
Comitatus 50 (2019) 139–175.

CONSTRUCTING THE IMAGE OF A CARDINAL-PRINCE:

CHILD PORTRAITS OF GIOVANNI DE’ MEDICI BY

BRONZINO AND SALVIATI

Dana V. Hogan


Abstract: Duke Cosimo I de’ Medici commissioned portraits of his children throughout

his reign (1537–1574). The majority depict his second son, Giovanni (1543–1562), and
are exceptional because of the inclusion of atypical and often overlooked attributes that

distinguish his images from those his siblings and other courtly youth of the mid-fifteenth

century. Though some of these portraits have been studied individually, they have not
been studied as a group, allowing for new consideration of unique visual choices that

depart from contemporary conventions. Giovanni’s nine individual childhood portraits

capture his transition from a boy in infanzia (age 0–7) bearing arms to a man-child in
puerizia (age 7–14) with books. Because Giovanni was positioned from infancy for a

dual destiny as a leader of Florence or the Church, his expected trajectory demanded an

unusually complex representation through a visual campaign that was crafted to
broadcast his exceptional position. The present paper analyzes Giovanni’s portraits in

comparison to more than 700 portraits of his Italian and European peers. Created in

Florence during a period of diplomatic exchange between the Medici and the papal court,
these representations of Giovanni as a child present an alternate model of humanist

maturity and masculinity, and illustrate an attempt by the Medici to distinguish

themselves from other princely families. The critical evaluation of this visual campaign
suggests that the Medici developed a formula of representation directed toward the pope,

rather than the Holy Roman Emperor, in their desire to use Giovanni as a vehicle to

promote Medici power in Rome. Ultimately, these findings indicate that the comparative
analysis of one child’s portraits in sequence, in addition to their evaluation in isolation,

can yield new readings and information about patrons’ intentions and the visual

conventions of early modern portraiture.
Keywords: Giovanni de’ Medici, cardinal prince, child portraits, dynastic imagery,

Bronzino, Francesco Salviati.

Two images of Giovanni de’ Medici (1543–1562), the second son of

Duke Cosimo I of Florence, dominate studies and exhibitions of

princely child portraits: Bronzino’s Uffizi portraits of infant Giovanni

alone (fig. 1) and later with his mother (fig. 2). Unbeknownst to many,

no fewer than nine individual childhood portraits of Giovanni are

extant, but have never been studied as a group.
1
 These overlooked

 Department of Art, Art History & Visual Studies, Duke University, Box 90766,

Durham, NC 27708, produced for the Syracuse University in Florence Graduate Program

in Renaissance Art, dana.hogan@duke.edu. I wish to express my sincere gratitude to

Molly Bourne, Sally Cornelison, Jonathan Nelson, and Sara Matthews-Grieco for their

guidance and support. Many thanks to Bruce Edelstein, Victoria Bartels, and Fabien
Lacouture for their generous assistance.

1 Previous scholars have studied Giovanni’s portraits as part of Bronzino’s oeuvre, an

expression of Eleonora’s patronage, and as examples of Medici child portraiture. See
Carlo Falciani et al., ed. Bronzino: Pittore e poeta alla corte dei Medici, exh. cat. 24

140 DANA HOGAN

portraits depart from contemporary portraiture conventions by

introducing an intriguing progression of attributes, suggesting an

inventive visual model of maturity and masculinity that sets Giovanni

and his images apart from those created for his siblings and peers. This

study will elucidate patterns of differentiation that emerge from an

examination of these portraits by viewing them in sequence. An

approach such as this allows for consideration of unique choices of

artistic representation as they relate to strategies the Medici employed

to promote a public persona that would advance Giovanni’s political

fortunes while simultaneously elevating the family’s status.

When viewed together, these portraits, all created between 1546 and

1551, when Giovanni ranged from ages three to eight, display his

transition from a toddler bearing arms to a man-child holding books.

This progression also highlights an evolving function of his portraits as

a vehicle for political diplomacy. In this paper, his portraits will be

contextualized within the Medici dynastic narrative, compared to other

princely models of maturity and masculinity, and finally evaluated for

function. Through a comparative analysis of Giovanni’s child portraits,

this paper will accomplish three aims: it will differentiate the attributes

of his portraits from those of his siblings and peers, provide new

interpretations of his portrayed maturity and masculinity, and

demonstrate how his portraits may have played a significant role in the

diplomatic exchanges that were designed to advance both his

ecclesiastical career and Medici influence in Rome.

According to Philippe Ariès, childhood should be considered a

historic social construct that delineates a time of biological and

psychological development.
2
 In cinquecento Italy, there was a renewed

interest in the medical humanities and auxology, the branch of science

that investigates human growth. The most commonly accepted notion

of growth and development divided childhood into three overlapping

phases, each a period of seven years. Influenced by the revival of

settembre 2010–2023 gennaio 2011 (Florence 2010); Claudio Strinati, Bronzino (Rome

2010); Bruce L. Edelstein, “Conjugal Patronage: Bronzino in the Service of Eleonora di

Toledo and Cosimo I de’ Medici,” in Beyond Isabella: Secular Women Patrons of Art in

Renaissance Italy, ed. Sheryl E. Reiss and David G. Wilkins (Kirksville, MO 2001) 225–

61; Karla Langedijk, The Portraits of the Medici, 15th–18th Centuries (Florence 1987)

2:1009–1019. They are often included in surveys of Pan-European princely child
portraits. See, for example, Yannick Vu, Piccoli principi nella grande pittura europea

(Milan 1995).
2 Philippe Ariès, Centuries of Childhood: A Social History of Family Life, trans.

Robert Baldick (New York 1962) 33–49.

CONSTRUCTING THE IMAGE 141

medical texts and philosophy from antiquity, these growth stages were

divided into the fluid categories of infanzia (from birth to around age

seven), puerizia (around age seven to fourteen), and adolescenza

(around age fourteen to twenty-one).
3
 In the 1528 edition of Della vita

civile, the well-known Florentine humanist Matteo Palmieri

distinguishes the ages of man according to the system set forth by

scholars of antiquity such as Solon and Isidore of Seville, which

identified age fourteen as the age of reason.
4 When the portraits under

consideration were created, Giovanni was moving between stages of

childhood, and as we might expect, these transitions were reflected in

his public representation. However, political factors at play required the

crafting of a persona through astute visual campaign, one that, as we

will see, was especially tailored for a papal audience.

While the portraits of adult nobles have long been accepted to have

value as visual propaganda, some art historians have questioned

whether child portraits could be equally capable of filling this role.

Like other elite portraits, princely child portraits advertise (and often

exaggerate) the sitter’s positive qualities. Scholars who have written

about child portraits often focus on the paintings’ functions within a

family, rather than as vehicles for the family to achieve specific

3 Humanist conceptions of childhood had practical implications: for example,

schooling for Florentine children began around age seven, contemporary legislation

addressed protections for children younger than seven, sumptuary laws restricted clothing
and employment for citizens under fourteen, and physicians had different prescriptions

for their patients by age. See Ilaria Taddei, “Puerizia, adolescenza and giovinezza:

Images and Conceptions of Youth in Florentine Society During the Renaissance,” in The
Premodern Teenager: Youth in Society, 1150–1650, ed. Konrad Eisenbichler (Toronto

2002) 15–26; Ivan Nicoletti, Gli artisti rinascimentali italiani scienzati della crescita del

bambino (Florence 2012) 29, 35, 51. For further discussion of concepts of infanzia and
puerizia in Florentine society in the fifteenth and sizteenth centuries, see Ilaria Taddei,

Fanciulli e giovani: crescere a Firenze nel Rinascimento (Florence 2001) 66, 119–127.
4 “Qui abbiamo parlato di due eta di corpo, cioè de la infanzia & pueritia, la quale

secondo l’altra divisione e chiamata eta dignoranza. Hora seguita la adolescenti, in nella

quale comincia anima ad havere cognizione de viti & virtu.” Matteo Palmieri, Libro della

vita civile (Florence 1528) 14–15. This influential text was composed in 1429 and
circulated between 1435 and 1440; it later appeared in several printed editions in the first

half of the sixteenth century. The infirmitas of infanzia and puerizia was echoed in 1556

by Filippo Capponi. Filippo di Niccolò Capponi, Libro intitolato facile est inventis

addere, nel quale si trattano molte cose utili agli uomini nelle lor operationi e moti

(Venice 1556) f. 107r. The legal and social subdivision of youths by age was already

widespread in Florentine society, as evident in the terminology used in sources from the
fifteenth century onward. See also Solon, “Elegy [6th Century B.C.],” in Greek Elegiac

Poetry, ed. and trans. Douglas E. Gerber (Cambridge, MA 1999) 149; Isidore of Seville,

“De aetatibus hominum,” Etymologies 11.2.1–17 [c. 600–625], ed. and trans. Stephen A
Barney et al. (Cambridge 2006) 241–242.

142 DANA HOGAN

political goals.
5
 Art historians have viewed the portraits of Cosimo’s

young sons as tools for publicizing the continuity of the Medici

dynastic line, first and foremost, a role that Giovanni’s portraits fulfill

and surpass. In his analysis of princely portraits by Bronzino at the

Medici court, Maurice Brock has argued that, as a group, the childhood

depictions of Cosimo’s sons could serve no useful purpose as

propaganda or diplomatic gifts, beyond attesting to the survival of the

dynasty.
6
 While contemporary portraits of Giovanni’s siblings were

created as a part of a dynastic set, his own portraits were additionally

used as part of a separate exchange between the papal and Florentine

courts. The “spare” son of the ducal couple was positioned for a dual

destiny: he was either to become a military ruler of Florence as duke, or

an ecclesiastical leader of the Church as a cardinal, perhaps even pope.

Though it was conventional for the second sons of elite families to

enter into service to the Church, a prosperous ecclesiastical career was

by no means guaranteed, even for a prince.
7
 Hence, the need for

concerted promotion.

To understand how Giovanni’s portraits conform to or deviate from

popular conventions of the time, 758 painted portraits that depict the

children of elite European families were examined.
8
 The parameters of

the search were geographic and chronological. The majority of images

5 Common functions include servicing marriage alliances, commemorating life

events, and promoting the dynastic narrative. For a survey of historiography of childhood

in art, see Matthew Knox-Averett, “Introduction,” in The Early Modern Child in Art and

History, ed. Matthew Knox-Averett (London 2015) 1–17; Naomi J. Miller and Naomi
Yavneh, “Introduction,” in Gender and Early Modern Constructions of Childhood, ed.

Naomi J. Miller et al. (Burlington 2011) 2–7.
6 See Maurice Brock, Bronzino (Paris 2002) 159–161.
7 See David S. Chambers, Renaissance Cardinals and Their Worldly Problems

(Aldershot 1997) 16.
8 See Appendix at https://duke.academia.edu/DanaVHogan for full list of images.

These portraits were primarily collected from volumes on child portraits and monographs

of the great court portraitists of sixteenth-century Europe. See Ferdinando Albertazzi, I

pittori dell’infanzia (Bologna 1979); Jan Baptist Bedaux and Rudolf E. O. Ekkart, Pride
and Joy: Children’s Portraits in the Netherlands 1500–1700 (Ghent 2000); Diane Bodart,

Pouvoirs du portrait sous les Habsbourg d’Espagne (Paris 2011); Lorne Campbell,

Renaissance Portraits: European Portrait-Painting in the 14th, 15th, and 16th Centuries

(New Haven 1990); Enrico Castelnuovo, Ritratto e società in Italia: dal Medioevo

all’avanguardia (Turin 2015); Marie-Christine Autin Graz, Bambini nella pittura (Milan

2002); Karen Hearn, Dynasties: Painting in Tudor and Jacobean England 1530–1630
(New York 1995); Maria Kusche, Retratos y retratadores: Alonso Sánchez Coello y sus

competidores Sofonisba Anguissola, Jorge de la Rúa y Rolán Moys (Madrid 2003); Roy

Strong, Tudor and Jacobean Portraits (London 1969); Alexandra Zvereva, Portraits
dessinés de la cour des Valois: les Clouet de Catherine de Médicis (Paris 2011).

https://duke.academia.edu/DanaVHogan

CONSTRUCTING THE IMAGE 143

consulted for comparison depict the children of the courts in Italy,

Spain, France, England, and Northern Europe that had documented

exchanges with Cosimo and his court, including the sending and

receiving of portraits. Examples were drawn from the English Tudors

and Stuarts, the Spanish Habsburgs, the French Valois and Bourbons,

and in Italy, the Medici, D’Este, Gonzaga, Strozzi, and Farnese

dynasties. While most of the depictions were of male children, twenty

percent of the portraits consulted were of female children. The images

were primarily of boys and girls who had not yet attained the age of

reason, fourteen, when the approximate age of the sitter was

documented. When the age of the sitter was unknown, the portrait was

considered if the subject exhibited pre-adolescent anatomical features.

Six percent of the portraits included in this survey depicted adolescent

youths, most attributed to Bronzino and Salviati, for comparison of

characteristics by age group. Initially, the general timeframe considered

was 1520–1575, spanning the years of Cosimo’s youth through his

death in 1574. The search was then expanded to include the century

preceding and following the portraits of Cosimo’s children, as they

provided information about the visual precedents within the dynasties,

and to further determine the relative rarity of Giovanni’s props and

attributes in subsequent generations.

The findings suggest that this method of analyzing child portraits—

both in sequence and in comparison to others—may lead to richer

insights than analysis in isolation.

CONTEXTUALIZING GIOVANNI’S CHILD PORTRAITS:

THE MEDICI DYNASTIC NARRATIVE

An examination of Giovanni’s portraits in relation to the Medici

dynastic narrative leads to an understanding of the inclusion of

attributes that were atypical for his age, birth order, and era. Cosimo

(1519–1574) and Eleonora (1522–1562), like all princely parents,

needed to determine how their individual children could best serve the

needs of both family and duchy. For their second son, the ducal couple

had high hopes for his eventual elevation to cardinal, and, someday,

even to pope.
9
 Securing a cardinalate not only ensured the future of the

son, it also gave his family a new channel for power and diplomatic

9 Janet Cox-Rearick, Bronzino’s Chapel of Eleonora in the Palazzo Vecchio

(Berkeley 1993) 37.

144 DANA HOGAN

access.
10

 Giovanni was born in Florence in 1543, the fourth of their

eight children. Before his birth, the ducal couple welcomed a boy,

Francesco (1541–1587), and two girls, Maria (1540–1557) and Isabella

(1542–1576). One known childhood portrait was painted of each of

these elder siblings, though surely many others were made. In contrast,

Giovanni was the subject of ten individual portraits before he reached

adolescence. He was also included in at least four group portraits with

his mother and brothers. According to Bruce Edelstein, in keeping with

Cosimo’s primary goal of establishing political stability for his nascent

dynasty, Giovanni’s birth was celebrated as ensuring the future of the

Medici rule in Florence and possibly in Rome.
11

 He fulfilled an

essential role in the dynastic narrative by providing the promise of

continued Medici rule in the event of Francesco’s death or

incapacitation, with a secondary political role as a prospective Church

leader.

All of Giovanni’s extant individual portraits have been attributed to

two main Medici court portraitists and their workshops: Francesco

Salviati (1510–1563) and Agnolo Bronzino (1503–1573), whose early

experiments in portraits of non-Medici aristocrats established a

prototype for the ruling class.
12

 Cosimo commissioned paintings of

himself and his family as state portraits for dissemination, capitalizing

on the artists’ documented skill for depicting realistic detail to further

10 David S. Chambers, “Post Script on the Worldly Affairs of Cardinal Francesco

Gonzaga and of Other Princely Cardinals,” in Renaissance Cardinals and Their Worldly

Problems, ed. David S. Chambers (Aldershot 1997) 14.
11 Bruce L. Edelstein, “La Fecundissima Signora Duchessa: The Courtly Persona of

Eleonora di Toledo and the Iconography of Abundance,” in The Cultural World of

Eleonora di Toledo, Duchess of Florence and Siena, ed. Konrad Eisenbichler (Aldershot
2004) 76.

12 Janet Cox-Rearick, “Friendly Rivals: Bronzino and Salviati at the Medici Court, 1543–48,”

Master Drawings 43 (2005) 296, 307.
My portrait attributions follow those most commonly given in the literature. Although

there are ongoing attribution debates for figures 4–5, 8, and 11–12 between Bronzino,

Salviati, their workshops and imitators, it is generally accepted that the sitter depicted is

Giovanni. From the publication of Langedijk’s Portraits of the Medici through the

present, scholars have accepted figures 3–6 and 10–12 as portraits of Giovanni.

Langedijk, Portraits of the Medici (n. 1 above) 2:1011–1017. Figure 8 has been more
recently identified as Giovanni by Roberta Orsi-Landini and Carlo Falciani. Roberta

Orsi-Landini, Moda a Firenze 1540–1580: Lo stile di Cosimo I de’ Medici (Florence

2011) 70–71; Carlo Falciani, Portraits à la cour des Médicis, exh. cat. 11 septembre
2015–2025 janvier 2016 (Brussels 2015) 130, 192.

CONSTRUCTING THE IMAGE 145

specific propagandistic ends.
13

 In depictions of Giovanni, Bronzino and

Salviati incorporated elements from their previous portraits of Medici

children and other courtly youth, which generally conformed to pan-

European conventions.
14

 Erika Langmuir has observed that the pictorial

strategies used to express courtly ideals in child portraits have been

strikingly homogenous throughout Europe.
15

 However, portraits of

Giovanni were unprecedented for their inclusion of specific attributes.

First in the sequence of Giovanni’s childhood portraits, is one painted

by Bronzino, in which Giovanni at eighteen months old wears red satin

and holds a European goldfinch (Carduelis carduelis), an Italian

cardellino, alluding to his intended career as cardinal (fig. 1).
16

 In this

portrait he is also adorned with a golden chain with three talismanic

pendants and Christological symbols.
17

 In an atypical pairing for period

portraits, Bronzino then painted Eleonora together with Giovanni,

creating the first known parent-child painting at the Medici court (fig.

2). These two earliest portraits of Giovanni have received considerable

public and scholarly attention, and begin a series of overlooked

portraits from age three to eight, deserving further analysis. Attributes

of weaponry and literature were introduced in these years, concurrent

13 Philippe Costamagna, “The Portraits of Bronzino,” in The Drawings of Bronzino,

ed. Carmen C. Bambach et al. (New York 2010) 51.
14 Carl Brandon Strehlke, “Pontormo and Bronzino, For and Against the Medici,” in

Pontormo, Bronzino, and the Medici: The Transformation of the Renaissance Portrait in
Florence, ed. Carl Brandon Strehlke (Philadelphia 2004) xi–xiii; Philippe Costamagna,

“Il ritrattista,” in Francesco Salviati, 1510-1563, o, La bella maniera, exh. cat. 29

gennaio–29 marzo 1998, ed. Catherine Monbeig Goguel (Milan 1998) 141–152. In
portraits by Bronzino and Salviati, Florentine youths were often represented in dark

costumes that mimicked those of their elders and were depicted in sober indoor settings,

accompanied by attributes such as books, gloves, swords, and dogs. These conventions
imitated portraits of youths at Spanish, English, French, and imperial courts.

15 Erika Langmuir, Imagining Childhood (New Haven 2006) 188. For young boys of

noble families, these conventions include positioning the sitter at eye-level to look down
on the viewer, a posture of stillness and gravity to embody adult virtues, and the presence

of attributes that signal future roles as rulers and potential husbands such as swords,

helmets, gloves, books, toy hobby-horses, flowers, and dogs.
16 This specific iconography has been frequently noted in the literature. See, for

example, Falciani, Bronzino: Pittore e poeta (n. 1 above) 134; Langedijk, Portraits of the

Medici (n. 1 above) 2:1011. Gabrielle Langdon extends the link as a symbol of hopes for

a third Medici papacy. Gabrielle Langdon, Medici Women: Portraits of Power, Love, and

Betrayal from the Court of Duke Cosimo I (Toronto 2006) 98.
17 This portrait was listed in the Medici guardaroba inventory of 1553; while the

original stayed at court, at least two copies were ordered, most likely as gifts. Francesca

de Luca, “Il Bronzino nelle collezioni dinastiche fiorentine fra diligenza e prestezza,” in

Bronzino: Pittore e poeta alla corte dei Medici, exh. cat. 24 settembre 2010–2023
gennaio 2011, ed. Carlo Falciani et al. (Florence 2010) 339.

146 DANA HOGAN

with important political developments that affected his career

prospects. All five of his individual infanzia portraits show him dressed

in the Medici heraldic colors, standing with his hand on his hip, holding

various weapons.
18

In 1546, Salviati painted the first portrait of Giovanni with arms

(Palatine Gallery, fig. 3). Giovanni at three years old is dressed in a suit

of red velvet, with a jewel adorning the strap of a quiver of arrows

slung over his right shoulder. With his right hand on his hip, his left

arm moves across his body to display a bow, a highly unusual attribute

in a child portrait. Though Giovanni is standing, the portrait ends below

his waist, just enough to showcase his codpiece. Typical

representations of Italian boys in infanzia emphasize their important

role as dynastic placeholders, and display their masculinity through

their sex.
19

 This portrait type was replicated through the remainder of

Giovanni’s infanzia, with some adjustments to his costume, weapon,

and format. For example, a nearly identical but slightly larger copy

dates from the same year (National Gallery of Scotland, fig. 4). In both

portraits, Giovanni holds a recurve bow, which was most often used for

recreational archery and hunting.
20

 A third version (Rijksmuseum, fig.

5) depicts Giovanni in the same pose, though in this portrait he wears a

white embroidered suit with a cape. It is evident from this series of

three portraits that, although Giovanni was just a toddler, by 1546 the

Medici had developed a formula of representation that highlighted his

competence at arms and readiness to lead the duchy in the event of

Francesco’s incapacitation.

Continuing in the series, another portrait by Salviati in the Phillips

collection (England), shows a slightly older Giovanni posed in front of

a suit of armor and holding an unusual weapon: a Hungarian mace or

buzogány (fig. 6). It has not previously been noticed that this unusual

choice of weapon is likely connected to Titian’s portrait of one of

Giovanni’s Medici ancestors, Cardinal Ippolito de’ Medici (1511–

1535). The ducal couple constructed a visual narrative for Giovanni

that was modeled in part on the achievements of his ancestors who had

18 The family heraldic colors are red, white, and gold.
19 Fabien Lacouture, “‘You Will Be a Man, My Son’: Signs of Masculinity and

Virility in Italian Renaissance Paintings of Boys,” in The Early Modern Child in Art and

History, ed. Matthew Knox-Averett (London 2015) 100.
20 The recurve bow was used to hunt birds and game. Orsi-Landini, Lo stile di Cosimo

(n. 10 above) 70–71.

CONSTRUCTING THE IMAGE 147

successful clerical careers. Notably, Ippolito’s portrait was listed in

Cosimo’s guardaroba by 1540 (fig. 7).
21

 Three years before his death

at the age of twenty-four, Ippolito was a papal ambassador to the court

of Ferdinand I in Hungary, a role that may explain the inclusion of the

buzogány in both his and Giovanni’s portraits. Giovanni is dressed in

an elaborately embroidered white costume with pearl buttons, and

wears a dagger sheathed in a decorative belt.
22

 He holds the buzogány

upside-down, its tip resting against his thigh, close to his embroidered

codpiece. This mace and armor emphasize Giovanni’s potential as

virile soldier rather than hunter. From 1547, the year that Giovanni

began to be represented with arms, the Church was marshalling forces

to combat the threat of invasion by the Ottoman Turks.
23

 Popes and

cardinals, though often portrayed as peacemakers, were also called

upon to provide military leadership.

In the final known infanzia portrait by Bronzino, five-year-old

Giovanni is depicted full-length in a fashionably slashed and

embroidered saio (a skirted jacket) in the Medici heraldic colors with

white calze (stockings) embroidered in gold, along with a jeweled

pendant (fig 8).
24

 His codpiece—white with gold embroidery to match

his calze—is prominently on display as it protrudes from his dark red

saio. Also noteworthy is the inclusion of a weapon unusual in portraits

called a pallottola balestra, a type of slingshot bow, that had been

recently invented in Tuscany and was popular among nobles for

shooting birds and small game.
25

 At Giovanni’s feet rest two dead

birds—presumably his game—and two round stones. These repeated

21 Guido Rebecchini, “Un altro Lorenzo”: Ippolito de’ Medici tra Firenze e Roma

(1511–1535) (Venice 2010) 160–161.
22 See Langedijk, Portraits of the Medici (n. 1 above) 2:1018.
23 David S. Chambers, Popes, Cardinals and War: The Military Church in

Renaissance and Early Modern Europe (New York 2006) 156.
24 The Stibbert Museum inventory lists this painting as “Ritratto di fanciullo con

arco.” However, Roberta Orsi-Landini published the painting as a 1548 portrait of
Giovanni by Bronzino in Lo Stile di Cosimo (n. 10 above) 70–71. Additionally, an

unpublished restoration document at the Stibbert Museum suggests that this portrait was

originally purchased as a depiction of “Garzia de’ Medici,” as were many portraits that

have since been re-identified as portraits of Giovanni. Stibbert Museum, Restoration

Payment to Egisto Paoletti (unpublished manuscript, 23 June 1890), kindly provided by

Dssa. Martina Becattini at the museum.
25 Victoria Bartels, conversation with the author, 28 June 2017. In a diary entry of

1518, Agostino Lapini, a chaplain connected to the Medici court, credits the invention of

the bow to his friend Giovanni delle Balestra. Agostino Lapini, Diario fiorentino [1596]
(Florence 1900) 92.

148 DANA HOGAN

references to hunting may have been intended to reinforce his image as

virile, especially since birds served as metaphors for male genitalia in

Italian Renaissance culture.
26

 This construction of the victorious hunter,

still in infanzia, presents Giovanni as a manly and powerful Tuscan

prince.

Together, these five portraits demonstrate the Medici family’s

interest in creating and promoting an image of Giovanni’s precocious

skill with arms, his capacity for future military leadership, and the

status of the family. In the portraits in which he is depicted with arms,

Giovanni is adorned with jewels and dressed in the rich colors and

fabrics typical of European princes. Military styles became

commonplace in official depictions of nobles, as they demonstrated

masculinity and loyalty to the emperor or the pope through their

dress.
27

 Giovanni’s infanzia portraits conform to conventions of dress

popularized by Emperor Charles V, which became commonplace in

portraits of courtly youth. However, his model of infant masculinity

evidently extends beyond his gender to include his mature knowledge

and skills.

When comparing Giovanni’s portraits to those of his brothers

Francesco and Garzia, also painted before 1551, it is clear that

Giovanni’s attributes are remarkable. As heir and future military leader

of Florence, it would have been expected that Francesco be depicted

with armor or a sword in infanzia or puerizia, yet he was not painted

with arms until late adolescenza.
28

 In his only surviving childhood

portrait, ten-year-old Francesco holds a letter, a common device in

portraits of Italian and European heirs which indicates his intellectual

capacity as a future ruler (fig. 9). Likewise, it would have been typical

to depict the third son Garzia with arms, as he was destined for a

military career. However, none of his five known portraits in infanzia

include these attributes. Instead, he is shown holding flowers,

signifying youthful innocence and eligibility for marriage.
29

 Most

surprisingly, the only Medici son who appears with arms in extant

26 Allen J. Grieco, “From Roosters to Cocks: Italian Renaissance Fowl and

Sexuality,” in Erotic Cultures of Renaissance Italy, ed. Sara Matthews-Grieco

(Burlington 2010) 99–101.
27 Carole Collier Frick, “Boys to Men: Codpieces and Masculinity in Sixteenth-

Century Europe,” in Gender and Early Modern Constructions of Childhood, ed. Naomi J.

Miller et al. (Burlington 2011) 169.
28 Langedijk, Portraits of the Medici (n. 1 above) 2:855–858.
29 Ibid. 2:937–41.

CONSTRUCTING THE IMAGE 149

portraits is Giovanni. As Francesco and Garzia were intended to

become military leaders from birth, it is possible that their training and

suitability for a career with arms was more of a foregone conclusion

and thus required less promotion.

After his infanzia series, Giovanni was never again represented with

arms. Instead, in puerizia he was painted with a new attribute: an open

book. From 1550–1551, the year Giovanni transitioned from infanzia to

puerizia, he was the subject of three individual portraits. By age eight,

Giovanni’s portraits began to present him as a scholar and showcase his

developing wisdom and virtue. There are two versions of a portrait

attributed to Bronzino and his circle, now at the Ashmolean Museum

and Bowood Estate (England), in which Giovanni is shown in three-

quarter length, standing in front of a chair, facing the viewer with an

open book in his right hand (figs. 10–11). In both portraits, he is

dressed in a black saio with a white collar and gold embroidery, against

a rose-colored background.
30

 A third portrait at the Toledo Museum of

Art copies the likeness of the Ashmolean portrait in bust-length (fig.

12). In all three portraits, the rich colors and fabrics of Giovanni’s

earlier costumes have been replaced by dress more typical of adult

nobility. While his saio is richly embroidered to emphasize his noble

status, his costume also shares a likeness with court paintings of

Florentine boys destined for ecclesiastical careers.

Giovanni’s portraits with books in puerizia again depart from those

of his brothers. While the letter in Francesco’s portrait is a typical

attribute for an heir, he was never painted with a book in childhood, nor

was Garzia. Why, then, did the Medici select this particular attribute for

Giovanni at this time? In 1550, at the age of seven, Giovanni was made

a deacon and received the tonsure in the Chapel of the Priors in

Florence’s Palazzo della Signoria.
31

 This first step toward a future

cardinalate was made possible by the recent election of Giovanni del

Monte as Pope Julius III (1550–1555). The death of the Farnese pope

and Medici rival, Paul III, offered the Medici an opportunity to

strengthen their relationship with the papal court and advance

Giovanni’s ecclesiastical promise. Correspondence between Cosimo’s

30 The unusual color scheme may have religious significance: according to Borghini,

in the mid-Cinquecento green hangings were commonly used by the Church and signified

fortitude, honor, and goodness; rose pink signified elevation of mind and health. Rafaello

Borghini, Il riposo [1584], ed. and trans. Lloyd H. Ellis Jr. (Toronto 2007) 153–155.
31 Cox-Rearick, Chapel of Eleonora (n. 7 above) 356 n. 54.

150 DANA HOGAN

ambassador in Rome and his majordomo Riccio in Florence suggests

that Giovanni was offered a cardinalate as early as 19 March 1550, a

title that was eventually conferred upon him in 1560 at the age of

seventeen.
32

 Around the same time, Julius III promised him the

archbishopric of Pisa, with the understanding that the arrangement

would remain secret until his maturity.
33

 In December 1550, Eleonora

ordered a portrait of Giovanni to be sent to Julius III, a painting which

scholars have plausibly identified as either of the Ashmolean or

Bowood portraits.
34

As further evidence that we have left behind Giovanni’s image of a

soldier-hunter, his portraits in puerizia have an ecclesiastical or literary

motif. As often noted, Giovanni’s hairstyle in the Bowood portrait

supposedly reflects his new status as a deacon.
35

 Significantly, the

pages of the book in the Ashmolean portrait are blank, but the pages of

the Bowood book display legibly, in Greek characters, the opening of

Isocrates’s speech to Nikokles on the comportment of rulers (fig. 13).
36

Wide spacing and large characters even allowed for the educated

contemporary viewer to identify the text.
37

Isocrates’s speech is not a religious text suitable for a young boy

with an ecclesiastical career, nor a work of Florentine literature

appropriate for a Medici court youth. In fact, this humanist text

belonged to the “mirror of princes” genre, that outlines the basic

principles of conduct for rulers. Often used in the schooling of princes,

an Italian translation was published in Venice in 1542, and another

appeared in a treatise about good government ten years later, notably

32 Letter from Lorenzo di Andrea Pagni to Pier Francesco Riccio, 19 March 1550.

ASF, MdP 1169, fol. 215 (Medici Archive Project, henceforth MAP, doc. #2365).
33 Letter from Lorenzo di Andrea Pagni to Pier Francesco Riccio, 29 April 1550.

ASF, MdP 1170a, fol. 619 (MAP doc. #6415).
34 Letter from Cristiano Pagni to Pier Francesco Riccio, 8 December 1550. ASF, MdP

1176, fol. 16 (MAP doc. #3043); Christopher Lloyd, A Catalogue of the Earlier Italian
Paintings in the Ashmolean Museum (Oxford 1977) 41.

35 In the portraits at Toledo and the Ashmolean, Giovanni has a full head of curly

locks, but in the portrait at Bowood he sports a boxier style that has been identified as a

tonsured haircut by Karla Langedijk and Bruce Edelstein. Langedijk, Portraits of the

Medici (n. 1 above) 2:1014; Edelstein, “Conjugal Patronage” (n. 1 above) 230.
36 The text was first identified by Hugh Lloyd-Jones. Lloyd, Italian Paintings (n. 31

above) 42.
37 A visible “N” suggests that this may have been a placeholder for Nikokles speech,

a device used by Pontormo. Bruce Edelstein, conversation with the author, 23 October
2017.

CONSTRUCTING THE IMAGE 151

including a specific reference to Giovanni’s father.
38

 From the mid-

Quattrocento, it became customary for Italian court children to receive

a humanist education combining chivalric ideals of honor and glory,

examples of ancient philosophy and military strategy, and Classical

ethics to create a moral foundation for young rulers.
39

 Significantly, the

Greek speech foreshadows Giovanni’s hoped-for fate as leader of either

the Church or Florence.
40

 Isocrates advises the young prince to be

superior to all others in intelligence, to surpass others in virtue, and to

be knowledgeable of war yet also be a proponent of peace.
41

 It is worth

noting that the text prescribes a model of exceptionalism in arms and

letters that parallels the imagery presented in Giovanni’s portraits.

From his earliest portraits in infanzia to his scholarly image in

puerizia, Giovanni’s growth and development are captured in the

maturation of his facial features, but also in the new seriousness of his

dress and display of attributes signifying accomplishments beyond his

years. While the inclusion of adult attributes in child portraiture of the

period was typical, Giovanni’s specialized attributes at a young age

present him as exceptional through the invention of a public persona.

Giovanni’s portraits of 1550–1551 stand apart from the portraits of his

siblings through differences in both iconography and function. In

contrast to the child portraits of his siblings that formed a dynastic set,

Giovanni’s portraits alone were created with the intention of opening a

dialogue of favors with Rome.
42

 This political development coincided

with an important period of moral and intellectual growth that marked a

new stage in his training and perceived maturity.
43

38 Erika Rummel, Erasmus as a Translator of the Classics (Toronto 1985) 104. Lucio

Paolo Rosello made Cosimo an exemplum virtutis in his Portrait of True Government of

the Prince. Gregory Murry, The Medicean Succession: Monarchy and Sacral Politics in

Duke Cosimo dei Medici’s Florence (Cambridge, MA 2014) 107.
39 Giovanni Pontano, De principe [1468], ed. Guido M. Cappelli (Rome 2003) 29.
40 Karla Langedijk has suggested the suitability of this text not only for a prospective

prince of the Church, but also for the second son, who would succeed the heir. Langedijk,
Portraits of the Medici (n. 1 above) 2:1015.

41 Isocrates, “To Nicocles [374 BC],” in Isocrates, ed. and trans. George Norlin

(London 1928) 1:43.
42 Copies were often used as diplomatic gifts. For example, a letter from Lorenzo

Pagni to Pier Francesco Riccio describes a portrait of Eleonora with Francesco and

Giovanni sent to Cardinal Antoine Perrenot de Granvelle at the Imperial Court, to be
displayed with other portraits of rulers in his guardaroba. Lorenzo Pagni to Pier

Francesco Riccio, 26 September 1549. ASF, MdP 1175, fol. 12 (MAP doc. #13304).
43 For Florentine boys, formal education often began at age seven. Miller and Yavneh,

“Introduction” (n. 4 above) 7.

152 DANA HOGAN

Studies of Renaissance Florentine education practices and records of

tutors at the Medici court leave room for speculation about Giovanni’s

proficiency in arms and letters.
44

 His primary education involved the

mastery of skills that would serve him well in both Florence and Rome.

As his children grew, Cosimo summoned humanist Piero Vettori to

teach Greek and Latin in the Studio Fiorentino, a school of humanistic

disciplines, as well as to his children. Based on records of the academic

achievements of his siblings, Giovanni would likely have been able to

translate scripture from Latin and would have been exposed to Cicero,

Virgil, Homer, and Aristotle.
45

 In the correspondence of the Medici

court, other children were praised for their humanistic training and skill

with languages, but surviving letters regarding Giovanni discuss his

health, preferred toys, disposition, and above all, portraits.
46

 While he

certainly received instruction in Classical languages, humanist treatises,

and arms, there is no evidence to suggest that his true abilities were as

extraordinary as his portraits imply.

Cosimo and Eleonora developed personalized strategies to further

their aspirations for their children as rulers, clergymen, and consorts to

more powerful families throughout Europe. We may conclude that,

although it was hoped that the ducal children would all further specific

dynastic goals of their family, Giovanni’s fate reflected the most active

manipulation and promotion on the part of his parents and portraitists

in the early 1550s. Two patterns of representation have emerged from

the sequential study of Giovanni’s child portraits: when shown with

attributes, he is only depicted with arms in infanzia, and only portrayed

with books in puerizia. This shift in attributes was meant to

demonstrate his skill in both disciplines, considered necessary to

leaders, as well as his moral and intellectual maturity. Giovanni’s

portraits in puerizia presented him as a humanist scholar when his early

44 In her survey of education at the Medici courts, Maria Pia Paoli has identified a

host of Medici tutors from payment records, including four grammar tutors and two
Greek tutors. Maria Pia Paoli, “Di madre in figlio: Per una storia dell’educazione alla

corte dei Medici,” Annali di storia di Firenze 3 (2011) 80.
45 For more on the education of the Medici children, see Dana Hogan, “A Hybrid

Emerges in Pursuit of Dynastic Goals: Principles of Child-Rearing and Pedagogy at the

Florentine Court of Cosimo I de’ Medici,” Essays in History 52 (2019), forthcoming.
46 See, for example, letter from Cristiano Pagni to Pier Francesco Riccio, 21

November 1546. ASF, MdP 1172, fol. 12 (MAP doc. #20470); letter from Cristiano

Pagni to Pier Francesco Riccio, 5 December 1547. ASF, MdP 1173, fol. 889r (MAP doc.

#8289); letter from Lorenzo di Andrea Pagni to Pier Francesco Riccio, 6 May 1549. ASF,
MdP 1170a, fol. 742r (MAP doc. #6388).

CONSTRUCTING THE IMAGE 153

ecclesiastical potential was gaining momentum, suggesting that this

new representation was strategically crafted to appeal to the pope, by

projecting the image of an ideal cardinal-prince.

COMPARATIVE ANALYSIS:

PRINCELY MODELS OF MATURITY AND MASCULINITY

When viewed through the lens of Renaissance treatises on education,

painting, and the comportment of princes, Giovanni’s portraits are

typical in their depictions of the ideal qualities expected of a son and

future leader, but they express these qualities much sooner and with

more specialized attributes than those found in comparative portraits of

his peers. The model of maturity and masculinity presented by

Giovanni’s portraits seems consistent with that of his princely peers,

though it is made novel through inventive details. Though early modern

humanists such as Aeneas Silvius Piccolomini (later Pope Pius II) and

Pier Paolo Vergerio believed that future rulers should be trained from

infancy for military service, portraits of princes with arms in infanzia

were far less common than such portraits in puerizia and adolescenza.
47

Likewise, portraits of boys with books before adolescence are

extremely rare, and within that context it is often the first-born heir that

is shown with books or papers.
48

 As Giovanni passed through each

stage of childhood, he was consistently represented with attributes

typical of men and older princes.

Through comparison to hundreds of sixteenth-century child

portraits, it is apparent that Giovanni’s portraits in infanzia were

modeled on royal portraits. While portraits of other Italian princes also

mimic royal portraits, they typically do so when the children—

primarily heirs—are older. The child portraits of Edward VI (1537–

1553), the future king of England, have been selected for comparison

since they are contemporary with Giovanni’s portraits, are typical

examples of mid-cinquecento royal portraits, and show the prince in all

three phases of childhood. Furthermore, these portrait conventions

would have been known at Medici court, given that Cosimo’s agent

Antonio Guidotti traveled to France and England, bringing back a

47 Piccolomini, “Education,” 135; Pier Paolo Vergerio, “The Character and Studies

Befitting a Free-Born Youth [1403],” in Humanist Educational Treatises, ed. and trans.

Craig W. Kallendorf (Cambridge, MA 2002) 69.
48 I thank child portrait scholar Fabien Lacouture for confirming the rarity of this

phenomenon. Fabien Lacouture, email to author, 28 June 2017.

154 DANA HOGAN

portrait of Edward VI in January 1550.
49

 The portrait of Edward at age

one by Hans Holbein, dressed in an elaborate costume of red trimmed

with white and gold, resembles the earliest depiction of Giovanni in

format, dress and pose (figs. 1, 14). He faces the viewer, cut at the

waist by an inscription encouraging him to follow the example of his

father, and holds a golden rattle as a placeholder for his future scepter.

By age nine, Edward was painted as the Prince of Wales with a long

dagger, emulating the broad stance of his father, Henry VIII (figs. 15,

16). Akin to Giovanni’s costumes of infanzia, Edward continued in

later boyhood to be portrayed in jewels and rich fabrics in red, white,

and gold. Like Giovanni, he is shown standing with his hands resting at

his hip, clutching a prominent weapon near his codpiece. Shown in

multiple portraits with arms at a young age, Giovanni enters this

esteemed, international company.

When compared to portraits of other princely Italian boys with arms,

Giovanni’s are distinct from those of his peers through the precocious

display of his specialized weaponry. In the Italian tradition, boys were

typically shown with arms in later puerizia, especially dynastic heirs

and second sons intended to become cardinals. Significantly, in contrast

to Giovanni’s unusual representation with a bow, boys of Italian noble

families and European royalty were commonly depicted with swords

and daggers, and occasionally with spears. This type of weaponry

references chivalric tradition, and signals the wearer’s potential as a

military leader. Of the cinquecento portraits surveyed for the present

study, fifty-seven included boys with arms (most were affiliated with

the imperial courts), yet only one of these depicted a boy with a bow.
50

Giovanni’s portraits not only emphasize his princely skill and virile

recreation, but also his nobility, sexual potency, and the Florentine-

centric nature of his training through the specific inclusion of the

Tuscan pallottola balestra.

Through comparison to portraits of another Italian cardinal-prince, it

49 Letter from Pietro Camaiani to Cosimo de’ Medici, 15 January 1550. ASF, MdP

2968, fol. 166 (MAP doc. #23355).
50 See Robert Peake, Portrait of a Boy, c. 1596, oil on panel, 118.11 x 86.36 cm.

Alexander Gallery, New York. No portraits of boys with bow and arrow prior to
Giovanni’s child portraits are known to the author. Of the portraits considered beyond the

Cinquecento, two Netherlandish images included bow and arrow by the mid-seventeenth

century: Gerard van Honthorst’s 1641 portrait of Hieronymous and Frederik Adolf van
Tuyll van Serooskerken, and Ferdinand Bol’s 1656 portrait of Otto van der Waeyen.

CONSTRUCTING THE IMAGE 155

becomes clear that Giovanni’s were not only atypical, but promoted a

specific message of masculinity and maturity. That the Medici strategy

of representation differed significantly from the conventions employed

by the Farnese family is visible in Titian’s Portrait of Ranuccio

Farnese at age twelve, a painting that was also copied by Salviati (fig.

17). The grandson of Pope Paul III and younger brother of Duke

Ottavio Farnese, Ranuccio (1530–1565) was positioned for a career in

the Church.
51

 In puerizia, he is represented with gloves, a sword, and a

codpiece. Giovanni’s portraits with arms also include codpieces,

though a prominent display on an older boy like Ranuccio symbolizes

not only family stability but also his approaching manhood.
52

 Displays

of manliness were essential to a successful career within the Church,

particularly in the case of newly elected popes, whose male genitalia

required formal inspection.
53

 The exclusion of Giovanni’s codpiece in

his Ashmolean portrait and the reduced size of his codpiece in the

Bowood portrait indicate that the Medici did not feel the need to rely on

visual reminders of his sex to project his masculinity. Instead, his

virility is expressed through his image as the ideal nobleman, skilled in

arms and intellectual pursuits.
54

 While the Farnese and other European

families adhered to popular conventions in their bid for a red hat, the

Medici instead pursued strategy that conveyed humanist values.

During his puerizia, Giovanni’s portraitists continued to distinguish

him through the presentation of his precocity as a scholar with his

humanist text of Isocrates’s speech. Of the portraits surveyed, twenty-

nine depicted boys with books and papers, the majority being first-born

sons and royal heirs. The use of papers as an attribute to express

intellectual capabilities was far more commonplace than the depiction

of books; when books were included, they were most often closed and

unidentifiable. Returning to the example of Edward VI, after becoming

king at age nine, he was painted again by the circle of William Scrots at

age sixteen (fig. 18). Typical of portraits of European first-born males

51 Ranuccio was made a cardinal at age fifteen in 1545, after his brother was made a

cardinal at age fourteen ten years earlier. Chambers, Popes, Cardinals and War, 153. In

this portrait, Ranuccio is dressed in the robes of the Order of Malta, of which he became

Grand Prior. Vu, Piccoli principi (n. 1 above) 62.
52 Codpieces were especially prevalent in depictions of boys aged seven to fourteen.

Frick, “Boys to Men” (n. 24 above) 158.
53 Patricia Simons, The Sex of Men in Premodern Europe: A Cultural History

(Cambridge 2011) 8.
54 Lacouture, “You Will Be a Man” (n. 16 above) 110–115.

156 DANA HOGAN

in adolescenza, Edward is shown holding a closed Bible.

More than a third of the portraits of boys with books and papers

surveyed for this study were created at Italian courts, which prized

erudition as a part of noble identity.
55

 Of these portraits, just four

include representations of identifiable texts; significantly, two are

Florentine portraits that predate Giovanni’s, and both painted by

Bronzino. His portrait of Lorenzo Lenzi (1516–1571) at age eleven or

twelve depicts the sitter with an open book displaying sonnets by

Petrarch on the right and a sonnet dedicated to himself on the left,

written by his master and friend Benedetto Varchi (fig. 19).
56

 With this

self-referential text, Lorenzo is shown as a budding humanist like

Giovanni, several years before he began formal study for an

ecclesiastical career. Similarly, Bronzino’s slightly later portrait of

Ugolino Martelli (1519–1592) at age seventeen is notable for the

inclusion of three texts by Homer, Virgil, and Pietro Bembo (fig. 20).

As a fellow Florentine aristocrat raised to become a bishop, Ugolino—

like Giovanni—received the tonsure in puerizia and studied Greek with

Pier Vettori.
57

 From one perspective, the inclusion of Greek texts in his

portrait and Giovanni’s can be seen as an allusion to the contemporary

debate regarding the dominant language of Florentine writers, as well

as the Florentine tradition of humanist education.
58

 This portrait with

books is the closest in function to Giovanni’s: as the future Bishop of

Glandeves, Ugolino is depicted as a man-child, signaling his identity as

a humanist beyond his years.
59

 In much the same way, Giovanni’s

puerizia portraits with books can be understood as presenting him as a

humanist man-child.

Giovanni’s portraits with books were unusual both for his stage of

childhood and for the subject of Isocrates’s speech, so why was this

specific attribute selected for him at such a young age? As suggested

above, his new representation with books was strategically selected to

55 Of the princely portraits consulted for this study, thirty-two Italian portraits depict

princes with papers or books, compared to six English, five Spanish, two French, and

three imperial portraits.
56 Antonio Geremicca, Agnolo Bronzino: “la dotta penna al pennel dotto pari”

(Rome 2013) 87–89.
57 Ugolino received the tonsure in 1531 at age twelve. Ibid. 115–116.
58 Like Giovanni’s text, Book IX of Homer’s Iliad consists of a series of speeches,

known by Bronzino, who read Varchi’s Latin translation. Ibid. 121; Brock, Bronzino (n. 5

above) 127–128.
59 Norbert Schneider, Art of the Portrait: Masterpieces of European Portrait-

Painting, 1420–1670 (Cologne 1994) 78.

CONSTRUCTING THE IMAGE 157

appeal to the papal court in order to present him as an ideal cardinal-

prince. In fact, when, as an adolescent he did become a cardinal, his

portraits continued to incorporate the attribute of a book. While this

may help explain his personal progression from arms to books, a closer

examination of the cultural expectations for cardinal-princes is required

to better understand why the Medici chose this specific strategy of

representation to set their son apart from his peers. Given the limited

number of available cardinal seats, competition among elite families

was fierce, requiring strategic diplomacy between noble parents and

members of the papal court. In the first half of the Cinquecento, only

nineteen out of 230 cardinals were from Italian ruling families like

Giovanni’s.
60

 Most of the nineteen were appointed as boys between

ages twelve and fifteen, which transformed the red hat into a bargaining

chip, favor, or reward to their powerful parents.
61

 The most powerful

Italian dynasties had the greatest number of representatives in this

select group of cinquecento cardinal-princes: from 1500–1550, the

Medici had five cardinals, the Gonzaga of Mantua had three, and the

Este of Ferrara had two. Of the five Medici cardinals, two became

popes, and it was hoped that Giovanni would join their ranks.

The primary curriculum for young boys destined to become

cardinals aligned with Giovanni’s princely education, and significantly,

this expected training is illustrated by his portraits with a book. By

adolescence, aspiring cardinal-princes were advised to pursue an

education that would be useful in Rome: the study of law, moral and

political philosophy, and the constant practice of ancient languages.
62

Paolo Cortese’s 1510 De Cardinalatu, a treatise on the ideal “prince of

the Church,” underscores the importance of studying Greek to

understand theology.
63

 Many cardinals who were proficient in classical

languages formed elite humanist societies that met to discuss Greek and

Latin literature.
64

 The mastery of Greek and Latin texts was so essential

to a successful career in the Church that the parents of inept cardinal-

60 These statistics were gathered from the consistories for the creation of Cardinals of

the fifteenth and sixteenth centuries, following the method employed by David Chambers

for 1520–1620. Chambers, “Post Script” (n. 8 above) 11. In addition to the cardinals from

the Medici, Gonzaga, and Este families, this list includes nine cardinal-princes from the

Farnese, Sforza, Grimani, Colonna, and Della Rovere families.
61 Ibid. 12.
62 Chambers, Worldly Problems (n. 6 above) 119.
63 See Paolo Cortese, De Cardinalatu (Rome 1510) 102–103.
64 One example is the Ordinati Academy. Chambers, Worldly Problems (n. 6 above)

131.

158 DANA HOGAN

princes worried that their sons’ intellectual shortcomings might damage

their prospects.
65

 There were ways of masking such a deficiency

through posturing; successful clerics such as Cardinal Francesco

Gonzaga and Pope Paul II commissioned and owned copies of books

written in Greek—such as the Bible and the Iliad—without being able

to read them.
66

 Whether or not Giovanni understood the Greek text he

held, it is clear that the patrons of the Bowood portrait were keenly

aware of the importance of the skills and knowledge desired of

potential cardinals.

As we have seen, Giovanni’s image of boyhood maturity and

masculinity contrasts with those of other cardinal-princes, who

advertised their virility through arms and costume. This alternate model

presented him as a humanist cardinal-prince, equally skilled in arms

and letters, and capable of leading both church and state as needed.

While his portraits do not wholly deviate from tradition, they do not

fully conform to mid-Cinquecento convention. Cosimo and Eleonora

made a significant investment in the representation of their second son,

one comparable to that of the first-born sons of royal families.

A STRATEGIC ALTERNATIVE:

THE FUNCTION OF GIOVANNI’S HUMANIST IMAGE

With a greater understanding of how Giovanni’s series of portraits

differed from those of his siblings and peers, especially how his

representation changed over time, we can now address the question of

whether this image management was successful as a vehicle to help the

Medici achieve their political goals. The portraits under discussion can

be viewed as directly reflecting not only Giovanni’s potential as a

prince of the Church and Florence, but also the strength and continuity

of the Medici dynasty. Though unique among child portraits, the

unusual attributes of his representations must be viewed as part of a

broader scheme of Medici images.

At a time when the use of portraits for political promotion was

gaining traction internationally, Cosimo and Eleonora exhibited

remarkable acumen through the constant commissioning of

symbolically-charged images. As Cosimo orchestrated a dynastic

narrative linking him to illustrious Medici ancestors, he collected their

65 David S. Chambers, A Renaissance Cardinal and His Worldly Goods: The Will and

Inventory of Francesco Gonzaga (London 1992) 50.
66 Ibid. 57, 76.

CONSTRUCTING THE IMAGE 159

portraits and commissioned new images of their likenesses for his

palace. He is recognized by modern scholars as especially skilled in the

use of painting and sculpture to enhance his image.
67

 As we have seen

through the comparison of the Phillips portrait of Giovanni and the

portrait of Ippolito de’ Medici, visual narratives connecting this new

branch of the Medici with the achievements of the earlier dynasty were

prevalent in even in child portraits. Giovanni’s portraits with arms and

books allude to the values of his ancestry and attest to their continuity,

expressing the diverse strengths that he and his family possessed,

available for the service of Church and state.

One such connection between Giovanni and his ancestors was

cultivated by his parents throughout his short life. His namesake was

Cosimo I’s godfather, Giovanni di Lorenzo de’ Medici, who became

Pope Leo X in 1513, the first Medici to ascend the papal throne.
68

 In an

oration at the younger Giovanni’s funeral, Piero Vettori explained that

Cosimo and Eleonora had hoped that he would follow in Leo X’s

footsteps.
69

 It was during the papacy of Julius III that Eleonora

proposed to her confessor the idea that he could become pope.
70

 This

coincided with Giovanni’s promotion to the diaconate, the promise of a

future cardinalate and bishop’s seat, and the creation of his puerizia

portraits with books. As we can see in Raphael’s famed portrait of Leo

X, Giovanni’s illustrious ancestor is also depicted with a prominent and

specific open text (fig. 21). Leo X is seated in front of a sumptuously

illuminated Bible, a volume which he owned, and which lies open to

the gospel of John; as in Giovanni’s portrait with Isocrates’s speech, he

displays a text that is self-referential. Cosimo owned this portrait (along

with the portrait of Ippolito) which set a precedent for later clerical

portraits.
71

 In imitation of his scholarly ancestors, young Giovanni

became part of a Medici tradition of humanist education and

67 See, for example, Cox-Rearick, Chapel of Eleonora (n. 7 above) 250–260; Mary

Weitzel Gibbons, “Cosimo’s Cavallo: A Study in Imperial Imagery,” in The Cultural
Politics of Cosimo I, ed. Konrad Eisenbichler (Aldershot 2001) 77–84.

68 He was the only son not named after Eleonora’s family. Another namesake was his

paternal grandfather and military leader Giovanni delle Bande Nere. Cox–Rearick,

Chapel of Eleonora (n. 7 above) 269, 413 n. 78.
69 Andrea Gáldy, “Lost in Antiquities: Cardinal Giovanni de’ Medici (1543–1562),” in

The Possessions of a Cardinal: Politics, Piety, and Art, 1450–1700, ed. Mary
Hollingsworth et al. (University Park, PA 2009) 153.

70 Mario Scaduto, L’epoca di Giacomo Lainez (Rome 1964) 2: 38.
71 Langdon, Medici Women (n. 13 above) 100; Schneider, Art of the Portrait (n. 13

above) 96.

160 DANA HOGAN

ecclesiastical erudition.

In addition to representing the values and status of the Medici

dynasty, Giovanni’s portraits mirror those of Cosimo as both father and

ruler. Writers such as Leon Battista Alberti present the education of the

child as the father’s burden, since the son’s character reflects on the

father with honor or dishonor.
72

 Furthermore, the skills of fathers

reflect the skills of good rulers; Alberti envisions the ideal prince as a

father to his subjects.
73

 Consistent with his role as paterfamilias,

Cosimo’s example to his children reflects contemporary sentiments

expressed by the courtiers Giovanni della Casa and Baldassare

Castiglione that in order to show respect to others, everyone must dress

with sobriety and dignity according to his age and status, and should be

suitable to the place where he lives.
74

 As he grew older, Giovanni’s

image increasingly aligned with that of his father, and his costume in

his puerizia portraits mimics the type of embroidered black saio that

dominated Cosimo’s wardrobe.
75

 In adolescence and adulthood,

Cosimo was repeatedly painted with arms and papers, and his son’s

portraits with similar attributes reflect his training and model of

leadership. Typical representations of Italian boys in puerizia present a

prince’s place in the dynastic narrative through father-son portraits.
76

Though Giovanni was never represented with his father in surviving

works, his portraits can be seen to echo the image of his father without

explicitly including him.

Surviving documentation from the late 1540s and early 1550s

testifies to the shifting priorities of Giovanni’s parents as Cosimo’s rule

of Florence evolved. At the time of the creation of Giovanni’s portraits

with arms and books, the Medici family imagery commissioned by

Cosimo and Eleonora was maturing, with greater visual differentiation

72 Leon Battista Alberti, The Family in Renaissance Florence: I Libri della Famiglia /

Books One–Four [1440], trans. Renée N. Watkins (Columbia, SC 1969) 56–58.
73 Juliann Vitullo, “Fashioning Fatherhood: Leon Battista Alberti’s Art of Parenting,”

in Childhood in the Middle Ages and the Renaissance: The Results of a Paradigm Shift in
the History of Mentality, ed. Albrecht Classen (Berlin 2005) 349.

74 Giovanni della Casa, Galateo: A Renaissance Treatise on Manners [1558], trans.

Konrad Eisenbichler et al. (Toronto 1994) 41, 90; Baldassare Castiglione, The Book of

the Courtier [1528], ed. Daniel Javitch (New York 2002) 88–90.
75 Grazietta Butazzi, “Indicazioni sull’abbigliamento infantile dale liste della

Guardaroba Granducale tra le fine secolo XVI e il secolo XVII,” in I principi bambini:
Abbigliamento e infanzia nel Seicento, ed. Cristina Piacenti Aschengreen (Florence 1985)

28.
76 Jennifer Fletcher, “The Renaissance Portrait: Function, Uses and Display,” in

Renaissance Faces: Van Eyck to Titian, ed. Lorne Campbell (London 2008) 50.

CONSTRUCTING THE IMAGE 161

from general Italian and pan-European conventions. They had

previously employed a cultural strategy in imitation of Charles V, to

curry favor with the emperor and to stress Cosimo’s legitimacy as

duke. Early on, Cosimo adopted much of the emperor’s personal

imagery in his own self-fashioning, as his continued political survival

depended on Charles V’s support.
77

 As Cosimo’s control over Florence

and its dominions stabilized, his personal imagery moved away from

Habsburg references.
78

 From the 1550s, portraiture enjoyed greater

standing in Florence than it ever had, and its proliferation at the Medici

court reflects similar awareness of the propagandistic value of portraits

at the courts of France, Spain, and England.
79

 As we have seen through

comparison to other child portraits, Giovanni’s portraits with arms

imitated the princely portraits created for the heirs to the Spanish,

English, French, and imperial thrones, exhibiting conventions that were

influenced by Charles V. Little is known about the precise functions of

Giovanni’s portraits with arms, or indeed of most images of children,

but documentation from the same years testifies that at least some of

his portraits were sent as diplomatic gifts to French and imperial

court.
80

 Significantly, his portraits with books seem to have been

designed for a different function that did not require expressions of

fealty to the Empire or conformity to courtly standards.

With the election of Pope Julius III, the Medici seemed poised to

expand their power in both Florence and Rome, prompting the creation

and exchange of Giovanni’s puerizia portraits. Perhaps in response to

Julius III’s request for portraits from Cosimo, the ducal couple

commissioned the portrait of Giovanni that was delivered to the pope in

August 1551.
81

 This portrait served an important diplomatic function in

the negotiation of a new relationship, as it opened a dialogue of favors

with Rome.
82

 Two months later, Serristori wrote to Riccio about a new

77 See Costamagna, “The Portraits of Bronzino” (n. 11 above) 59.
78 Laura E. Hunt, “Cosimo I and the Anglo-French Negotiations of 1550,” in The

Cultural Politics of Cosimo I, ed. Konrad Eisenbichler (Aldershot 2001) 23–24.
79 Langdon, Medici Women (n. 13 above) 110.
80 Letter from Lorenzo di Andrea Pagni to Pier Francesco Riccio, 20 March 1545.

ASF, MdP 1171, fol. 295 (MAP doc. #2447); letter from Lorenzo di Andrea Pagni to Pier

Francesco Riccio, 26 September 1549. ASF, MdP 1175, fol. 12 (MAP doc. #13304).
81 Letter from Cosimo I de’ Medici to Averardo di Antonio Serristori, 26 November

1550. ASF, MdP 16, fol. 104 (MAP doc. #9550).
82 Letter from Cosimo I de’ Medici to Bernardo di Antonio de’ Medici, 27 November

1549. ASF, MdP 13, fol. 232 (MAP doc. #21016); letter from Bronzino to Pier Francesco
Riccio, 16 December 1550; ASF, MdP 1170a, fol. 38 (MAP doc. #647); letter from Luca

162 DANA HOGAN

portrait of “the Lord Don Giovanni without hair,” i.e. with a tonsure,

which had been sent to Eleonora in Florence by Julius III and his

brother, Baldovino del Monte.
83

 Baldovino’s participation in the gift

may have been an overture to secure a noble title and the Tuscan

fiefdom of Monte San Savino from Cosimo.
84

 This mirrored the gesture

of the ducal couple in their bid for a cardinalate for Giovanni. The

direct identification of each of Giovanni’s surviving puerizia portraits

with each of the portraits described in the correspondence remains the

subject of scholarly debate.
85

 We can be certain, however, that the

image created for Giovanni in puerizia was well received in both

Florence and Rome, and served its function well enough to be

replicated and to prompt the painting of a reciprocal portrait from the

papal court, which most likely was copied from the first. Significantly,

though he was never again represented with arms, many of Giovanni’s

portraits as a cardinal included books.

CONCLUSION

Art Historians have long produced scholarly findings useful for the

study of individual portraits of adults and children. Building upon that

foundation, this investigation goes further by considering the series of

child portraits of Giovanni de’ Medici as a distinct body of work.

Analysis of elements in the portraits considered here and insights into

their function, stylistic properties, and choices the artists and patrons

made forms the basis for recognition of a calculated branding strategy,

tailored to extol the qualities of Giovanni that were exemplary and

desirable to the intended audience. Through comparative analysis, new

patterns of representation have been uncovered yielding discoveries

about family aspirations for this child. With a sharpened perspective of

the body of knowledge available in primary textual sources, the

application of this method illuminates the deployment of Medicean

imagery to support an enhanced visual identity.

Martini to Pier Francesco Riccio, 8 January 1551; ASF, MdP 1176, fol. 14 (MAP doc.

#3207); letter from Averardo di Antonio Serristori to Pier Francesco Riccio, 14 August

1551. ASF, MdP 1176, fol. 25 (MAP doc. #3215).
83 Letter from Averardo di Antonio Serristori to Pier Francesco Riccio, 24 October

1551. ASF, MdP 1176, fol. 27 (MAP doc. #3221).
84 Edelstein, “Conjugal Patronage” (n. 1 above) 230.
85 Bruce Edelstein has convincingly argued that Giovanni did not sit for the portrait in

Rome, as it is unlikely that he traveled to Rome before his first official visit in 1560. He

suggests the author could be Bronzino, Salviati, or a skilled copyist in Rome. Ibid. 230,
254 n. 29–30.

CONSTRUCTING THE IMAGE 163

The dramatic pivot in Giovanni’s representation from arms in

infanzia to letters in puerizia altered the personal and family capital

suggested by his portraits, presenting him as an ideal heir to leadership

in Florence and Rome. The originality expressed in the synthesis of

popular elements of the canons of Florentine and European court

portraiture emphasizes the humanist and Medicean values of fine letters

and arms specific to Tuscany at a time when other young princes of his

generation were represented with emblems, arms, and masculine

attributes in imitation of Emperor Charles V. The creation of these

portraits also fits into a larger narrative of gift exchange between the

Medici and papal court, responding to the demands of fierce

competition in an ever-changing sociopolitical climate. It is only by

examining the portraits of Giovanni in sequence that we can appreciate

the significant interplay of these political, social, and artistic factors.

Though all elite portraiture advertises the positive qualities of the sitter,

it appears that the Medici possessed an astute awareness that their

strategic break from the conventions of their international and Italian

peers would successfully position their second son as exceptional

among cardinal-princes. Future researchers may benefit from revisiting

time-honored interpretations of individual child portraits, giving new

attention to patterns of representation among individuals, siblings, and

peers in order to uncover fresh readings.

164 DANA HOGAN

FIG. 1. Agnolo Bronzino, Giovanni de’ Medici, c. 1545, oil on panel,

58 x 45.4 cm. Gallerie degli Uffizi, Florence. PD-Art, Sailko. Bronzino

- Giovanni de’ Medici (1543). 2013. Wikimedia Commons.

FIG. 2. Agnolo Bronzino, Eleonora di Toledo with her son Giovanni, c.

1545–1546, oil on panel, 115 x 96 cm. Gallerie degli Uffizi, Florence.

PD-Art, Google Art Project. Bronzino – Eleonora di Toledo col figlio

Giovanni. 2011. Wikimedia Commons.

CONSTRUCTING THE IMAGE 165

FIG. 3. Francesco Salviati, Giovanni de’ Medici, c. 1546–1547, oil on

panel, 24 x 19 cm. Galleria Palatina, Florence. PD-Art, Lane Fine Art.

Giovanni di Cosimo I de Medici. 2009. Wikimedia Commons.

166 DANA HOGAN

FIG. 4. Francesco Salviati, Giovanni de’ Medici, c. 1546–1547, oil on

panel, 26.5 x 19.5 cm. National Gallery of Scotland, Edinburgh. PD-

Art, National Galleries Scotland Collections. Garzia or Giovanni de’

Medici. 2016.

FIG. 5. Francesco Salviati, Giovanni de’ Medici, c. 1546–1547, oil on

panel, 43 x 24 cm. Rijksmuseum, Amsterdam. PD-Art, Rijksmuseum

Collection. Portret van een jongen, vermoedelijk Giovanni de’ Medici

Rijksmuseum SK-A-334. 2014. Wikimedia Commons.

CONSTRUCTING THE IMAGE 167

FIG. 6. Francesco Salviati, Giovanni de’ Medici, mid-16
th

 century, oil

on panel, 70 x 59 cm. Phillips Collection, England. PD-Art, Langedijk,

Karla. The Portraits of the Medici, 15
th

–18
th

 Centuries. 1987.

FIG. 7. Titian, Cardinal Ippolito de’ Medici, c. 1532–1534, oil on

canvas, 139 x 107 cm. Galleria Palatina, Florence. PD-Art, Rebecchini,

Guido. “Un altro Lorenzo”: Ippolito de’ Medici tra Firenze e Roma

(1511–1535). 2010.

168 DANA HOGAN

FIG. 8. Agnolo Bronzino, Giovanni de’ Medici, c. 1548, oil on panel,

95 x 73 cm. Museo Stibbert, Florence. PD-Art, Orsi-Landini, Roberta.

Moda a Firenze 1540–1580: Lo stile di Cosimo I de’ Medici. 2011.

CONSTRUCTING THE IMAGE 169

FIG. 9. Agnolo Bronzino, Francesco de’ Medici, c. 1551, oil on panel,

58.5 x 41.5 cm. Gallerie degli Uffizi, Florence. PD-Art, Web Gallery of

Art. Francesco de Medici. 2005.Wikimedia Commons.

FIG. 10. Agnolo Bronzino, Giovanni de’ Medici, c. 1550–1551, oil on

panel, 66.2 x 52.8 cm. Ashmolean Museum, Oxford. PD-Art,

Ashmolean Collections. Bronzino - Giovanni de’ Medici, c. 1550–

1551. 2019. Wikimedia Commons.

170 DANA HOGAN

FIG. 11. Workshop of Agnolo Bronzino or Francesco Salviati, Giovanni

de’ Medici, c. 1550–1551, oil on panel, 72.5 x 59 cm. Bowood Estate,

Lancashire. PD-Art, Langedijk, Karla. The Portraits of the Medici,

15
th

–18
th

 Centuries. 1987.

FIG. 12. Workshop of Agnolo Bronzino, Giovanni de’ Medici, c. 1550–

1551, oil on panel, 46 x 30.5 cm. Toledo Museum of Art, Toledo, OH.

PD-Art, Sailko. Agnolo Bronzino, Don Giovanni de’ Medici, 1551 ca.

2017. Wikimedia Commons.

CONSTRUCTING THE IMAGE 171

FIG. 13. Detail of Figure 11, showing Isocrates’s speech to Nikokles.

FIG. 14. Hans Holbein, Edward VI as a Child, c. 1538, oil on panel,

56.8 x 44.0 cm. National Gallery of Art, Washington, DC. PD-Art,

Google Art Project. Hans Holbein the Younger - Edward VI as a Child.

2012. Wikimedia Commons.

172 DANA HOGAN

FIG. 15. William Scrots, Edward VI, Prince of Wales, c. 1546, oil on

panel, 107.2 x 82 cm. Royal Collection, Windsor Castle, England. PD-

Art, Hearn, Karen, ed. Dynasties: Painting in Tudor and Jacobean

England 1530–1630. 1995.

CONSTRUCTING THE IMAGE 173

FIG. 16. Workshop of Hans Holbein, Henry VIII of England, c. 1543–

1547, oil on panel, 237.5 x 120.7 cm. Petworth House, London. PD-

Art, Luminarium.org. Henry VIII Petworth House. 2011. Wikimedia

Commons.

FIG. 17. Titian, Ranuccio Farnese, c. 1542, oil on canvas, 89.7 x 73.6

cm. National Gallery of Art, Washington, DC. PD-Art, National

Gallery of Art Online Collection. Ranuccio Farnese (1542). 2018.

174 DANA HOGAN

FIG. 18. Circle of William Scrots, Edward VI of England, c. 1553, oil

on panel, 94 x 71.1 cm. Private Collection, England. PD-Art, Sotheby’s

London, 04 July 2012, Sale L12033, Lot 10. Circle of William Scrots,

Edward VI of England. 2012.

FIG. 19. Agnolo Bronzino, Lorenzo Lenzi. c. 1527–1528, oil on panel,

90 x 71 cm. Museo del Castello Sforzesco, Milan. PD-Art, Sforza

Castle Pinacoteca. Portrait of Lorenzo Lenzi. 2010. Wikimedia

Commons.

CONSTRUCTING THE IMAGE 175

FIG. 20. Agnolo Bronzino, Ugolino Martelli, c. 1536–1537, oil on

panel, 102 x 85 cm. Gemäldegalerie, Berlin. PD-Art, Ellis, Raymond.

Bronzino - Portrait of Ugolino Martelli - WGA3264. 2013. Wikimedia

Commons.

FIG. 21. Raphael, Pope Leo X with two cardinals, c. 1517, oil on panel,

154 x 119 cm. Gallerie degli Uffizi, Florence. PD-Art, Web Gallery of

Art. Rafaello Sanzio - Pope Leo X with Cardinals Giulio de’ Medici

and Luigi de’ Rossi - WGA18876. 2011. Wikimedia Commons.

https://en.wikipedia.org/wiki/Gem%C3%A4ldegalerie,_Berlin

