

In the Renaissance Filippo Brunelleschi Discovered Perspective

*"Perspective is nothing else
than the seeing of an object
through a sheet of glass, on
the surface of which may be
marked all the things that are
behind the glass."*

-- Leonardo

Italian Art in the Late Middle Ages Before the Discovery of Perspective

di Bartolo, "The Nativity of
the Virgin" (c. 1400)

di Giovanni Fei, "The Presentation
of the Virgin" (c. 1400)

The ***First*** Perspective Image

Masaccio's fresco "Trinity" (c. 1427)

Perspective in Art

Giotto, 1300
(before perspective)

Campin, 1430
(after perspective)

Devices for Drawing Perspective

PRACTICAL

121

FOR HOLIDAY SKETCHING

Price 9/-
Postage 6d.

Provide yourself with the Periscope Sketcher, it will enable you to outline your sketch in perfect proportion and perspective. It supplies a long felt

appeals to both amateur
Makers and
RALSTON & CO., 17 No

Camera Obscura

Camera Lucida

396. Camera lucida with eye-piece, lenses and equipment box, London, Science Museum.

Perspectograph

Perspective in Art

Jan Vermeer, "The Music Lesson" (c. 1664)

Pinhole Camera

Pinhole Camera

Pinhole Camera

Alberti's Grid

Suggesting a Moving Camera

A ***multiperspective image*** incorporates many perspectives into a single, locally-coherent image

A *moving window* slides across the panorama, selecting frames for creating an animation

from Disney's film *Pinocchio*, 1940

Multiperspective Image

Extracted frames

Multiperspective Image

van Eyck's "Ghent Alterpiece"
(1432)

Hockney's "Pearblossom Highway"
(1986)

Fisheye Lens Image

Not a single optical center

Omnidirectional Image

