

 Parmigianino: Drawings

Colour Plates

By Maria Peitcheva

First Edition

Parmigianino: Drawings Colour Plates

Copyright © 2015 Maria Peitcheva

Foreword

Girolamo Francesco Maria Mazzola (also
known as Parmigianino ("the little one from
Parma") was an Italian Mannerist painter and
printmaker active in Florence, Rome, Bologna, and his native city
of Parma. His work is characterized by elongation of form and
includes Vision of Saint Jerome (1527)
and the Madonna with the Long Neck (1534).
Parmigianino was also an early Italian etcher, a technique
that was pioneered in Italy by
Marcantonio Raimondi, but which appealed to draughtsmen: though the
techniques of printing the copper plates require special skills,
the ease with which acid, when substituted for ink, can reproduce
the spontaneity of an artist's hand attracted
Parmigianino, a master of elegant figure
drawing. Parmigianino also designed chiaroscuro
woodcuts, and although his output was small he had a considerable
influence on Italian printmaking. Some of his prints were done in
collaboration with Giovanni Jacopo Caraglio.

Parmigianino was the eighth child of
Filippo Mazzola and one Donatella Abbati. His father died of the
plague two years after Parmigianino's birth, and the children were
raised by their uncles, Michele and Pier Ilario, who according to
Vasari were modestly talented artists. In
1515, his uncle received a commission from Nicolò Zangrandi for the
decoration of a chapel in San Giovanni Evangelista; a work later
completed by a young Parmigianino. By the age of eighteen, he had
already completed the Bardi Altarpiece. In 1521, Parmigianino was
sent to Viadana (along with painter Girolamo Bedoli who was to
marry his cousin) to escape the wars between the French, Imperial,
and papal armies. In Viadana, he painted two panels in tempera,
depicting Saint Francis for the church of the Frati de' Zoccoli,
and the Mystical Marriage of Saint Catherine for San Pietro. He
also worked in San Giovanni and met Correggio, who was at work on
the fresco decorations of the cupola.

In 1524, he traveled to
Rome with five small paintings, including the
Circumcision of Jesus and his Self-portrait in a Convex Mirror,
seeking patronage of the Me [...]

cover.jpeg

