The Michelangelo Code

J. Wesson Ashford, M.D., Ph.D.
ABSTRACT

In the fresco traditionally called the 'Creation of Adam' (on the ceiling of the Sistine Chapel), but which might be more aptly titled the 'Endowment of Adam', I believe that Michelangelo encoded a special message.... the shape of the image surrounding God and the angels…(is) the unmistakable outline of the mid-sagittal cross-section of a human brain.

- Frank Meshberger, An interpretation of Michelangelo's Creation of Adam Based on Neuroanatomy (JAMA 264:1837-1841, 1990).  
Using the schema that God is depicted in the form of a brain outlined by purple robes, the three images just below the “Creation of Adam” on the ceiling can be interpreted as progressively more advanced brains, suggestive of the course of brain evolution.  Considering Michelangelo’s interest in portraying the function of the brain, on inspection of the fresco on the front wall of the Sistine Chapel, The Last Judgment, Jesus can be seen sitting in the center of an ellipse that can be perceived as a mid-coronal cross-section of a human brain.  Thus, Michelangelo portrayed in the Sistine Chapel fundamental concepts of Neuroscience, the evolution of the brain, the brain gives spirit to Man, and the brain provides executive function for Man to manage his environment.

The perception that Michelangelo Buonarroti (1475 - 1564) placed God on the form of a brain in his depiction of the “Creation of Adam”, the center-piece of the Sistine Chapel ceiling fresco (commissioned by Pope Julius II in 1508 and completed between 1508 and 1512), was apparently unnoticed until described by Dr. Frank Meshberger in 19901.  This perception suddenly becomes obvious to those who know the appearance of the mid-sagittal cross-section of the human brain.  The experience of not seeing an item in a complex field, then suddenly perceiving it, is a classic phenomenon in psychology.  Experience can create “schemata” that allow certain objects to be perceived.  Once visualized, the characteristics of an image remain obvious to the experienced viewer (for example, the ambiguous picture of the young woman or old woman, Boring2; see for discussion: Rumelhard & McLelland3).  Thus, in the fresco scene, “The Creation of Adam”, once the brain structure is perceived in the purple cloud, God appears to be traveling through the heavens upon and within the form of a brain.  

After extensive discussion of what Michelangelo thought of the relationship between nature and religion in his own time (cf., Grimm4), the question arises: does this revelation, that Michelangelo saw a critical relationship between the brain, God, and Man’s spirit, lead to additional new perceptions or understandings in other components of his Sistine Chapel frescoes, the “Michelangelo Code”?

Barreto and de Oliveira5 discovered that Michelangelo also scattered his detailed knowledge of internal anatomy across 34 of the ceiling’s 38 panels.  It is a well known fact that Michelangelo made clandestine anatomical study of cadavers and was well acquainted with the composition of the internal organs.  However, the concept that God rests in a human brain, which delivers Man’s spirit, is more complex than a simple study of anatomy, this is a philosophical statement.  Thus, the next consideration is whether elaboration of this philosophical statement can be found further in other parts of Michelangelo’s works in the Sistine Chapel.

Description of the Creation of Light and the Creation of the Sun and Moon

Relevant fresco panels to consider are the “Creation of Light”, the “Separation of Water and Sky”, and the “Creation of the Sun and Moon”.  These panels are placed just below Adam on the ceiling (Figure 1).  In this region, there are three pictures in which God is again placed on a purple cloud with his legs protruding from the bottom.  With consideration for comparative neuroanatomy, each of these images can be interpreted, relative to the cloud in the “Creation of Adam”, as brains with God’s lower extremities “homologously” representing the cerebellum and spinal cord.  In the fresco that suggests God’s first act, “Let there be light” (the first day, Genesis 1:3), the cloud appears to have the outline of a small primitive brain.  The next panel below to the left depicts the “Separation of the Water and Sky” (the second day, Genesis 1:7) and to the right, the creation of the “Two Great Lights, the Sun and Moon” (the fourth day, Genesis 1:16).  In the panel depicting the separation of sky and water, the image suggests a brain with reptilian features.  The object in the scene of the creation of the sun and moon is representative of a non-primate mammalian brain.   The brain image originally noticed by Meshberger1 when God is shown creating Adam is larger and more complex than is shown in the sun and moon creation.  Considering the temporal sequence from creating light to creating Adam, Michelangelo appears to have proposed the evolutionary development of the brain over the eons of the expansion of the universe (cf.: discussion of brain evolution: Jerison6,7.
The Last Judgment - The Executive Brain (painted 1535 - 1541)

Soon after completing the Sistine Chapel ceiling, the Medicis in Florence had increased their political power and Michelangelo returned to Florence.  In the meantime more paintings were added around the walls of the Sistine Chapel by other famous painters of the Renaissance.  In 1534 Michelangelo returned to Rome, and Pope Clement VII, shortly before his death, commissioned him to paint the fresco of the Last Judgment in the Sistine Chapel.  This work, produced between 1535 and 1541 under the papacy of Paul III, is placed on the wall at the front end of the Sistine Chapel behind the altar, where popes and cardinals would direct their attention during long masses and other ceremonies.  Michelangelo had succeeded in portraying several anatomical parts and displaying numerous secret messages on the ceiling of the Chapel between 1508 and 1512.  Presumably Michelangelo continued to be interested in conveying his philosophical views about the function of the brain.  Michelangelo was acutely aware that many of his ideas were considered by some to be heresy, so renderings of his beliefs would have to be disguised carefully.  Due to the volatile political climate, he embedded his concepts within a highly complex design.

The Last Judgment (Figure 2), an incredible work, is highly elaborate, showing hundreds of figures beautifully drawn and containing numerous obvious messages and depictions of human conditions.  High above in Heaven is God, just above a chorus of angels, and down below is Earth, with Hell to the right, and with Jesus shown at the center passing judgment on all men and women.  The scene is beautifully accomplished in a typical renaissance style with events transpiring sequentially from the left of the composition to the right.  The major distraction to the human eyes viewing the artwork as it was being created was the nudity of the bodies.  This concern was raised by the Pope's own Master of Ceremonies, Biagio da Cesena, before the completion of the work.  Michelangelo retaliated by portraying this individual in Hell, as Minos, judge of the underworld, with donkey ears.  However, the concern with modesty actually led to the hiring of another artist, Daniele da Volterra (nickname, "Il Braghettone", "the breeches-painter") to cover much of the nudity.  There are hundreds of other such details and issues of controversy found throughout The Last Judgment, drawing attention away from a perceptual analysis of the larger outline of the scene.

After viewing the details of the picture and moving to the back of the chapel to gaze at the whole front wall, the Last Judgment shows a central ellipse, which has been previously described4.  Considering a cerebral inference, this ellipse represents another cross-sectional image of the human brain, a coronal rendition in the proper frontal orientation for the worshippers to view face-to-face (Figure 3).  At the bottom of the picture is Jesus’ body on the cross, seemingly with a dark, lifeless head.  But Jesus’ spirit is portrayed vibrantly above at the center of a mid-coronal section of the brain, with symmetrical hemispheres.  There are blue spaces around Jesus that represent the lateral ventricles and a triangular blue space below that appears in the position of the third ventricle.  Two figures below Jesus have their legs moving downwards and towards the center, just in the position expected for the internal capsules to transition into the cerebral peduncles.  Large clouds appear to represent the primitive structures of the medial temporal lobe, the hippocampus and amygdala.  Just outside of the blue spaces surrounding Jesus and within the ellipse is a collection of saintly figures.  The arms of these figures form irregularities that remind the neuroanatomist of cerebral gyri.  Jesus is directing the events of the whole scene, while he is carefully attended to by the figures within the ellipse.  The view of the center of the brain controlling the outer parts of the brain, and in turn the local environment, is consistent with the modern understanding of the cerebrum, that the diencephalon orchestrates the activity of the cerebral cortex, and the brain is man’s tool for perceiving and interacting with the world.

On the bottom right of the coronal brain image, St Bartholomew displays his flayed skin.  The face is a self-portrait by Michelangelo and may be his signature indicating that he used anatomical investigations to form the fundamental organization in this image. 

Outside of the ellipse, Michelangelo portrays many complicated regions, showing numerous other human activities in which only a few of the characters are attending to Jesus.  Many art critics have written about what various figures in this area might represent.  Presumably this part of the painting refers to the perception and memories of the brain, and the numerous vignettes represent the full range of man’s experience from good to evil, from pleasant to unpleasant, and from important to trivial4.

Once Michelangelo’s code is deciphered, he appears to be conveying important messages, the brain evolved (contemporaneous increase of complexity from the Creation of Light, to the Sun and Moon, and to Adam), it gives spirit to man (depiction of the Creation of Adam), and it directs the full gamut of actions of man’s life (The Last Judgment).  Such an outline is the essence of the large field of Neuroscience.  Clearly the brain is capable of a range of perceptual analyses and executive decisions that has infinite potential8.  Michelangelo’s concept might have been considered heresy in his time, but in our modern age, it now provides a unifying concept that Man’s brain is capable of making good decisions to direct the actions of the World.

REFERENCES

1.  Meshberger FL. An interpretation of Michelangelo's Creation of Adam based on neuroanatomy. JAMA. 1990;264:1837-1841.

2.  Boring EG. A new ambiguous figure. Amer J Psychol. 1930;42:444-445.

3.  Rumelhart DE, McClelland JL, with the PDP Research Group. Parallel Distributed Processing: Vol. 1. Foundations. Cambridge, MA: MIT Press; 1986.

4.  Grimm H. Life of Michael Angelo. Boston, MA: Little, Brown, and Company; 1896.

5.  Barreto G, De Oliveira MG.  Arte Secreta de Michelangelo: uma Lição de Anatomia na Capela Sistina. Brazil. EDUSP; 2004.

6.  Jerison HJ. Evolution of the brain and intelligence. San Diego, CA: Academic Press; 1973.

7.  Jerison HJ. Brain size and the evolution of mind. The 59th James Arthur Lecture on the evolution of the human brain. New York, NY: American Museum of Natural History; 1991.

8.  Ashford JW, Coburn KL, Fuster JM. Functional Cognitive Networks in Primates. In: Parks RW, Levine DS, eds. Fundamentals of Neural Networks: Neuropsychology and Cognitive Neuroscience. Cambridge, MA: The MIT Press; 1998; 33-60.

FIGURE LEGENDS

Figure 1.   Sistine Chapel ceiling, Creation panels by Michelangelo.
The ceiling of the Sistine Chapel, panels on Creation of Adam, Creation of Light, Separation of Waters and Sky, Creation of the Sun and Moon.

Figure 2.  Sistine Chapel, The Last Judgment by Michelangelo.

Figure 3.  Mid-coronal cross-section of human brain and outline of comparable portion on The Last Judgment.
Left side shows typical anatomical mid-coronal cross-section of brain.  The right side shows the central ellipse of the Last Judgment outlined, with additional lines showing the interpretation of lateral and third ventricles.
[image: image1.jpg]


[image: image2.jpg]


[image: image3.jpg]


PAGE  
1

