

Kirsti Andersen

The Geometry of an Art

The History of the Mathematical
Theory of Perspective from Alberti
to Monge

 Springer

Kirsti Andersen
Department of History of Science
The Steno Institute
University of Aarhus
Denmark

Sources and Series Editor:
Jesper Lützen
Institute for Mathematical Sciences
University of Copenhagen
DK-2100 Copenhagen
Denmark

Library of Congress Control Number: 2005927076

ISBN 10: 0-387-25961-9

ISBN 13: 978-0387-25961-1

Printed on acid-free paper.

© 2007 Springer Science+Business Media, LLC

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media, LLC, 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of going to press, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

9 8 7 6 5 4 3 2 1

springer.com

Contents

Introduction	xix
Key Issues	xix
Questions Concerning the History of Geometrical Perspective	xix
Questions Concerning Textbooks on Perspective	xix
The Word ‘Perspective’	xx
Other Publications	xxi
The Period and Regions Examined	xxi
The Sources and How They Are Used	xxi
Contexts and Restrictions	xxii
Conclusions	xxiii
Acknowledgements	xxv
Colleagues, Students, and Friends	xxv
Institutions	xxvi
Sources of Funding	xxvi
Libraries	xxvii
Notes to the Reader	xxix
Drawings and Notation	xxix
Concepts Related to the Eye Point and the Picture Plane	xxix
Concepts Related to Images of Points, Lines, and Planes	xxx
Orthogonals, Transversals, and Verticals	xxxi
Rabatment	xxxii
Mathematical Terminology, Results, and Techniques	xxxii
Lines and Line Segments	xxxii
Results from the Theory of Proportion	xxxiii
Mathematical Techniques	xxxiii
The Placement of the Mathematical Explanations	xxxiv
Bibliographies	xxxiv
Two Bibliographies	xxxiv
References, Orthography, and Ordering of Letters	xxxiv
Biographies	xxxv
Dates for the Protagonists	xxxvi
My Text	xxxvi
Quotations and Paraphrases	xxxvi
Use of My Earlier Publications	xxxvii

Chapter I. The Birth of Perspective	1
I.1. The First Written Account of Geometrical Perspective	1
I.2. The Origin of Perspective	2
I.3. Four Stimuli	3
Painting a View	3
Representation of Special Lines	4
A Search for Mathematical Rules	10
Inspiration from Optics	10
I.4. Brunelleschi	11
Four Possible Techniques	11
Brunelleschi's Conception of Perspective	13
No Conclusion	13
Brunelleschi's Success	14
I.5. Perspective Before the Renaissance?	15
Chapter II. Alberti and Piero della Francesca	17
II.1. The Two Earliest Authors	17
II.2. Alberti and His Work	17
Alberti's Views on the Art of Painting	18
II.3. Alberti's Model	19
Alberti's Two Methods of Producing a Perspective Image	21
II.4. Alberti's Construction	22
The Representation of Orthogonals	22
An Open Window	23
A Scaled Unit	24
Placement of the Centric Point	25
The Images of the Transversals	25
Choice of Parameters	28
Alberti's Use of a Perspective Grid	28
II.5. Alberti's Theoretical Reflections and His Diagonal Rule	29
II.6. The Third Dimension in Alberti's Construction	33
II.7. Alberti's Construction in History	34
II.8. Piero della Francesca and His Work	34
De Prospectiva Pingendi	36
II.9. The Theoretical Foundation of <i>De Prospectiva</i>	37
The Angle Axiom	37
Foreshortening of Orthogonals and Line Segments Parallel to π	38
Piero on Visual Distortion	40
II.10. Piero and Alberti's Construction	40
Piero's Rabatment	40
Piero on the Correctness of the Construction	42
Filarete and Francesco di Giorgio	43
II.11. Piero's Diagonal Construction	44
II.12. Piero's Distance Point Construction	46
The Origin of Distance Point Constructions	46
Piero on the Correctness of His Distance Point Construction	48
II.13. The Division Theorem	50
II.14. Piero's Treatment of the Third Dimension	50

II.15. The Column Problem	51
Equidistant Line Segments	53
Columns on Square Bases	54
Cylindrical Columns	56
Piero's Considerations	56
II.16. Piero's Plan and Elevation Construction	59
The Origin of the Plan and Elevation Technique	59
Piero's Construction	60
II.17. Piero's Cube	64
Piero's Idea	66
Piero's Illustrations	66
Piero's Heads	71
II.18. Piero's Anamorphoses	71
II.19. Piero's Use of Perspective	75
II.20. Piero's Influence	79

Chapter III. Leonardo da Vinci 81

III.1. Leonardo and the History of Perspective	81
Leonardo's <i>Trattato</i>	82
Leonardo's Approach to Perspective	83
Outline of This Chapter	84
III.2. Leonardo's Various Concepts of Perspective	84
Linear Perspective Versus Other Concepts of Perspective	85
Natural Versus Accidental Perspective	86
Composite and Simple Perspective	87
III.3. Visual Appearances and Perspective Representations	88
III.4. Leonardo on Visual Appearances of Lengths	89
Leonardo's Axiom and the Angle Axiom	89
The Law of Inverse Proportionality	90
Pacioli and the Law of Inverse Proportionality	94
The Law of Inverse Proportionality and Euclid's Theory	95
Leonardo on the Appearance of a Rectangle	96
The Appearance of the Vertical Boundaries	97
The Appearance of Collinear Line Segments	98
III.5. Leonardo on Perspective Representations	100
The Perspective Images of Particular Line Segments	101
The Perspective Images of Collinear Line Segments	102
Leonardo and the Column Problem	105
Leonardo's Appeal for a Large Viewing Distance	107
III.6. Leonardo and Curvilinear Perspective	107
III.7. Leonardo's Doubts and Their Consequences	111
Perspective and Visual Impressions	111
Fixed Eye Point	111
Leonardo's Use of Perspective	112

Chapter IV. Italy in the Cinquecento 115

IV.1. The Italian Sixteenth-Century Perspectivists	115
--	-----

IV.2. The Architectural, Painting, and Sculpting Traditions	116
Gaurico	116
Serlio	116
Sirigatti, Cataneo, and Peruzzi	122
Lomazzo	124
IV.3. A Mathematical Approach to Perspective –	
The Contributions by Vignola and Danti	125
The First Edition of Vignola’s Work on Perspective	125
Vignola’s Plan and Elevation Construction	126
Vignola’s Distance Point Construction	128
Vignola’s Comparison of His Two Methods	130
Danti on Convergence Points	136
IV.4. Connection Between Perspective and Another Central	
Projection – Commandino’s Contributions	138
The Context of Commandino’s Work	138
Commandino’s Constructions	141
Commandino’s Influence	145
IV.5. Another Mathematical Approach – Benedetti’s Contributions	146
Benedetti’s Alberti Construction	146
Benedetti on Pointwise Constructions	147
Benedetti and Convergence Points	149
Benedetti’s Influence	152
IV.6. An Encyclopedia on Perspective – Barbaro’s Book	152
Barbaro’s Sources	152
Barbaro on the Regular Polyhedra	155
IV.7. The Italian Pre-1600 Contributions to Perspective	158
Chapter V. North of the Alps Before 1600	161
V.1. The Introduction of Perspective North of the Alps	161
V.2. Viator and His Followers	161
Viator	162
Ringelberg	166
Cerceau	169
V.3. Cousin	172
Cousin’s Introduction of a Distance Point Construction	175
Cousin’s Use of Points of Convergence	178
Cousin on the Column Problem	182
V.4. Dürer	183
Dürer’s Introduction to Perspective	183
Dürer’s Books	188
Dürer’s Plan and Elevation Construction	194
Dürer’s Enigmatic Method	197
The Second Method as Described	199
The Second Method as Illustrated	200
The Second Method and Alberti Constructions	201
The Second Method and a Distance Point Construction	202
The Diagrams Illustrating the Second Method	204
Finishing the Image by the Second Method	204
Construction of the Side <i>fg</i>	205

	Dürer's Programme	206
	The Lesson of Dürer's Mistakes	207
	Restrictions Induced by Perspective	207
	Dürer's Practical Methods	207
	Dürer's Diagonal Method	210
	Dürer's Influence on the Development of Perspective	212
V.5.	Dürer's German Successors	212
	Perspective Touched Upon by a Painter	213
	Perspective Presented by a Count	213
	Hirschvogel and Lautensack	217
	Ryff Taking Up the Italian Tradition	222
	Jamnitzer, Lencker, Stör, and Hass	224
	Pfinzing	230
V.6.	Vredeman de Vries	230
V.7.	The Sixteenth-Century Non-Italian Tableau	236
 Chapter VI. The Birth of the Mathematical Theory of Perspective Guidobaldo and Stevin		 237
VI.1.	Guidobaldo and His Work on Perspective	237
	Guidobaldo's Struggle with Perspective	238
	The Contents of <i>Perspectivae Libri Sex</i>	240
VI.2.	Guidobaldo's Theory of Perspective	241
	Line Segments Parallel to the Picture Plane	242
	The Main Theorem of Perspective	244
	Guidobaldo's Proofs of the Main Theorem	246
	Vanishing Lines	249
VI.3.	Guidobaldo's Twenty-Three Methods	250
	Guidobaldo's Rabatment	251
	The Sixth Method	251
	The Tenth Method	255
	The Twenty-First Method	256
VI.4.	New Themes in Guidobaldo's Work	256
	Untraditional Picture Planes	257
	Inverse Problems of Perspective	259
	Direct Constructions	261
VI.5.	Guidobaldo's Role in the History of Perspective	262
VI.6.	Stevin and His Work on Perspective	265
	Stevin's Path to Perspective	268
	The Contents of <i>Van de Verschaeuwing</i>	269
VI.7.	The Foundation of Stevin's Theory	270
	The Invariance Theorem	271
VI.8.	Stevin's Practice of Perspective	273
	Stevin's Basic Constructions	273
	Stevin's Rabatment	276
	Stevin's Examples	277
VI.9.	Stevin and Inverse Problems of Perspective	279
VI.10.	Further Issues in Stevin's Work	282
	The Contents of Stevin's Appendix	282
	The Column Problem	284

A Perspective Instrument	285
An Arithmetical Example	285
VI.11. Stevin's Influence	287
The Knowledge of Stevin's Work Abroad	288
The Knowledge of Stevin's Work at Home	289
Conclusion	289
Chapter VII. The Dutch Development after Stevin	291
VII.1. A Survey of the Literature	291
VII.2. The Theory and Practice of Perspective	296
VII.3. The Work by Marolois	297
Marolois's Theory and Practice of Perspective	298
Marolois's Method of Construction	301
Marolois's Instrument	302
Shadows and Inverse Problems of Perspective	304
The Column Problem	308
Arithmetical Calculations	309
Marolois's Influence	309
VII.4. Van Hoogstraten's Perspective Box	309
The Left-Hand and Right-Hand Side Panels	313
The Bottom Panel	314
The Top Panel	316
The Back Panel	317
VII.5. Van Schooten's Revival of Stevin's Theory	317
Van Schooten's Intention and Inspiration	319
Georg Mohr	323
Abraham de Graaf	324
Hendrik van Houten	327
VII.6. The Problems of Reversing and Scaling	328
The Problem of Reversing	330
The Problem of Scaling	334
Reduced Distance	336
VII.7. 'sGravesande's <i>Essay on Perspective</i>	338
'sGravesande and His Work on Perspective	338
The Contents of 'sGravesande's Work	339
Camerae Obscurae	340
The Basic Theory	342
The Turned-In Eye Point	343
A Particular Line	345
'sGravesande's Basic Constructions	348
Oblique Picture Planes	351
'sGravesande's Examples	354
Shadows	357
Response to 'sGravesande's Work	359
The Audience for Books on Perspective	359
VII.8. Traces of Desargues's Method in Dutch Perspective	360
VII.9. Jelgerhuis and the Choice of Parameters	363
The Parameters of a Picture	364
Jelgerhuis's Choice	367
VII.10. The Dutch Scene	367

Chapter VIII. Italy after Guidobaldo	369
VIII.1. Waning Interest	369
VIII.2. Perspective in Textbooks on Architecture	370
Seventeenth-Century Authors: Barca and Viola-Zanini	370
Eighteenth-Century Authors: Amico, Vittone, Spampani, and Antonini	370
The Galli-Bibienas and Piranesi	371
VIII.3. Perspective in Other Textbooks	372
Textbooks on Stage Design – Chiaramonti and Sabbatini	372
A Textbook on Useful Matters for Painters – Zaccolini	372
A Textbook on the Theory of Vision – Diano	374
A Textbook on Mixed Mathematics – Bettini	374
A Textbook on Mathematics – Guarini	374
VIII.4. The <i>Prospettiva Pratica</i> Tradition	375
Cigoli	375
Contino	377
Accolti	377
Torricelli	379
Troili	381
Amato	383
Quadri	383
VIII.5. Pozzo’s Influential Textbook	386
Pozzo’s Methods	386
Pozzo’s Virtual Dome	388
A Vault As Picture Plane	389
VIII.6. A Special Approach to Perspective – Costa	394
VIII.7. Mathematical Approaches to Perspective	397
Zanotti	397
Stellini	398
Torelli	399
VIII.8. The Later Italian Period	399
Chapter IX. France and the Southern Netherlands after 1600	401
IX.1. The Early Modern French Publications	401
Perspective and Projective Geometry	402
IX.2. The Theory of Perspective Taught	403
Aguilon and Mersenne	403
Hérigone	404
Bourdin, Dechaies, and Tacquet	406
Rohault and Ozanam	407
Ozanam on Measure Points	407
The Encyclopedias	409
IX.3. The Works of de Caus and Vaulezard	410
De Caus	410
Vaulezard on Cylindrical Mirror Anamorphoses	413
Vaulezard on Perspective	415
IX.4. The Work of Aleaume and Migon	418
The History of the Book by Aleaume and Migon	418
Introduction of a Perspective Grid	420

Introduction of an Angle Scale	422
Methods Independent of Vanishing Points	424
Further Issues Treated by Aleaume and Migon	426
IX.5. Desargues's Perspective Method	427
Desargues's Avoidance of Vanishing Points	433
Theoretical Reflections in <i>La perspective</i>	436
Theoretical Reflections in <i>Aux théoriciens</i>	437
Conclusion on Desargues and Vanishing Points	441
Points at Infinity in Desargues's Work on Perspective	442
IX.6. <i>Brouillon project</i> and Perspective	445
Cross Ratios	446
Projection of Conics	446
Two Traditions	447
IX.7. Perspectivists at War – and the Work of Dubreuil	448
Dubreuil	448
Desargues and Dubreuil	449
Dubreuil's Comrades-in-Arms	451
IX.8. The Work of Nicéron	452
Nicéron's Construction of an Anamorphic Grid	454
IX.9. Second Act of the Desargues Drama	457
Desargues's Supporter Bosse	460
Bosse and the Royal Academy of Painting	460
IX.10. The 1660s and 1670s	465
Huret	465
Le Clerc	466
Bourgoing	467
IX.11. Perspective and the Educated Mathematician	470
IX.12. French Eighteenth-Century Literature on Perspective	471
Lamy	471
Bretez, Courtonne, Deidier, and Roy	474
Petitot and Curel	477
Lacaille	479
Jeaurat	482
Taylor's Theory Introduced in France	482
Michel	484
Valenciennes	485
IX.13. The French Development	485
Chapter X. Britain	489
X.1. Starting Late	489
X.2. British Literature on Perspective Before Taylor	489
Wren, Moxon, and Salmon	490
Ditton	492
X.3. Taylor and His Work on Perspective	494
Taylor's Background	494
Taylor's Inspiration	496
Taylor's Aim	496
Taylor's Two Books on Perspective	498

X.4.	Taylor's Fundamental Concepts and Results	502
	Vanishing Points and Lines	503
	The Directing Plane	506
X.5.	Taylor's Basic Constructions	508
	Pointwise Constructions	508
	Taylor's Inspiration from 'sGravesande	510
X.6.	Taylor's Contributions to Plane Perspective Geometry	511
	Taylor's Solution to Problem 1	512
	Taylor's Solutions to Problems 2 and 3	512
X.7.	Taylor's Contributions to Solid Perspective Geometry	515
X.8.	Taylor's Examples of Drawing Figures in Perspective	519
	Constructions as an Intellectual Experiment	524
	A Direct Plan and Elevation Construction	524
X.9.	Taylor's Treatment of Shadows	524
X.10.	Taylor on Reflections	529
X.11.	Taylor on Inverse Problems of Perspective	534
	Problems about Determining the Eye Point	534
	Problems Concerning the Shape of an Original Figure	536
	Determining the Eye Point as Well as the Shape	537
X.12.	The Immediate Response to Taylor's Work	538
X.13.	Taylor's Work in History	540
X.14.	Hamilton's Comprehensive Work on Perspective	541
	Hamilton's Background	541
	Perspective and Conic Sections	542
	Hamilton on Linear Perspective	542
	Hamilton's Influence	546
X.15.	Kirby and Highmore	547
	Kirby's Publications on Perspective	548
	Kirby's Main Work on Perspective	552
	Kirby's Inspiration	554
	Kirby on the Theory of Perspective	554
	Kirby on the Practice of Perspective	555
	Kirby and the Column Problem	557
	Kirby's Service to Taylor	561
	Highmore	562
X.16.	The Taylor Tradition Continued	568
	Bardwell Protesting	568
	Fournier and Cowley Addressing Students at Military Academies	570
	Emerson, the Textbook Writer	571
	The Scientist Priestley Entering the Field	573
	Noble Attempting to Bridge the Gap Between Theory and Practice	577
	Malton and Son	579
	Clarke Presenting Perspective for Young Gentlemen	584
	Wood Writing for Painters	585
	Taylor's Influence on the Drawing of Chairs	587
X.17.	Perspective in Textbooks on Mathematics	588
	Martin	589
	Muller	591
	Wright	591

X.18.	British Individualists	592
	Halfpenny	592
	Hodgson	592
	Murdoch	592
	Hooper	594
	Ferguson	595
	Adams	596
X.19.	British Mathematicians and Perspective	597
X.20.	The British Chapter	598
Chapter XI. The German-Speaking Areas after 1600		599
XI.1.	Categorization of the German Literature	599
XI.2.	Perspective Instruments	599
	Faulhaber and Bramer	600
	Brunn and Scheiner	602
	Halt	603
	Hartnack	604
	Meister and Hoffmann	604
	Bischoff and Bürja	605
XI.3.	Anamorphoses	605
	Albrecht	605
	Kircher and Schott	609
	Leupold	611
	<i>Mathematischer Lust und Nutzgarten</i>	612
XI.4.	Perspective Presented for Practitioners	614
	The Unknown Füllisch	614
	The Philomath Haesell	614
	The Painters Sandrart and Heinecke	614
	The Architect and Drawer Schübler	615
	The Engraver Werner	617
	The Master Carpenter Rödel	617
	Gericke and Weidemann, Professors at the Academy of Art	618
	The Theologian Horstig	619
XI.5.	Mathematical Works on Perspective	619
	The Wolffian Tradition	620
	Weidler	623
	Jena Scholars	623
	Hennert and Lorenz	624
	Segner and Bürja	625
	Kästner's Analytical Approach	626
	Kästner's General Theory	628
	Karsten's Mastodon	629
XI.6.	Traces of Lambert	631
XI.7.	Perspective in the German Countries	633
Chapter XII. Lambert		635
XII.1.	Lambert's Special Position	635
XII.2.	Life and Work on Perspective	635
XII.3.	Early Approach to Perspective	642

XII.4.	The Contents of <i>Freye Perspektive</i>	647
	Lambert's Possible Sources	648
XII.5.	Constructing Polygons in the Picture Plane	650
XII.6.	Oblique Figures	655
	Comparing Some of Taylor's and Lambert's Ideas	658
	The Applicability of the Theory of Oblique Planes	660
XII.7.	Shadows	661
XII.8.	Reflections	664
	Lambert's Room	665
	Determination of Areas that Can Be Seen Reflected	669
	Reflection in Curved Surfaces	671
XII.9.	Parallel Projections	674
	A Precursor of Pohlke's Theorem	678
XII.10.	Inverse Problems of Perspective	679
XII.11.	Lambert's Practice of Perspective	682
	An Elliptical Scale	682
	Trompe L'Œils	685
	Rainbows, Fountains, a Starry Sky, and Perspective Pictures	686
XII.12.	Ruler Geometry	689
	The Prehistory	689
	The Steiner Circle	691
	Perspective Freedom	691
	Lambert's Examples	692
	Points on a Conic	694
	A Specific Application of the Perspective Freedom	695
	Constructing a Parallel	695
	A Line Through an Inaccessible Point	698
	Perspective, Ruler Geometry, and Projective Geometry	702
XII.13.	Lambert's Impact	703
 Chapter XIII. Monge Closing a Circle		707
XIII.1.	Monge and Descriptive Geometry	707
	Creation of Descriptive Geometry	707
	Monge's Descriptive Geometry	708
XIII.2.	Monge and Linear Perspective	709
	Monge's Presentation of Perspective	709
	Monge's Influence on Teaching Perspective	711
 Chapter XIV. Summing Up		713
XIV.1.	Opening Remarks	713
XIV.2.	Local Approaches to Perspective	714
	The Italian Development	714
	The French and Belgian Development	715
	The German Development	715
	The Dutch Development	716
	The British Development	716
XIV.3.	Perspective and Pure Mathematics	716
	Innovations in the Mathematical Theory of Perspective	716

Interplay Between Perspective and Other Geometrical Disciplines	717
The Status of the Theory of Perspective	718
XIV.4. The Theory and Practice of Perspective	719
The Practitioners' Appreciation of the Theory of Perspective	719
Communication Between Theorists and Practitioners	719
The Usefulness of the Theory of Perspective	720
XIV.5. The Driving Forces Behind the Theory of Perspective	720
Appendix One. On Ancient Roots of Perspective	723
Optics	723
The Visual Pyramid and the Angle Axiom	723
The Remoteness Theorem	724
The Convergence Theorem	725
Optics and Perspective in Harmony	727
Cartography	727
Ptolemy's Geography	727
Ptolemy's <i>Planisphaerium</i>	728
Scenography	728
Conclusion	730
Appendix Two. The Appearance of a Rectangle à la Leonardo da Vinci	731
The Curves for Three Different Distances	732
The Angle Between the Line Segments	734
Appendix Three. 'sGravesande Taking Recourse to the Infinitesimal Calculus to Draw a Column Base in Perspective	735
The First Step	736
The Infinitesimal and Limit Situation	737
The Perspective Image of the Visible Part of the Column Base	738
Appendix Four. The Perspective Sources Listed Countrywise in Chronological Order	739
Introduction	739
Italy	739
France and the Southern Netherlands	741
Germany, Austria, and Switzerland	742
The Northern Netherlands	744
Britain	745
First Bibliography. Pre-Nineteenth Century Publications on Perspective	747
Second Bibliography. Supplementary Literature	771
Index	795
Illustration Credits	811