

- [Welcome](#)
- [Activities](#)
- [Journal](#)
- [Articles / Data](#)
- [Andrea Palladio](#)
- [How to Join](#)
- [Directors](#)
- [Contact Us](#)
- [Links](#)

Timeline:

Palladio and English-American Palladianism

ANDREA PALLADIO distilled his architectural principles from personal examination of the ruins of classical Rome, from study of the works of Vitruvius, Alberti and other writers who preceded him, and from interaction with older architects of his own time, such as Jacopo Sansovino, Michele Sanmicheli and Giulio Romano.

This process enabled Palladio to design a remarkable collection of villas, palaces, churches and other buildings for patrons in the Veneto region of Italy. Palladio's greatest achievement, however, was in conceptualizing the principles which guided

his work and articulating them in his masterwork, *Four Books on Architecture*.

This was the step which made possible the dissemination of his architectural style, known as Palladianism, throughout continental Europe, England and America in the seventeenth and eighteenth centuries, establishing Palladio as the most influential figure in the history of architecture.

The timeline below traces the pathway of Palladianism from Palladio's Veneto to England and colonial America.

Palladio and his Four Books

Year

Related Events and Publications

Andrea Palladio (1608-1580) designs villas, palaces and churches in the Veneto. 1538-1580

1570

Palladio's masterwork, *Four Books on Architecture* is published in Venice

Palladio dies. 1580

English Palladianism Begins

Inigo Jones

1598-1603 Inigo Jones (1573-1652) travels to Italy to study architecture, probably funded by Roger Manners, 5th Earl of Rutland (1576-1612).

1610 Inigo Jones arrives in the Veneto on his second trip, carrying with him a copy of the 1601 Italian edition of *I quattro libri*. He writes copious marginal notes on differences he notes between its woodcuts and the actual buildings he visits. 'All of Palladio's works are lighter than in the drawings.'

1613-1615 Inigo Jones travels to Italy as guide for Thomas Howard, 2nd Earl of Arundel (1585-1646). They meet with architect Vincenzo Scamozzi in August 1614 and buy chests of Palladio and Scamozzi drawings.

Queen's House, Greenwich

1615 Inigo Jones designs the Queen's House, Greenwich. Construction is not completed until 1638, with the flanking colonnades and wings added in 1807.

1616 Inigo Jones is appointed Surveyor of the King's Works.

Banqueting House, Whitehall

1619 Inigo Jones designs the Banqueting House, Whitehall. Early drawings included a pediment over the three central bays.

1624 Henry Wotton (1568-1639), *The Elements of Architecture* (London), a paraphrase of Vitruvius' *Ten Books on Architecture*. Wotton was appointed British ambassador to Venice in 1604 and lived there for most of the ensuing twenty years.

1654 John Webb (1611-1672), Inigo Jones' in-law and former assistant, designs the portico addition at Wyne, Basingstoke, Hampshire.

1657 Christopher Wren (1632-1723) is appointed Surveyor-General of the King's Works. For the rest of the century Wren's influence moves

English architecture away from Palladian classicism and toward a baroque style.

- 1660** Edmund Warcup's *L'Italia nella sua gloria originari, rovina e rinascita* (Italy in its original glory, ruin and rebirth) (London, 1660), prob. written decades earlier, cites Palladio's fame as a reviver of classical principles and praises him as a European cultural model.

Godfrey Richard, trans., *The First Book of Architecture by Andrea Palladio* (London). 1st English ed., Book I only, with illustrations from Pierre Le Muet's 1645 French edition. Reprinted in 12 editions through 1733.

1663

- 1664** John Evelyn's translation from French of Roland Fréart de Chambray's *A Parallel of the Antient Architecture with the Modern* (Paris, 1650)

- 1709** James Gibbs (1682-1754) returns to England after architecture research in Italy.

James Gibbs

- 1712** Anthony Ashley Cooper, 3rd Earl of Shaftesbury (1671-1713), in his *Letter concerning design* criticizes buildings which retain 'what artists call the Gothic style.'

Anthony Ashley Cooper, 3rd Earl of Shaftesbury

- 1713?** Giacomo Leoni (1686-1746) moves to London from Germany to serve Henry Grey, 1st Duke of Kent. **[cf 1705]**

- 1714** William Kent (c1685-1748), while studying in Rome with financial support from a group of Yorkshire gentlemen, tours Palladio's palaces in Vicenza with Thomas Coke, later 1st Earl of Leicester.

Richard Boyle, 3rd Earl of Burlington

1714-1715 Richard Boyle, 3rd Earl of Burlington and 4th Earl of Cork (1594-1753), travels to Italy.

1715-1725 Colen Campbell (1676-1729), *Vitruvius Britannicus or the British Architect*, vol. 1. He condemns the works of Bernini and Fontana, as well as the 'odd and chimerical Beauties' of Borromini. Among buildings designed by Campbell: Wanstead House, Essex (begun 1713/14); Stourhead, Wilshire (1721); Houghton Hall (1722) (replaced by Gibbs); Mereworth Castle, Kent (1722); and Waverley Abbey, Surrey (1723).

1716-1720

Giacomo Leoni, *The Architecture of A. Palladio, in Four Books*. Italian and French texts with English translation by Nicholas Dubois. Allegorical frontispiece by Sebastiano Ricci. Engravers supervised by Bernard Picart. Among buildings designed by Leoni: Clandon Park (begun 1730); Wortley Hall; and Alkington Hall, Middleton.

1719 Lord Burlington travels to the Veneto specifically to study (and survey) Palladio's work. While there he buys all of Palladio's drawings he can find. Returning to England, he buys a large part of the Inigo Jones collection of Palladio's drawings.

Leoni reprint, English volume only (London: John Darby). 1721
Originally intended to include Inigo Jones' notes, but rights could not be cleared.

Chiswick House, near London

1725-1730 Lord Burlington builds Chiswick House on his estate near London.

Holkham Hall, Norfolk

1727 William Kent (c1685-1748), ed., *Designs of Inigo Jones and Others* (London: Isaac Ware), with support from Lord Burlington; republished 1770. Although best known as an interior designer and landscape architect, Kent also (with Thomas Coke, 1st Earl of Leicester) designed Holkham Hall, Norfolk (begun 1734).

Colen Campbell, sponsored by Burlington, publishes Book I of Palladio's *Four Books* as *Andrea Palladio's First Book of Architecture*, reprinted the next year as *Andrea Palladio's Five Orders of Architecture*. 1728

St. Martin-in-the-Fields, London; Radcliffe Camera, Oxford

James Gibbs, *A Book of Architecture* (London). Among buildings designed by Gibbs were the Church of St. Mary-le-Strand, Westminster (begun 1714); Ditchley, Oxfordshire (1720); the Church of St. Martin-in-the-Fields, London (1721); Fellows' Building, King's College, Cambridge (1724); and the Radcliffe Camera, Oxford (1739).

Robert Morris (1703-1754), *An Essay in Defense of Ancient Architecture; or a Parallel of the Ancient Buildings with the Modern*.

1731 Alexander Pope (1688-1744), *An Epistle to the Right Honourable Lord Burlington* (London).

James Gibbs, *Rules for Drawing the Several Parts of Architecture* (London).

1734- Robert Morris, *Lectures on Architecture, Consisting of Rules Founded upon Harmonick and Arithmetical Proportions in Building*

c1735-1740 Lord Burlington, *Fabbriche antiche*, from Burlington's collection of Palladio's unpublished drawings.

Edward Hoppus, *Andrea Palladio's Architecture, in Four Books* (London: Benjamin Cole), which pirates Campbell's Book I, and Leoni's Books 2-4.

1735 Isaac Ware (1704-1766), *Designs of Inigo Jones and Others* (London).

1738

Isaac Ware, *The Four Books of Andrea Palladio's Architecture* (London), with Lord Burlington's support.

American Palladianism Begins

Drayton Hall, Charleston, S. C. in 1765 watercolor by P. E. du Simitiere (c1736-1784)

1738-1742 Drayton Hall, Charleston, S. C., built by John Drayton.

1739 Robert Morris, *An Essay upon Harmony as it relates chiefly to Situation and Building*.

Francesco Muttoni, ed., *The Architecture of Andrea Palladio* (Venice)

1740

Leoni reprint, with Inigo Jones' notes and *L'Antichità di Roma*. 1742

Redwood Library, Newport, R. I.

1747 Redwood Library, Newport, R. I., is begun, after a design by architect Peter Harrison (based on a plate in Hoppus 1735).

Monticello I planning drawing by Thomas Jefferson

1750 Robert Morris, *Rural Architecture*; republished 1755 and 1757 as *Select Architecture*.

c1750- Numerous Palladio-influenced houses, churches and public buildings are built throughout America, often inspired by the books of Campbell, Gibbs, Kent and Morris and other patternbooks published in England throughout the century. Examples include: King's Chapel, Boston (begun 1749); Mount Airy, Richmond County, Va. (1758); Jumel-Morris House, New York (1765); Brandon, Prince George County, Va. (c1765); Monticello I, Albemarle County, Va. (1771); Hammond-Harwood House, Annapolis, Md. (1774); Wye House, Talbot County, Md. (1781).

Greek Revival Begins

1751 James Stuart and Nicholas Revett, *The Antiquities of Athens*, vol. 1, with 5-volume series completed in 1816.

1756 Isaac Ware, *A Complete Book of Architecture* (London), relying heavily on Marc-Antoine Laugier, *Essai sur l'architecture* (France, 1753).

Ware's *A Complete Book of Architecture*, like Morris' 1739 book extolling 'situation,' signals a cooling of interest in Palladio, although he remains preëminent.

1773- Robert and James Adam, *Works in Architecture of Robert and James Adam*, vol. 1, with additional volumes in 1779 and (posthumously) 1822.

Bibliography

For further reading, see CPSA's [Suggestions for a Palladian Bookshelf](#).