These last constitute the greatest pictorial enterprise of his career and a masterpiece of Renaissance art (see Renaissance Art and Architecture). Almost equally extensive is the cycle of paintings Tintoretto and his assistants executed for the Doge's Palace (Palazzo Ducale), culminating in the vast Paradise (1588-1590), but in these works the level of inspiration is less consistent and the assistant's share larger.

IV
INFLUENCE
Tintoretto's preference for diagonal compositions that plunge or zigzag into deep space, the commanding theatricality of his lighting, and the overall dynamism and expansiveness of his style were emulated by such pioneers of the baroque style as Flemish painter Peter Paul Rubens and members of the Italian Carracci family (see Carracci, Annibale). His effect on Venetian painting was still greater, and after his death in 1594, Venetian painting declined precipitously.
Contributed By:
Francis L. Richardson

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

