
Giuseppe Arcimboldo

122 Questioning Traditions

1Peculiar Portraits

Giuseppe Arcimboldo (1526 – 1593) was born into a
family of painters in the northern Italian city of Milan.
The city was considered the cradle of naturalism, a mode
of artistic expression based on the direct observation of
nature. This approach to art was shaped by Leonardo da
Vinci, whose work Arcimboldo likely studied in Milan.

In 1563, at the age of thirty-six, Arcimboldo left Italy to
work in the imperial courts of the Habsburg rulers, first
for Maximilian II in Vienna and then for Rudolf II in
Prague. He served as court painter for twenty-five years,
creating portraits of the imperial family. Like other artists
of his time, he designed tapestries and stained glass
windows, and created theater costumes for the elaborate
festivals and masquerades he organized at the court.
However, Arcimboldo remains best known for the highly
original “portraits” he composed by imaginatively arrang-
ing objects, plants, animals, and other elements of nature.

To celebrate the reign of Emperor Maximilian II,
Arcimboldo presented two series of composite heads:
The Seasons and The Elements. In The Seasons (Spring,
Summer, Autumn, and Winter), created in 1563,
Arcimboldo combined plants associated with a par-
ticular season to form a portrait of that time of year.
The series was extremely popular in the Habsburg
court, and Arcimboldo reproduced it several times
so the emperor could send versions to friends and
important political figures. Three years later he com-
pleted a series on the four elements (Earth, Air, Fire,
and Water). Arcimboldo also made witty composite
portraits of different professions, such as a librarian,
jurist, cook, and vegetable gardener, using objects asso-
ciated with each occupation. In these innovative works,
Arcimboldo fills the paintings with dense details that
come together harmoniously to create a human form.

“These pictures are all the more amazing as

nobody had ever created anything similar.”

Gregorio Comanini, Il Figino, 1591

123 Questioning Traditions

3 Four Seasons in One

Look closely at Four Seasons in One Head. A gnarled and
knotty tree trunk creates the figure’s head and chest, rep-
resenting the winter season. Two holes in the trunk form
the eyes, a broken branch serves as a nose, and moss and
twigs are the beard. Spring flowers decorate the figure’s
chest. Summer is indicated by the cherries that form
the ear, the plums at the back of the head, and the cloak
of straw draped around the shoulders. Apples, grapes,
and ivy, the fruit and plants of autumn, top the head.
On a branch among the apples, Arcimboldo inscribed
his name in the wood beneath the bark that has been
stripped away: “ARCIMBOLDUS F” (F is for fecit, which
means “made this” in Latin).

This is one of the last paintings that Arcimboldo created
after he returned to Milan from the Habsburg court
in 1587. Perhaps he considered it a self-portrait in the

“winter” of his life, brooding over his bygone seasons.

Imagine that this portrait could talk. What stories might
it tell?

2 When Art Meets Science

When Arcimboldo arrived at the court of Emperor Max-
imilian II, he found his new patron was passionately
interested in the biological sciences of botany and
zoology. The study of flora and fauna grew as a result
of the voyages of exploration and discovery that were
undertaken to the New World, Africa, and Asia in the
sixteenth century. Explorers returned with exotic plants
and animals that created an explosion of European inter-
est in the study of nature. Maximilian transformed his
court into a center of scientific study, bringing together
scientists and philosophers from all over Europe. His
botanical gardens and his zoological parks with elephants,
lions, and tigers caused a sensation.

As court painter to the emperor, Arcimboldo had access
to these vast collections of rare flora and fauna. His
nature studies show his skill and precision as an illustra-
tor and his knowledge as a naturalist — but Arcimboldo
went beyond illustration by building fantastic faces out
of the natural specimens he observed. His paintings not
only demonstrate a unique fusion of art and science,
but they also provide an encyclopedia of the plants
and animals that Maximilian acquired for his botanical
garden and menagerie.

Maximilian displayed Arcimboldo’s paintings of the
seasons and elements in his Kunstkammer, a special

“art chamber” dedicated to his collections of marvelous
and curious things. Along with works of art, he col-
lected Greek and Roman antiquities, scientific instru-
ments, precious gems, fossils, and interesting shells.
Arcimboldo’s paintings fit right in among the emperor’s
many prized possessions.

top left: Giuseppe Arcimboldo,

Water, 1566, oil on limewood,

© Kunsthistorisches Museum

Vienna, Austria

From The Elements series, this

painting combines more than

sixty different fish and aquatic

animals.

bottom left: Giuseppe Arcim-

boldo, The Librarian, 1562, oil

on canvas, Skoklosters Castle

(photo: Samuel Uhrdin)

In this portrait of the court

historian Wolfgang Lazius, the

artist used an open book for his

full head of hair, feather dusters

for his beard, keys for his eyes,

and bookmarks for his fingers.

right: Giuseppe Arcimboldo, Four

Seasons in One Head, c. 1590, oil

on panel, National Gallery of Art,

Paul Mellon Fund

124 Questioning Traditions

try this

It’s Seasonal!
Explore Arcimboldo’s The Seasons. List at
least five things the artist incorporated into
the paintings to suggest each season. How
does each painting remind you of a particu-
lar season?

Compare: How are the four paintings simi-
lar? How are they different?

Create a composite portrait of a season

You will need:
A cardboard, wood, or canvas surface
Clear-drying glue, such as PVA or Mod Podge
A brush
Collage materials — newspapers, magazines,
 decorative papers, stickers, etc.

Choose a season for the subject of your
work. Collect collage materials that remind
you of that season, such as twigs, leaves,
and photographs of activities that you enjoy
at that time of year.

Start by making an outline of a human
profile on your board or canvas, indicating
generally where the eyes, nose, ears, and
mouth might be. This will serve as a guide
as you arrange your collage materials.

Cut out and arrange parts for your collage.
Experiment with overlapping pieces
and turning them in various directions.
Consider how different shapes can be
combined to create a human head. Keep

in mind your color palette and how it can
help communicate the mood or feel of
the season. When arranging collage pieces,
start with larger shapes to cover the area
of the head, then use smaller pieces to
create details and facial features.

Once you have arranged the collage ele-
ments, begin to glue them down. Brush glue
on the underside to adhere to the board
or canvas. When you are finished, brush a
thin layer of glue on top of the entire work
to prevent the edges from curling.

Try this again with a different subject.
Consider choosing a profession, a school
subject, or a holiday. You might even
want to create a series, as Arcimboldo did.

top left: Giuseppe Arcimboldo,

Winter, 1573, oil on canvas,

Louvre, Paris, France (photo:

Jean-Gilles Berizzi). Photo

credit: Réunion Musées

Nationaux / Art Resource, NY

bottom left: Giuseppe Arcim-

boldo, Summer, 1573, oil on

canvas, Louvre, Paris, France

(photo: Jean-Gilles Berizzi).

Photo credit: Réunion Musées

Nationaux / Art Resource, NY

top right: Giuseppe Arcimboldo,

Spring, 1573, oil on canvas,

Louvre, Paris, France (photo:

Jean-Gilles Berizzi). Photo

credit: Réunion Musées

Nationaux / Art Resource, NY

bottom right: Giuseppe Arcim-

boldo, Autumn, 1573, oil on

canvas, Louvre, Paris, France

(photo: Gérard Blot). Photo

credit: Réunion Musées

Nationaux / Art Resource, NY

