

Contents

List of illustrations vi

Preface ix

List of abbreviations xii

1	The mirror of Florence	1
2	Trials and tribulations	10
3	In the realm of Venus	22
4	Judaeo-Christian <i>divan</i>	34
5	Wonderful light: A city at the dawn of the modern age	40
6	Florentine circles	62
7	The Florence of foreigners	82
8	North and South: Germans and Florentines	94
9	May 1898	108
10	In defence of history	122
11	Neurasthenia and mental balance: On Leonardo and Piero della Francesca	136
12	Dealers in beauty	148
13	The last Romantics	168
14	Modern Florence	184
15	‘ <i>Ninfa fiorentina</i> ’	214
16	A farewell to Florence	228
17	In the new century	240
	<i>Notes</i>	255
	<i>Primary sources</i>	000
	<i>Secondary sources</i>	000
	<i>Index</i>	000

List of Illustrations

- 1 Hans Thoma, *The Park at the Hildebrand Villa* (1887):
Stadtmuseum, Bonn
- 2 Aby Warburg in Florence (1898): The Warburg Institute,
London
- 3 View of Florence: The Warburg Institute, London
- 4 Franz von Stuck, *Sin* (c.1893): Bayerische Staatsgemäldesammlungen,
Munich
- 5 Evelyn De Morgan, *Flora* (1894): The De Morgan Foundation,
London (The Bridgeman Art Gallery)
- 6 Sandro Botticelli, *Primavera* (c.1478): Uffizi, Florence
(Antella, Scala)
- 7 Mary and Aby Warburg (c.1900): The Warburg Institute,
London
- 8 Jan Pieter Veth, *Charlotte and Moritz Warburg* (c.1900):
Hamburg (private owner)
- 9 Giorgio Sommer, View of Florence from the Boboli Gardens
(c.1868): Siegert Collection, Munich
- 10 Visitors walking through the Cascine: Fratelli Alinari,
Florence
- 11 Jessie Hillebrand (c.1900): The Warburg Institute, London
- 12 Florence, Piazza Vittorio Emanuele II (c.1900):
Fratelli Alinari, Florence
- 13 Isolde Kurz (c.1890): Heimatmuseum, Reutlingen
- 14 Giorgio Sommer, The Loggia dei Lanzi, Florence (before 1873):
Siegert Collection, Munich
- 15 Harris Brown, *Herbert P. Horne*, Fondazione Horne, Florence

- 16 The old ghetto in Florence before it was torn down – an oriental pageant during the 1886 carnival: Fratelli Alinari, Florence
- 17 Leonardo da Vinci, *Mona Lisa* (1503–6): Musée du Louvre, Paris
- 18 Bernard Berenson standing beside a sideboard in his villa I Tatti (1900): Villa I Tatti, Florence
- 19 Edward Burne-Jones, *The Mirror of Venus* (1898): Calouste Gulbenkian Foundation Museum, Lisbon
- 20 John Singer Sargent, *Vernon Lee (Violet Paget)* (1881): Tate Gallery London
- 21 Giorgio Kienerk, *Il silenzio* (1900), Musei civici, Pavia
- 22 Karl Stauffer-Bern, *Self-Portrait*: Kunsthaus, Zurich
- 23 Arnold Böcklin, *Self-Portrait* (1893), Kunstmuseum, Basel
- 24 Domenico Ghirlandaio, *The Birth of John the Baptist* (1486–90): Tornabuoni Chapel, Santa Maria Novella, Florence (Antella, Scala)
- 25 Isadora Duncan (1900): The New York Public Library (Dance Division), New York
- 26 Max Klinger, *The Isle of the Dead* (after Arnold Böcklin) (1890): Eidgenössische Technische Hochschule, Zurich
- 27 Aby Warburg working in the archives, caricature: The Warburg Institute, London
- 28 Florence, View of the city (c.1900): The Warburg Institute, London