

802 | List of Figures


- Figures various sources as a compilation of personal lectures attended; research pertaining to Art Exhibitions, Art Galleries and Art Museums worldwide representative of the Western Culture.
- Research inclusive of book compilations, books, magazines, articles, newspapers, Art reviews.
- Television Series, Films, Commentaries, etc.
- Personal Interviews pertaining to Art appreciation: Professors, Doctors in Visual Arts, Living Artists, University Lecturers, etc.
- The above mentioned list of figures pertains the accumulation of knowledge, understanding, wisdom and Art appreciation for the last 50 years.

The following list of figures as sourced from the above mentioned:

Figure	Description	Page
Number		Number
1	The Louvre, as a symbol of power	3
2	La Crucifixion du Parlement de Paris	4
3	King Francois 1 - Jaen Clouet	5
4	Thick strong walls underneath the building of the Louvre	5
5a	'La Jaconde' - Mona Lisa. The smile	5
5b	Hands are greeting the spectator	5
6	The Renaissance Palazzi style	6
7	The medieval tower was pulled down	6
8	The Courtyard – Cour Carree	6
9	The four Caryatides in the Salle des Carytides - Jean Goujon	6
10	Salle des Carytides	7
11	Beautiful deatil of relief's - outside the Louvre	7
12	Saint Bartholomew's eve Massacre	8

804 | List of Figures

13	Henri IV Statue - Pont Neuf	9
14	The Grand Galerie- project of Henri IV	10
15	Gabrielle d'Estrees and her sister	11
16	Crowning of Marie de Medici- Rubens	12
17	Louis XIV, Sun King - Riguard	13
18	Rotonde d'Apollon - waiting room, Louis XIV	14
19	Detail on the roof - Rotonde d'Apollon - waiting room, Louis XIV	15
20	Detail on the roof - Rotonde d'Apollon - waiting room, Louis XIV	15
21	Death of the virgin - Caravaggio	16
22	Grand Galerie became centre for artistic hustling	17
23	Denis Diderot	18
24	Cafe Procope	18
25	Self-Portrait by Jean-Baptiste Simeon Chardin	19
26	Painting by Jean-Baptiste Simeon Chardin	19
27	Still life Painting by Jean-Baptiste Simeon Chardin	20
28	The Ray Still Life - Jean-Baptiste Simeon Chardin	21
29	Self-Portrait of Jacques Louis David	22
30	The Oath of the Horatii - Jacques Louis David	23
31	The Grand Galerie was open to artists and the public	24
32	The Wedding Feast at Cana - Veronese	26
33	Napoleon Bonaparte	27
34	Arc de Triumph erected in front of the Louvre	28
35	Napoleon crowned Josephine Queen - David	29
36	Napoleon used his power, like the rulers before him, he placed a N into the niches out-	31
	side and inside the building.	
37	The Raft of Medusa - Gericault	33
38	Jean-Francois Chamollion	34
39	Hieroglyphs and Egyptian god	35
40	Assyrian Centaur - Nimrod	35
41	Liberty leading the people - Delacroix	37
42	Eiffel Tower in Paris, France - Charles Baudelair, poet loved Paris and mourned the	39
	destruction of the Louvre.	
43	Winged Victory of Samothrace	43
44	Embarkation For Cythera - Jean-Antoine Watteau	45
45	The Courtyard of the Louvre, showing the glass Pyramid	46
46	The Glass Pyramid	47
47	The Courtyard of the Louvre, showing the glass Pyramid	49
48	Brass inlaid with gold and silver. Made in Syria by Mohammed ibn al-Zain in the 14th	49
	Century.	
49	View from above under the glass roof	51
50	The Courtyard of the Louvre	53
51	Ram in the Thicket - c.2600-2400 BC: gold, copper, shell, lapis lazuli and limestone	58
52	Map of Middel East	59
53	Warka Vase - alabaster. c. 3300-3100 BC.	60

54	White marble head of a Sumerian woman the "Lady of Uruk", probably a part of a	61
	wooden scupture, from Uruk (Warka); early 3rd millennium BC	
55	Emperor Diocletian	63
56	Roman mosiac	64
57	Priest Kind c 3300 BC. Limestone. The cap worn by this early image of a Mesopotamian	65
	ruler remained part of the royal regalia for two millennia. The king's nudity probably refers	
	to involvement in a ritual, possible relating to agricultural fertility.	
58	The ROTAS square is deeply mysterious and are found all over the Roman Empire in	66
	Syria, Gaul and even in England	
59	PATERNOSTER - Latin for Our Father. It is the opening words for the Lord's Prayer	67
60	The lines drawn by two Christians that form a fish	68
61	Inside the Roman Catacombs - hiding place for persecuted Christians	69
62	Chi-Ro with the Alpha and Omega	69
63	Alpha and Omega, a popular Christian code inside the Monogram of Christ	70
64	The Anchor sign	70
65	A bird pecking grapes, a symbol of the soul nourishing upon the Eucharist	71
66	1XOYC (Ichthús = fish), the popular acrostic signigying "Jesus Christ, Son of God, the	71
	Saviour".	
67	A bird quenching its thirst.	71
68	The dove with the olive twig.	71
69	The dove holding a crown with its bill, symbol of the soul that has attained its eternal	71
	reward.	
70	The fish, symbol of "Jesus Christ, Son of God, the Saviour".	71
71	Small boat	71
72	Rich Christian family buried in 3rd Century Catacombes of Priscilla.	72-73
73	Jonah's sculpture	74
74	Jonah.	75
75	A Jesus that looked like a Jesus.	75
76	The Relic, the Shroud of Turin.	75
76a-h	Early Christian artists portrayed Jesus with blond curly hair and a girly face	76
77	A whipped, tormented and punctured Jesus	77
78	Apollo was chosen to be the Pagan god's Jesus.	78
79	This was also an early Jesus.	78
80	Apollo and Nike	79
81	Unbearded Jesus, a Christ with childlike hips.He is soft and feminine.	80
82	The Roman Empire became officially Christian under Emperor Constantine	81
83	History were rewrote.	81
84	Emperor Constantine.	81
85	Double-faced Mithraic relief. Rome, 2nd to 3rd century AD	82
86	Double-faced Mithraic relief. Rome, 2nd to 3rd century AD	84
87	Angels, another borrowing from the Pagans	84
88	Angels. They look like angels, but they are figures of Victory.	85
89	The Egyptian Earth mother, Isis	86
90	The first known image of Mary holding the baby Jesus on her lap, found in the Roman	87
	Catacombes of Priscilla.	


806 | List of Figures

04	The first measuring leave	00
91	The first masculine Jesus The Christian House Church	88
92		89
93	This picture shows Christ walking on the water This picture shows Christ healing a crippled man making him walk again.	90
95	This picture shows Christ healing a crippled man, making him walk again. The walls were descrated with a precess of proving Christians with a recess on their	90
95	The walls were decorated with a process of praying Christians with crosses on their	91
00	robes	04
96	On the wall the Chi-Ro with the momentus letters of the Greek alphabet, alpha and	91
07	Omega, the Beginning and the End	
97	The Arch of Constantine the Great, Roman Emperor	92
98	Bust of constantine the Great	92
99	The Basilica of Santa Sabina on the Aventine Hill in Rome.	93
100	The use of the Cross in the Pagan Temple	94
101	A Pagan Temple	95
102	A Roman Basilica could house big crowds and had nothing religious about them	95
103	Most powerful of all the Pagan gods – Jupiter or in his Greek incarnation, Zeus, king of	96
	the gods.	
104	Most powerful of all the Pagan gods – Jupiter or in his Greek incarnation, Zeus, king of	96
	the gods.	
105a-b	Interior of the Basilica of Santa Sabina, the Christians took over the Magistrate's Court	97
	and replaced it with the Sacrificial Altar and above it the great Apse Mosaic, showing the	
	magnificent religious journey.	
105c	Jesus portrayed with a big beard, no more curly head boy.	
106	St Agnes's statue, upper part of the casket with the scull.	98
107	St Agnes's scull kept in Santa Agnezi in the Piazza Navona.	98
108	St Agnes's Catacomb where her body was buried.	99
109	The ruins of a giant funeral Basilica.	99
110	The big Sarcophagus in which Constanza was buried.	100
111	Detail of the big Sarcophagus in which Constanza was buried.	100
112	Roman Mausoleum – Santa Constanza.	101
113	The inside of Santa Constanza	101
114	Edward Gibbon's twelve volumes about the decline and fall of the Roman Empire.	102
115	Constantinople (Istanbul).	102
116	Map of Western Empire	103
117	Map of Eastern Empire	103
118	Precious Relics and Jewelled containers	104
119	Mosaics in the Church of St Vitali.	105
120	These round Churches give a 360° view to the visitor.	105
121	The Church of Monreali.	106
122	The Virgin and Child borrowed from the Egyptian Isis.	106
123	An enormous Byzantine Jesus, Zeus like.	107
124	Jesus's name spelled out in Greek letters.	108
125	Monreali Church in Cicily.	108
126	The Visigoths.	109
127	A so-called barbarian.	109

128	The so-called barbarians invented trousers, which made horse riding much easier.	109
129	When the Romans took over the world, everybody else were barbarians	110 -111
130	When the Romans took over the world, everybody else were barbarians.	110
131	The Goth Bible	112
132	A Hunnic coin of the Bank of Kazakhstan	113
133	A Hunnic medallion	113
134	A beautiful Hunnic pendant	113
135	A Hunnic vessel	114
136	A Hunnic vessel, called a cauldron	114
137	A golden headband with precious stones	115
138	A golden pendant	115
139	A golden armband with precious stone	115
140	A neck torque shaped like the head of a wolf	116
141	The eagle was very dear to the Huns	116
142	Different gold and precious studded stone, horse ornaments	117
143	A typical Hun and his horse	118
144	Garnet studded brooches. The Hun treasures is dominated by exquisite animal forms	118
145	A misshaped skull. The Huns practiced ritual deformation and their skulls were delibe-	119
	rately misshapen at birth.	
146	The Huns wear spectacular golden crowns	119
147	The Huns were paid 2500 Pounds of gold every year by the Romans, which they could	120
	melt down to turn into art	
148	Coin with Attila's face	121
149	Map of the Hunnic Empire under Attila	121
150	A Memorial to Attila. A replica of the palace, built by Janos, new owner of this piece of	122
	land, once owned by Attila.	
151	Attila, portrayed at his banquet	122
152	A young woman dressed in a white veil.	123
153	Golden bowl with unbelievable detail	124
154	Golden dinner service	125
155	Golden bull bowl	125
156	Stunning golden piece from the Hunnic era	126
157	The Vandal's arriving in North Africa	126
158	The Carthage	127
159	Vandal's fishing	127
160	King Genséric	128
161	Mosaics showing the lifestyle in Carthage	128
162	The ruins of the Colosseum in Carthage where the Romans held their Games	129
163	A mosaic in Carthage, showing the Gladiators busy with the Games.	129
164	The mosaic has Christian messages. The Alpha and Omega signs arecvery prominant	130
	on this whole mosaic artwork, as well as the Chi sign.	
165	Julius's mosaic	131
166	Detail of Julius's mosaic	132-133
167	Julius's house, is shown in the middle, the posh, fortified villa. Those domes at the back	134


808 | List of Figures

168	Vandal King Thrasamund.	134
169	Ruins of the bathhouses before the invasion of the Vandals.	135
170	The Vandal Poems.	136
171	Extraction from the Vandal Poems.	136
172	Dark Ages are full of "Nasties"	137
173	The Goth in particularly "Spooky"	137
174	The sparkling, gold mosaic in the dome of Theodorics Ravenna Palace.	138
175	This Jesus is an Aryan Christ and not a Catholic one – the reason why he look so	139
	different.	
176	Coin of King Theodoric	139
177	Mosaic of King Theodoric. Later, the Roman Emperor, Justinian took over Theodoric's	140
	identity.	
178	Revenna with Basilica.	141
179	Basilica of San Apollinaire in Revenna.	1421-45
180	Justinian removed what he could of the Aryans that was done by Theodoric. The great	146
	mosaic palace is now a ghost town with no one in it.	
181	A few of the bodiless Ostrogoth's hands remained from Theodorics original mosaic	146
	panels.	
182	The Silver Bible, a piece of Dark Age literature, a Gothic gospel book written in Gothic	147
	with the Gothic alphabet.	
183	Theodoric's Mausoleum where he was buried.	148
184	The original cross in the roof of the Mausoleum	149
185	Detail of the art in the Mausoleum	149
186	The huge sarcophagus in which Theodoric was buried	149
187	Church of St John the Baptist in Palenchia, Spain.	150
188	Detail of the art in the Church of St John the Baptist in Palenchia, Spain.	150
189	The enunciation, carved into an emerald.	150
190	A votive Visigoth crown.	151
191	A Visigoth decoration.	151
192	A horseshoe	152
193	The Visigoths invented elegant horseshoe arches, and it was a brilliant barbarian	152
	invention.	
194	The astrolabe, used by Islamic star gazers	153
195	The Dome of the Rock	155
196	Inside the Dome of the Rock	156
197	Wonderful mosaics reflecting paradise	157
198	More wonderful mosaics, positioned at different angles to portray the light differently	157
199	Herod's Temple	158
200	The Damascus Mosque	161
201	Qasr Amra, best-known of the desert castle	163
202	Naked females in various poses	164
203	Islamic star chart	165
204	The Qasr Kharana, just another desert palace	166
205	Beautiful mosaics in Qasr Kharana	166

206	Umayyad Mosque in Cairo	167
207-209	Detail of Umayyad Mosque in Cairo	168-170
210	Stained glass Alpha and Omega	171
211	Early Christian sign of the Alpha and Omega, found in the Roman Catacombs	172
212	Christ in the Commodilla catacombs	173
213	Alpha and Omega stained glass window, circa 1883, near the front door of St. Paul's	174
	Episcopal Church in Milwaukee, Wisconsin	
214	Unknown Mosaic portraying the Alpha & Omega.	177
215	Christ mosaic in the Basilica of Santa Sabina.	178
216	Nativity at Night – Geertgen tot Sint Jans	183
217	The Daughters of Edward D. Boit, 1882 – Sargent	185
218	Resurrection, Cookham, 1922-27 – Spencer	188
219	The Adoration of the Kings, 1573	190
220	Bruges around 1450	195
221	Orpheus 1865 - Moreau	197
222	The Metamorphosis of Narcissus 1937 - Dali	199
223	Woman IV 1952-53 - De Kooning	201
224	Judith Beheading Holofernes c 1618 - Gentileschi	205
225	The Wagon 1874 - Carot	207
226	The Low Countries	209
227	A Traditional Windmill	210
228	Massive Tulip Fields	210
229	Men from Flanders were known for their skill at managing water	210
230	Exquisite Fabrics on the Marketplace	211
231	Fabric Merchant in Flanders	211
232	The De Wit Royal Manufacturers of Tapestry, housed inside a 15th Century building	212
233	One of the oldest tapestries, ± 1450, created in Tomau	212
234	Detail from the 1450, tapestry	213
235	Christ is portrayed on the cross with wonderful detail - 1450, tapestry	213
236	Detail from the 1450, tapestry - see the gold thread that was used in the halos.	214
237	The 13th Century Cistercian Abbey at Orval	214
238	Illuminated Book ± 1500	215
239	Illuminated Book, ± 1500. Jewellery decoration with gems hanging on hooks.	215
240	Illuminated Book, ± 1500. This is the first image in the book - Christmas.	216
241	Illuminated Book, ± 1500. The faces seem very Flemish, although the scene is playing	216
	off in Bethlehem.	
242	Illuminated Book, ±1500. Christ rises up in the sky.	217
243	Illuminated Book, ± 1500. Christ's footprints.	217
244	Jan van Eyck	218
245	The Ghent Altarpiece, Ghent - Van Eyck	218
246-249	Detail: The Chent Altarpiece, Ghent - Van Eyck	219-220
250	Portrait of a wealthy Merchant	221
251	The Arnolfini Wedding	222
	The Arnolfini Wedding. Detail: Gargoyles	224


810 | List of Figures

253	Roger van der Wijden, painted himself as Saint Luke, Patron Saint of Artists	224
254	Christ descend from the cross and details	225
255	The Flemish Alter Piece and details	226-227
256	Self-Portrait - Hieronymous Bosch	229
257	Detail from the Garden of Earthly Delights - Hieronymous Bosch	229-234
258	Christ Carrying the cross - Hieronymous Bosch	236-237
259	Satire was the order of the day - Braughel	239
260	King Philip II of Spain - Breughel	240
261	Caricatures of the jobs worth bureaucrats - Breughel	240
262-271	Peasants going about their business - Breughel	241
272	Landscape with the fall of Icarus - Breughel	242-243
273	Peter-Paul Rubens	244
274	Ruben's House in Antwerp	245
275	Ruben's final works are joyful of marital life	245
276	Details from landscape with Rainbow - Rubens	247-249
277	Tulip field - Dutch Low Lands	250
278-287	A compilation of Dutch Art and Tulip Export	251
288	Satire on Tulip Mania Monkey celebrates, tulip in one hand, money bag in the other -	252-253
	Breughel the younger	
289	Cathedral Church – artwork inside damaged by the Protestant Reformers	254
290	Defaced Altarpiece, 1576	254
291	Protestant Reformers ripping off a statue	255
292	Empty plinths, no statue	255
293	Golgotha, little bit of fragmented sculpture remained	255
294	Christ defaced	255
295	Pieter Saenredam was a painter of the Dutch Golden Age, known for his distinctive	256-257
	paintings of whitewashed church interiors	
296	Frans Hals - Selfportrait	259
297	The Laughing Cavalier - Hals	259
298	The Civic Guard - Hals	260
299	Annual Banquet - Table loaded with food	260
300	Group portrait of the Regents of the Old Men's almshouse - Hals	261
301-307	Dutch Art	263
308	Dutch Landscape	264
309	The Windmill at Wijk (1670) - Ruisdael	264
310-311	Dutch Skating Scene	265
312	Paulus Potter's Bull - Potter	266
313-314	Rise of the Republican in Art	267
315	Amsterdam Mansion from the Golden Age	268
316	Portrait from the Dutch Golden Age	268
317	Baron Jan Six van Hallendam the Xth - Rembrandt	269
318	The Anatomy Lesson of Dr. Nicolaes Tulp - Rembrandt	270
319	The Night Watch - Rembrandt	271
320	The Conspiracy of Claudius civils - Rembrandt	273

321	Rembrandt Self-portraits	274-275
322-324	Dutch Maritime Art	276-277
325	Jan Steen - Self Portrait	278
326	The Merry Household - Jan Steen	279
327	A Courtyard in Delft with a Woman and Child, 1658 - De Hooch	281
328	The Courtyard of a House in Delft - De Hooch	282
329	Interior with Woman Beside Linen Cupboard - De Hooch	282
330	The Milkmaid, sometimes called The Kitchen Maid - Vermeer	283
331	Woman in Blue Reading a Letter, c. 1664 - Vermeer	285
332	Girl with Pearl Earing, 1665 - Vermeer	286
333	View of Delft - Vermeer	288
334	Watercolour - Van Gogh wrote a letter to his brother Theo about this subject - Van Gogh	291
335	The Potato-eaters - Van Gogh	293
336	Sunflower painting - Van Gogh	295
337-343	Paintings - Van Gogh	297
344	Geinrust Farm with Saplings, 1905-07 - Mondrian	299
345	Five Tree Silhouettes along the Gein with Moon, 1907-08 - Mondrian	299
346	Avond, The Red Tree, 1908-1910 - Mondrian	299
347	The Grey Tree, 1911 - Mondrian	301
348	Cubistic Kaleidoscope Tree - Mondrian	301
349	Painted in 1915 after outbreak of First World War – this image evokes the mass graves	303
	of the war – Mondrian	
350	The perfect arrangement of block and line – Mondrian	304
351	A painting by Mondrian, the artist who inspired Yves Saint Laurent with the dresses bear-	305
	ing his name – Mondrian	
352	The Rietveld Schröder House – Mondrian	306
353	Gerrit Rietveld 's Architectural drawing of the Schröder House, 1924.	307
354	Different view of Gerrit Rietveld 's	307
	Architectural drawing of the Schröder House, 1924.	
355	The famous Rietveld chair.	307
356	Schröder House Interior, 1924.	308
357	Mondrian's	309
	"Victory Boogie Woogie"	
358	"It's a painting of a pipe" – Magrit	311
359	The adventures of Tintin – Georges Remi.	313
360	The Dominion of Lights – Magritte	315
361	Christies Magritte Okapi	316
362	A moment? – Magritte	317
363	Raining Business Men – Magritte	317
364	The apple, emblem of the fall – Magritte	318
365	Magritte Paints Upside Down	319
366-372	Delvaux proclaims in paint what Freud had written in psycho-analysis.	321
373	The Sleeping Venus – Delvaux.	321
374-394	Largest cycle of paintings in private home in Brussels – Delvaux.	323-327
014-004	Eargest 6756 or paintings in private nome in Diassels - Delvaux.	020-021


812 | List of Figures

395-400	It is compliant rules of graffiti that speak most nakedly about the dilemma of the fractured	329
	dislusioned nation.	
401	Gold bars	332
402	Hieroglyphs, depicting Dwarfs as goldsmiths	332
403	Tuthankhamun's Sarcophagus	333
404	Detail of Tuthankhamun's death mask	333
405	Tuthankhamun's death mask	334
406	Bull's head	335
407	Egyptian gold-plated wooden throne	336-337
408	Christ is shown as the first poor God in history	338
409	Christ is shown as the first poor God in history	338
410	Byzantine Icon	339
411	Abbot Menas with Christ	341
412	Basilica of St Vitali in Revenna, Italy	342
413	Tesserae with gold leaf	343
414	Basilica of St Vitali – detail of mosaic	343
415	Interior of the Basilica of St Vitali	344
416	Bronze Horse	345
417	Basilica di Santa Maria del Fiore	346
418	Benvenuto Cellini	346
419	Salt set	347
420	Augustus the Strong	348
421	Royal Household at Delhi	349
422	Augustus's copper sun mask	353
423	Elkington's electroplating "Fools" gold, Treasures.	354
424	Prince Alfred (Alfred Ernest Albert) (1844-1900) Duke of Edinburgh, United Kingdom.	355
425	Gustav Klimt, The Kiss	356
426	Elgin Greek Head, in original colour	358
427	Elgin Greek Head, stripped from colour	359
428	Elgin Greek Head, in original colour	359
429	Joseph Devine	360
430	JJ Winkleman	361
431	A group of white Elgin Marbles	361
432	Apollo Belvedere	362
433	Josiah Wedgwood	363
434	Wedgwood produced a series of white portrait medallions	363
435	Scenes from Antiquity in flawless white	363
436	The first perfect white pottery in Europe	364
437		
438	The sparkling new range, called Queens Ware Neo-classical style with fluting, resemblling the columns of the Antique Greek pillars	365
	The Thames Embankment	365
439		366
440	James McNeill Whistler	367
441 &	The Victorian public was hooked on paintings of scenes from stories of myths and legends	367
442	of Britains past and Tales of courtly love	

443	Part of the Woman in White Series	368
444	Part of the Woman in White Series	369
445	Woman in White No III, 1867	370
446	Exhibition: Venice paintings	371
447	Chairs to enhance the exhibition space	371
448-449	20th Century modern art piece inspired by Whistler's white trend	372
450	The infamous Fountain by Marcel Duchamp, 1917	373
451	Le Corbusier whitewashing of architecture	374
452	Le Corbusier 's 'Law of Ripolin'	374
453	Le Corbusier	375
454	Carrera Marble used by Mussolini	376
455	Mussolini's Marble Obelisk	377
456	Mussolini's The Stadium of the Marbles	378
457	Mussolini's Esposizione Universale Roma (EUR)	378
458	Lapis Lazuli	379
459	Blue paint mixed from Lapis Lazuli	380
460	Telephone Booths in the blue theme	380
461	Grevenni Chapel in Padua	381
462	The life of Christ and the life of the Virgin Mary as portrayed by Giotto inside the	382
	Grevenni Chapel	
463	The Last Supper	383
464	Christ washing the feet of the Disciples	383
465	The ceiling of the Chapel, painted blue	384
466	Madonna and Child	384
467	In the eyes of the church, only the mother of God herself, was allowed to be woved in blue	385
468	Madonna and child in Italy 1420	386
469	The Visitation 1445, Flemish	386
470	Madonna and child , German, 1490	387
471	Venice, Italy	388
472	Titian	389
473	The Madonna and Child woven in blue	389
474	Bacchus and Ariadne	390
475	Detail from Bacchus and Ariadne	391
476	Novalis	392
477	Novalis's blue flower in his novel	392
478	Gauguin's son	393
479	Van Gogh's Starry Night	393
480	Edvard Munch's Lovers	393
481	Self-portrait of Picasso	394
482	Portrait of Picasso's friend, Casgemas	394
483	Portrait of person who resembles someone with possible schizophrenia – according to	395
	Jung	
484-485	Painting of Picasso's friend, Casgemas after suicide – Picasso	396
	Painting of the Funeral – Picasso	397


814 | List of Figures

487	Painting of Prostitutes and faceless Mourners – Picasso	397
488	Skeleton Guitarist – Musician – Picasso	398
489492	Painting of Blue period – Picasso	398-400
493	Painting done towards the end of the Blue period – Picasso	401
494	The blue paint, mixed for Yves by Édouard Adam	403
495	Yves Klein	403
496	The Blue Room	404
497	The Côte d'Azur. – Nice	404
498	Yves blue road sign.	405
499	Abstract painting in blue – Yves Klein	405
500	The painted canvas – Yves Klein	406
501	Yves leap of escapology	407
502	Abstract in Blue – Yves Klein	408
503	Branches in Blue – Yves Klein	409
504, 505	Apollo 3	410 & 412
& 508		
506	It was the first time the earth was seen from another world	411
507	The Earth	412
509	Jacopo Tintoretto – Christ Washing His Disciple's Feet (c1555-60)	414
510	Giovanni Battista Tiepolo – The Coronation of the Virgin (1754-55)	417
511	Arrangement in Gray and Black No. I: The Artist's Mother (1871)	419
512	Marc Chagall – To Russia, to Asses and Others (1911-12)	422
513	James Ensor – Skeletons Warming Themselves (1889)	425
514	Alfred Sisley Boat in a Flood (1876)	427
515	Caravaggio Supper at Emmaus (1601)	430
516	JMW Turner	433
517	JMW Turner's Father	433
518	JMW Turner's Mother	433
519	The fighting Temeraire tugged to her last berth to be broken up (1839) – Turner	435
520a-e	Trafalgar	437
521a-d	Steamships are everywhere in Turner's art. – Turner	439
522	Dover (1825) – Turner	440
523	The Royal Academy housed in Somerset House, London	441
524	Turner's Self Portrait (1790) – Turner	442
525	Claude Lorrain	442
526	Landscape with the marriage of Isaac and Rebecca (1648) – Turner	443
526a	Detail: gods and nymphs dancing in nature	443
527	Crossing the Brook (1815)	444
527a	Devon in 1815	445
527b	Wheel for Gunnislake Old Mine as shown in main picture	445
528	Keelmen heaving in coals by moonlight (1835)	446
528a	Fires and Furnaces	446
528b	Coal being loaded	447
528c	Moonlight scene	447

528d	Industrial might	448
528e	Industry is a transforming factor	448
529	Seaport with the Embarkation of the Queen of Sheba (1648) – Lorrain	450
529a	Claude would paint the sun as a yellow disc hanging in the sky	451
529b	The structure that he uses for this very modern subject is essentially a Claudian structure	451
	- compare the painting of Claude Lorrain on the right hand side with Turner's painting on	
	the left hand side.	
530	Turner is using impasto, which is thick paint that sticks up	452
531	The onlooker are being blinded by that sun	452
532a	The Festival upon the opening of the Vintage of Macon (1803) – Turner	453
532b	Detail from original painting - Young women dance around celebrating a new harvest -	453
	Turner	
533	Turner's sketchbook from 1804 contains a record of the stages of an eclipse.	454
534	Landscape with the commencement of an eclipse (1804)	454
535	Study of Sky (1816-18) – Turner	456
536	The Storm Clouds (1820-30) – Turner	456
537	Ship at Sea (1820-30) – Turner	457
538	Twilight (1820-30) – Turner	457
539	Trees in a Strong Breeze (1820-25) - Turner	458
540	The Shipwreck (1805) – Turner	458
541	Aspects of nature	459
542	The Eruption of the Soufriere Mountains in the Island of St Vincent (1812) – Turner	459
543a-b	The Fall of an Avalanche in the Grisons (1810) – Turner	460
544a-b	The Pass of St. Gotthard, Switzerland (1804) – Turner	461
545	Buttermere Lake (1798) – Turner	462
546	Bell Rock Lighthouse (1819) – Turner	463
547	Revolutionary shape – a curved base.	464
548	Wreckage in the foreground.	464
549	Ships in Turner's picture are not sinking, they are surviving.	464
550	Sunset at Sea, with a Lighthouse and distant Ship – Turner	465
551	Illustration Showing Manby Apparatus	465
552	Life-boat and Manby Apparatus going off to a Stranded Vessel making signal (blue lights)	466-467
	of Distress (1831) – Turner	
553	George Manby (1813)	467
554a-e	Snipe	468
555	Dudley (1832) – Turner	470
556	Industrial Dudley – Turner	470
557	Kirkstall Lock, on the River Aire (1824-25) – Turner	471
558	An Industrial Town at Sunset (1830-32) – Turner	471
559	Snow Storm – Steam-boat off a Harbour's Mouth (1842)	473
560	One cannot tell where the sea ends and the air begins.	474
561	Theory of magnetic rotation	474
562	Magnetic Experiment	474
563a-c	The key point for Snowstorm, is the visual parallel that it creates between the sea as a	475


816 | List of Figures

563d	Turner had found a new way of painting, he created a visual language to express nature's hidden forces.	476
564	Margate from the Sea (1835-40) – Turner	476
565	JMW Turner	477
566	Rain, Steam and Speed – The Great Western Railway (1844)	477
566a	Rain, Steam and Speed – Scientific discoveries	479
566b	Rain, Steam and Speed – Engineering breakthroughs	479
566c	The rain in the overwhelming picture is composed of dabs of dirty putty slapped on to the	480
	canvas with a trowel.	
566d	The sunshine shines out of very thick, smeary lumps of chrome yellow.	480
566e	Thackerary commented on the fact that when you got close to the picture, you really	480
	couldn't get away from the thickness of the paint.	
567	Brunel's Design for the Maidenhead Bridge	481
568	568: Sheepwashing (1817) – David Wilkie	483
569	The texture of fire	484
570	The texture of fire smoke	484
571	The texture of train smoke	484
572	One of Ghiberti's bronze panels for the doors of the Florence Baptistry – the Sacrifice of	491
	Isaac.	
573	Giovanni di Balduccio's tomb of St Peter Martyr in Pisa.	493
574	Cimabue – Crucifix, c. 1285	494
575	Enthroned Madonna and Child, c 1310; tempera on panel – Giotto	496
576a-b	Maestà Altarpiece, 1308-11; tempera on panel – Duccio	497
577	Last Judgement – Giotto	498
578	The Creation of the World and the Expulsion of Adam and Eve, 1445; tempera and gold	501
	on panel – Giovanni di Paolo	
579	Effects of Good Government, 1338-39; fresco – Ambrogio Lorenzetti	501
580	Baptistry North Doors, 1403-24; gilded bronze – Lorenzo Ghiberti	503
581	Baptistry East Doors, 1425-52; gilded bronze – Lorenzo Ghiberti	504
582	Lamentation over the Dead Christ c.1460-90; painted terracotta	506-507
583	David, c 1460; bronze – Donatello	509
584	Condottiere Erasmo da Narni, – Donatello	510
585	Annunciation, 1428-33; limesone and terracotta with gilding – Donatello	511
586	Penitent Magdalene, 1456-60; wood with polychromy and gold – Donatello	512
587	The Tribute Money, c 1427; fresco – Masaccio	513
588	St Peter Curing a Cripple and the Raising of Tabitha, c 1425; fresco – Masaccio	513
589	The Expulsion from Paradise. c 1425; fresco – Masaccio	514
590	Annunciation, 1442-43; fresco – Fra Angelico	516
591	Crucifixion, 1441-42; fresco – Fra Angelico	517
592	The Cortona Triptych, c1434-35; tempera and gold on panel – Fra Angelico	518
593	Expulsion of the Devil by St Philip, 1487-1502; fresco – Filippino Lippi	521
594	Last Supper, 1480; fresco – Domenico Ghirlandaio	522
595	Feast of Herod: Dance of Salome, c. 1460-64; fresco – Filippo Lippi	523
596	Portrait of the Condottiere Pippo Spano, c 1450; fresco – Andrea del Castagno	524

ist of Figures	817

597	Adimari Cassone c. 1440-50: tempera on panel – Lo Scheggia	526-527
598	Adimari Cassone, c. 1440-50; tempera on panel – Lo Scheggia The Battle of San Romano, c. 1438-40; tempera on panel – Paolo Uccello	528-529
599	Journey of the Magi, 1459-61; fresco – Benozzo Gozzoli	531
600	Scenes from the Legend of the True Cross, c 1450; fresco – Piero della Francesca	533
601	Opposite page: Madonna and Child with Saints and Frederigo da Montefeltro, Mid - 1470s;	534
001	oil on panel – Piero della Francesca	304
602		536
	Primavera, c. 1478; tempera on panel – Sandro Botticelli The Columny of Apollog, 1400s; tempera on panel – Sandro Potticelli	
603	The Calumny of Apelles, 1490s; tempera on panel – Sandro Botticelli	537
604	Opposite page: Camilla and Centaur, c.1482; tempera on canvas – Sandro Botticelli	539
605	Lorenzo de Medici – Andrea-del-Verrocchio	540
606	Andrea-del-Verrocchio – Self-portrait	541
607	Baptism of Christ – Andrea-del-Verrocchio	542
608	Pulpit, Church of Santa Croche – Benedetto da Maiano	543
609	Bust of Filippo Strozzi – Benedetto da Maiano	544
610	Camera degli Sposi, Group portrait of Ludovico Gonzaga, 1465-74 – Andrea Mantegna	547
611	Presentation in the Temple, 1454-66 – Andrea Mantegna	547
612	St Sebastian, 1480; tempera on canvas – Andrea Mantegna	549
613	St Jerome in his Study, c.1475; oil on panel – Antonella da Messina	551
614	Virgin annunciate, c.1465; oil on panel – Antonella da Messina	552
615	Salvator Mundi, c.1465; oil on panel – Antonella da Messina	552
616	Battista Sforza, c.1472-73; tempera and oil on panel – Piero della Francesca	554
617	Leonello d'Este, Marquis of Ferrara, c.1441; tempera on panel – Pisanello	555
618	Federigo da Montefeltro, c.1472-73; tempera and oil on panel – Piero della Francesca	555
619	Giovanna degli Albizzi, c.1488-90; tempera on panel – Domenico Ghirlandaio	555
620	A young princess, c.1435-40; tempera on panel – Pisanello	555
621	Enthroned Madonna with Saints, c.1505; oil on canvas transferred from panel –	556
	Giovanni Bellini	
622	Doge Leonardo Loredan, c.1501-02; oil on panel – Giovanni Bellini	559
623	Sultan Mehmet, c.1480; oil on canvas – Gentile Bellini (attrib.)	559
624	Apparition of the ten thousand Martyrs, c.1515; oil on canvas – Vittore Carpaccio	559
625	Woman with a mirror, c.1515; oil on canvas – Giovanni Bellini	560
626	Head of a woman, c.1475; ink and white pigment on paper – Leonardo Da Vinci	561
627	Mona Lisa (La Gioconda), c.1503-06; oil on panel – Leonardo Da Vinci	563
628	Head of an old man and a youth, c.1495-1500; red chalk on paper – Leonardo Da Vinci	564
629	Da Vinci Self-Portrait, c.1512 red chalk on paper.	564
630	Madonna and Child with St Anne and the Infant St John the Baptist, c.1499-1500; charcoal	565
	with white chalk on paper – Leonardo Da Vinci	
631	Lady with an Ermine (Cecilia Gallerani), c.1489-90; oil on panel – Leonardo Da Vinci	567
632	Ginerva de' Benci, c.1474-78; oil on panel – Leonardo Da Vinci	568
633	Entombment, c.1507; oil on panel – Raphael	569
634	Portrait of Leo X with two Cardinals, c.1517-19; oil on panel – Raphael	569
635	Baldassare Castiglione, c.1515; oil on canvas – Raphael	569
636	St George and the dragon, c.1506; oil on panel – Raphael	569
637	School of Athens, c.1509-10; fresco – Raphael	571


818 | List of Figures

638	Liberation of St Peter, c.1212-13; fresco – Raphael	571
639	Pietà, c.1497-1500; marble – Michelangelo	573
640	David, c.1501-04; marble – Michelangelo	574
641	Atlas slave, c.1520; marble – Michelangelo	574
642	Tombs of Lorenzo de' Medici, c.1519-34; marble – Michelangelo	575
643	Tombs of Giuliano Medici, c.1519-34; marble – Michelangelo	576
644	Michelangelo presents to Pope Paul IV the model of the Cupola of St Peter's, 1619; oil on	578
	canvas – Domenico Cresti da Passignano	
645	The Sistine Chapel, c.1508-12; fresco – Michelangelo	580-581
646	Christ handing over the keys to St Peter, c.1480-82; fresco – Pietro Perugino	583
647	Last Judgement, c.1536-41; fresco – Michelangelo	584
648	Punishment of Korah, c.1481-82; fresco – Sandro Botticelli	585
649	The calling of Saints Peter and Andrew, c.1481-82; fresco – Domenico Ghirlandaio	585
650	Parnassus, c.1495-97; tempera on canvas – Andrew Mantegna	586
651	The Worship of Venus, c.1518-19; oil on canvas – Titian	589
652	Battle of Love and Chasticy, c.1531; oil on canvas – Perugino	590
653	Allegory of Virtues, c.1530; oil on canvas – Correggio	591
654	John Ruskin	593
655	Three Philosophers, c.1508; oil on canvas – Giorgione	597
656	Finding the Body of St Mark, c.1562-66; oil on canvas – Tintoretto	599
657	Feast in the House of Levi, c.1573; oil on canvas – Paolo Veronese	599
658	Rape of Europa, c.1560-62; oil on canvas – Titian	601
659	Self-Portrait, c.1565-70; oil on canvas – Titian	602
660	Man with a quilted sleeve, c.1510-70; oil on canvas – Titian	602
661	La Schiavona (The Dalmatian Woman, c.1510-12; oil on canvas – Titian	602
662	Madonna with Saints and Members of the Pesaro Family, c.1519-26; oil on canvas – Titian	603
663	Emperor Charles V at Mühlberg, c.1548; oil on canvas – Titian	605
664	St John the Baptist Preaching, c.1430-55; metalpoint, pen and brown ink on vellum – Ja-	607
	copo Bellini	
665	Allegory of Abundabce or Autumn, c.1480-85; black and red chalk, pen and brown ink,	609
	brown wash heightened with white lead wash on paper – Sandro Botticelli	
666	Anfrea Quaratesi, c.1531; black chalk, on paper – Michelangelo Buonarroti	610
667	Annunciation, c.1522-25; pen and black ink, grey wash with white gouache highlights,	610
	squared with red chalk on pink-washed paper – Correggio	
668	Study for the head of Julius Ceasar, c.1520-21; red chalk on paper – Andrea del Sarto	611
669	Dream of Human Life, c.1533; black chalk on paper – Michelangelo Buonarroti	612
670	Temptation of St Anthony, c.1552; pen and brown ink, heightened with white gouche or	613
	tinted paper– Paolo Veronese.	
671	Perseus and Andromeda, c.1570; oil on slade – Giorgio Vasari.	615
672	Madonna of the Long Neck, c.1534-40; oil on panel – Parmigianino	616
673	Allegory with Venus and Cupid, mid-1540s; oil on panel – Agnolo Bronzino	617
674	Jupiter and Io, early-1530s; oil on canvas – Correggio	619
675	Man in Armour, 1512; oil on canvas – Sebastiano del Piombo	621
676	Giovan Pietro Maffeis, c.1560-65; oil on canvas – Giovanni Battista Moroni	621

677	Gian Galeazzo Sanvitale, 1524; oil on panel – Parmigianino	621
678	Laura Battiferri, c.1560; oil on panel – Agnolo Bronzino	621
679	Cosimo I, c.1543; tempera on panel – Agnolo Bronzino	622
680	Portrait of a woman inspired by Lucretia c.1530-32; oil on canvas – Lorenzo Lotto	622
681	Eleanora of Toledo, c.1543; oil on panel – Agnolo Bronzino	623
682	The gods on Mount Olympus and the Fall of the Giants, c.1532-34; fresco – Giulio Romano	627
683	Perseus, c.1545-54; bronze – Benvenuto Cellini	629
684	Rape of the Sabines, c.1579-83; marble – Giambologna	630
685	St Peter's Basilica, c.1539-45; wood – Antonio da Sangallo the Younger	632
686-687	Picasso	637
688-690	Drawings resembling Mother Mary– Picasso	638
691	Picasso's father	639
692	Painting of the pigeons by Picasso's father.	639
693	The ruins of the Moorish Castle.	640
694	Painting of perhaps one of the gypsies – Picasso.	640
695	Painting done from sculptures in the studio – Picasso.	641
696	Plaster of paris goat – Picasso.	641
697	The bearded tramp – Picasso.	642
698	Picasso's sister Concepción – Picasso.	642
699	Painting resembling the paintings done with the death of his sister, showing the paradox,	643
	the ambivalence of everything he loved – Picasso.	
700	The Minotaur, the figure to whom girls, virgins, maidens had to be sacrificed in his paint-	643
	ings – Picasso.	
701	First communion of his sister Lola – Picasso.	644
702	Science and Charity – Picasso.	645
703-705	Drawings of his fellow painters, writers and students	646
& 707		
706	Els Quatre Gats Tavern, focalpoint of Picasso's life in Barcelona	646
708	Evening out in Paris – Picasso.	647
709	Casagemas – Picasso.	648
710	Occultic Tarrot Cards	648
711	La Vie – Picasso	649
711 712a-c	La Vie – Picasso Paintings from Picasso's Blue Period.	649 650
712a-c	Paintings from Picasso's Blue Period.	650
712a-c 713	Paintings from Picasso's Blue Period. Au Lapin Agile.	650 651
712a-c 713 714	Paintings from Picasso's Blue Period. Au Lapin Agile. Picasso in Harlequin clothing with Charmaine.	650 651 653
712a-c 713 714 715	Paintings from Picasso's Blue Period. Au Lapin Agile. Picasso in Harlequin clothing with Charmaine. Picasso portrayed as a rather satanic Harlequin – not jollie.	650 651 653 653
712a-c 713 714	Paintings from Picasso's Blue Period. Au Lapin Agile. Picasso in Harlequin clothing with Charmaine. Picasso portrayed as a rather satanic Harlequin – not jollie. When wearing a mask, a person can't be seen or identified because of the mask on the	650 651 653
712a-c 713 714 715 716	Paintings from Picasso's Blue Period. Au Lapin Agile. Picasso in Harlequin clothing with Charmaine. Picasso portrayed as a rather satanic Harlequin – not jollie. When wearing a mask, a person can't be seen or identified because of the mask on the face. Picasso.	650 651 653 653 654
712a-c 713 714 715 716	Paintings from Picasso's Blue Period. Au Lapin Agile. Picasso in Harlequin clothing with Charmaine. Picasso portrayed as a rather satanic Harlequin – not jollie. When wearing a mask, a person can't be seen or identified because of the mask on the face. Picasso. The fairgrounds were seperated from the centre of the city – Picasso.	650 651 653 653 654
712a-c 713 714 715 716 717 718	Paintings from Picasso's Blue Period. Au Lapin Agile. Picasso in Harlequin clothing with Charmaine. Picasso portrayed as a rather satanic Harlequin – not jollie. When wearing a mask, a person can't be seen or identified because of the mask on the face. Picasso. The fairgrounds were seperated from the centre of the city – Picasso. Family of Saltimbanks– Picasso.	650 651 653 653 654 655 656
712a-c 713 714 715 716 717 718 719a-d	Paintings from Picasso's Blue Period. Au Lapin Agile. Picasso in Harlequin clothing with Charmaine. Picasso portrayed as a rather satanic Harlequin – not jollie. When wearing a mask, a person can't be seen or identified because of the mask on the face. Picasso. The fairgrounds were seperated from the centre of the city – Picasso. Family of Saltimbanks– Picasso. Sketches of Femandes Olivier– Picasso.	650 651 653 653 654 655 656 656
712a-c 713 714 715 716 717 718	Paintings from Picasso's Blue Period. Au Lapin Agile. Picasso in Harlequin clothing with Charmaine. Picasso portrayed as a rather satanic Harlequin – not jollie. When wearing a mask, a person can't be seen or identified because of the mask on the face. Picasso. The fairgrounds were seperated from the centre of the city – Picasso. Family of Saltimbanks– Picasso.	650 651 653 653 654 655 656


820 | List of Figures

727	Femandes, a sensual, classissical goddess.	661
728	Femandes, would be metamorphosed into a primitive earth mother, sturdy as a turnip	662
729	Primitive Iberian figures	663
730	Opening of the Fifth Seal - El Greco	665
731	Les Demoiselles d'Avignon – Picasso	666
732	Detail from Les Demoiselles d'Avignon – Picasso	667
733	Nudes in the Forest	668-669
734	A nude done in Picasso's early cubistic approach.	670
735	A cubistic still life painting – Picasso.	671
736a-d	Cubistic painting by Georges Braque. And Cubistic painting by Picasso – Still Life with a	672-673
	Bottle of Rum.	
737a-b	Cubistic painting of a violin with the letters E V A very secretively added – Picasso.	674
738	Cubistic painting of Eva's pointed breasts nailed to her body – Picasso.	675
739	Painting of Eva, found after Picasso's death – Picasso.	676
740a-b	Watercolours of the rooms in St Tropez, where Picasso stayed with Gaby – Picasso.	677
741	Self-portrait in the form of a Harlequin – Picasso.	678
742	Sketch of Stravinsky – Picasso.	679
743	Picasso, an everlasting genius.	680
744	Into the Void – Diedericks.	684-685
745	Earth Elegy – Diedericks.	686-687
746	Transfusion – Diedericks.	688-689
747	The bleeding tree – Diedericks.	690
748	Bloodline – Diedericks.	692-693
749	The Gardner – Diedericks.	694-695
750	Harvest – Diedericks.	697
751	Stolen Spring – Diedericks.	699
752	Mending the Earth – Diedericks.	702-703
753	The Innocents I – Diedericks.	705
754	The Innocents II– Diedericks.	706
755	The Innocents III– Diedericks.	707
756	The Innocents IV– Diedericks.	708
757	The Innocents V– Diedericks.	709
758	The Innocents VI– Diedericks.	710
759	The Innocents VII– Diedericks.	711
760	The Innocents VIII– Diedericks.	712
761	The Innocents IX– Diedericks.	713
762	The Wisdom of Dragonflies II – Diedericks	715
763	The Wisdom of Dragonflies VIII – Diedericks	715
764	Planetary Platitudes I – Diedericks	717
765	Planetary Platitudes II – Diedericks	718
766	Helen Martins	719
767	Christian worshipper.	721
768	Pouring water.	723
769	Quatrain 71 of the Rubáiyát.	725

770	A very occultic feeling – supernatural.	727
771	Patio mural.	731
772	The owl holds water.	733
773	Hollow upturned face of the owl.	734
774	The owl was Helen's bird counterpart, a creature with whom she identified closely	737
775	Small church buildings, showing worshipping.	739
776	Oriental figure with Blue Crane Bird.	741
777	Moon and Star.	743
778	Pilgrim and Camel.	745
779	Blue Crane.	745
780	The Garden Hostesses.	747
781	A mermaid.	751
782	Owls accompanying the camels next to the "dammetjie" (pool).	751
783	Headache lady with Mona Lisa next to her.	753
784	Hudled shepherd boy with small lamb.	755
785	Sunworshipper.	757
786	Helen's owls have dominion over the sphere of the air.	761
787	Madonna with bird and camel.	763
788	The Camelyard with worshippers.	765
789	A fat Buddha wit crossed legs.	766
790	A lion with searching headlamp eyes and bristling wire whiskers.	767
791	Two long ears statues.	770
792	Pilgrimage.	771
793	Group of Giraffes.	773
794	A cloaked figure holding a crook. A worm emerges from the earth and curls around him	774
	before it will again descent into the earth from whence it came.	
795	Egypt, the land of deserts, pyramids and sphinxes, is crammed into a narow strip of land	779
	that runs along the western wall of the Camel Yard.	
796	The Moongate in the Camel Yard.	781
797	A shrine built from tiers of beer bottles.	782


822 | List of Figures