

Italian Thirteenth and Fourteenth Century Paintings

Pietro Lorenzetti Sienese, active 1306 - 1345

Saint Mary Magdalene, with an Angel [left panel]

probably 1340

tempera on panel transferred to canvas painted surface: 89.2×41 cm ($35.1/8 \times 16.1/8$ in.) overall: 92.1×44.1 cm ($36.1/4 \times 17.3/8$ in.) Gift of Frieda Schiff Warburg in memory of her husband, Felix M. Warburg 1941.5.1.a

ENTRY

The central Madonna and Child of this triptych, which also includes this panel of Saint Mary Magdalene and Saint Catherine of Alexandria, with an Angel [right panel], proposes a peculiar variant of the so-called Hodegetria type. The Christ child is supported on his mother's left arm and looks out of the painting directly at the observer, whereas Mary does not point to her son with her right hand, as is usual in similar images, but instead offers him cherries. The child helps himself to the proffered fruit with his left hand, and with his other is about to pop one of them into his mouth.[1] Another unusual feature of the painting is the smock worn by the infant Jesus: it is embellished with a decorative band around the chest; a long, fluttering, pennant-like sleeve (so-called manicottolo);[2] and metal studs around his shoulders. The group of the Madonna and Child is flanked by two female saints. The saint to the left can be recognized as Saint Mary Magdalene by the cylindrical pyx of ointment in her hand,[3] while Saint Catherine of Alexandria is identified by her crown and by the wheel of martyrdom she supports with her right hand, half concealing it below her mantle.[4] Both this saint and the two angels in the gable above Mary's head bear a palm in their hand.[5]

Though signed and dated by the artist [fig. 1],[6] the triptych in the National Gallery of Art is rarely cited in the art historical literature. An impressive series of letters

Italian Thirteenth and Fourteenth Century Paintings

from experts whom Felix M. Warburg or Alessandro Contini (later Contini-Bonacossi) had consulted in 1926 about the three panels (then separately framed) confirmed their fine state, extraordinary historical importance, and attribution to Pietro Lorenzetti.[7] Nevertheless, the panels were illustrated but cited only fleetingly in the art historical literature. For example, Ernest De Wald (1929) denied their attribution to Pietro, explaining that "the panels are evidently of Lorenzettian derivation but...the heads are all softer and broader than Pietro's style. Much of this [he added] may of course be due to the clever retouching."[8] For his part, Emilio Cecchi (1930) included the three panels in his catalog of Pietro's work and dedicated a brief comment to them, emphasizing that their "solemn plasticity" is typical of the painter's last creative phase.[9] Bernard Berenson (1932, 1936, 1968) concurred with the attribution but cited the panels as dated 1321.[10] Raimond van Marle (1934) also accepted the attribution and Berenson's reading of the fragmentary date.[11] In the previous year, Giulia Sinibaldi (1933) had limited herself to citing the paintings among those ascribed to Pietro, but she took no position on the question.[12] The triptych was ignored by most of the specialized literature in the following decades, with the exception of the successive catalogs of the Gallery itself (1942, 1965, 1968), though curiously they failed to point out the artist's signature.[13] Only in the catalog of 1965 was this mentioned: "a worn inscription on bottom of old part of frame of middle panel," and the date tentatively interpreted as 1321.[14] It was not until the 1970s that the triptych began to be regularly cited as the work of Pietro Lorenzetti (Fredericksen and Zeri 1972; Laclotte 1976) or, as in the case of Moimir S. Frinta (1976), as the work of one of his assistants, on the basis of the punch marks that also appear in paintings by Jacopo di Mino del Pellicciaio.[15] Frinta conjectured that the triptych could be attributable to Mino Parcis, a minor master who was apparently documented in Pietro's shop in 1321 and was perhaps the father of Jacopo di Mino.[16] The same scholar reassigned to Mino some works hitherto attributed to Pietro himself in his last phase and given by others to an anonymous artist called the "Dijon Master." Fern Rusk Shapley (1979) entertained similar doubts: "Whether the attribution to Pietro Lorenzetti can be fully accepted remains somewhat uncertain."[17] She wondered whether the Gallery triptych might not have been a work by the same assistant of Pietro who had painted a Madonna now in the Palazzo Vecchio in Florence (donation by Charles Loeser) and some other stylistically akin panels. However, Shapley cited a letter written by De Wald to Charles Parkhurst at the Gallery in 1942, reporting that he had examined the infrared photographs made during restoration at the Gallery and, on that basis, could now confirm Pietro's hand.[18]

Italian Thirteenth and Fourteenth Century Paintings

After the catalog entry written by Shapley (1979), with the exception of Frinta's volume (1998), in which the triptych continued to be classified as a product of Lorenzetti's shop, art historians seem to have agreed that the Washington paintings should be recognized as an autograph work by Pietro himself.[19] Those accepting this position include not only the catalog of the Gallery (NGA 1985) but also Carlo Volpe (1989), Erling S. Skaug (1994), Cristina De Benedictis (1996), Alessio Monciatti (2002), Keith Christiansen (2003), Rudolf Hiller von Gaertringen (2004), Michela Becchis (2005), Ada Labriola (2008), and Laurence B. Kanter (2010).[20]

Bearing in mind the triptych's state of preservation, made almost unrecognizable by inpainting aimed at concealing the damage suffered by the painted surface, it is difficult to express a balanced judgment of its authorship. Even old photographs of the panels, made prior to their latest restoration, do not assist much in that regard [fig. 2] [fig. 3] [fig. 4]. Some of its general features—the extreme sobriety of the composition, dominated by massive figures presented in almost frontal pose and filling almost entirely the space at their disposal, and the form of the panels themselves, terminating above in a simple pointed arch—surely are those one would expect to find in the paintings by Pietro Lorenzetti in the period around 1340, when the artist was apparently fascinated by the sober grandeur of Giotto (Florentine, c. 1265 - 1337) in his final phase. Undoubtedly "Lorenzettian" is the figures' clothing, made of heavy stuff and with draperies falling perpendicularly in a few simplified or pointed folds, which barely discloses or suggests the form of the underlying body. Similar forms and compositional devices can be found in the Birth of the Virgin in the Museo dell'Opera del Duomo in Siena, dated 1342 but commissioned and planned in 1335;[21] the Madonna now in the Uffizi, Florence, with a provenance from Pistoia, whose fragmentary date [22] has been variously read; and the polyptych no. 50 in the Pinacoteca Nazionale of Siena, recognized by some (if not all) art historians as executed by Pietro with studio assistance and dating to the late years of the fourth decade.[23] Unfortunately, perhaps also because of the Washington triptych's compromised state, the analysis of the punched ornament provides no useful indications to confirm or deny the conclusions reached by an interpretation of the stylistic data, but it should be observed that the decorative motifs of the dress of Saint Catherine are very similar to those of the cloth of honor of the Madonna in the Uffizi and seem to confirm that the two works belong to the same period.

Italian Thirteenth and Fourteenth Century Paintings

A detail that has hitherto escaped attention could offer a clue as to the triptych's original destination: it was perhaps commissioned for a church not in Siena but in Pisa, where apparently the motif of the Christ child eating cherries was popular in the fourteenth century. Giorgio Vasari (Florentine, 1511 - 1574), who erroneously attributed the fresco of the Lives of the Anchorites in the Camposanto to the painter he called "Pietro Laurati" (that is, Pietro Lorenzetti), reported that the artist spent a period in Pisa, and so the unusual iconography of the central panel of the triptych might have been adopted in deference to the wishes of a patron in that city.[24] In any case, the stylistic character seems to coincide with the evidence of the signature and the date preserved on the fragment of the original frame that has come down to us. As for the possible intervention of studio assistants, the state of preservation of the painting today prevents, in my view, speculations of this kind. Doubts perhaps can be raised about the inscription itself, because we do not know how it was recovered and inserted into the existing frame. But it is hardly probable that the signature of the artist and the date 1340 (or 1341 or 1342) would have been added to the painting by another hand, concordant with the features of this particular phase in Pietro's career.

œ

NATIONAL GALLERY OF ART ONLINE EDITIONS

Italian Thirteenth and Fourteenth Century Paintings

COMPARATIVE FIGURES

A MIRCHILL OSDINS PIXIT BOLDCOX 1

fig. 1 Sketch of inscription, Pietro Lorenzetti, *Madonna* and *Child, with the Blessing Christ*, probably 1340, tempera on panel transferred to canvas, National Gallery of Art, Washington, Gift of Frieda Schiff Warburg in memory of her husband, Felix M. Warburg. (Joanna Dunn, National Gallery of Art, Washington)

fig. 2 Archival photograph of Saint Mary Magdalene, c. 1920–1930, left panel, Pietro Lorenzetti, *Madonna and Child with the Blessing Christ, and Saints Mary Magdalene and Catherine of Alexandria with Angels*, probably 1340, tempera on panel transferred to canvas, National Gallery of Art, Washington, Gift of Frieda Schiff Warburg in memory of her husband, Felix M. Warburg. Image: Fondazione Giorgio Cini, Venice

fig. 3 Archival photograph of the Madonna and Child, c. 1928–1930, central panel, Pietro Lorenzetti, Madonna and Child with the Blessing Christ, and Saints Mary Magdalene and Catherine of Alexandria with Angels, probably 1340, tempera on panel transferred to canvas, National Gallery of Art, Washington, Gift of Frieda Schiff Warburg in memory of her husband, Felix M. Warburg. Image: Fondazione Giorgio Cini, Venice

fig. 4 Archival photograph of Saint Catherine, c. 1928–1930, right panel, Pietro Lorenzetti, Madonna and Child with the Blessing Christ, and Saints Mary Magdalene and Catherine of Alexandria with Angels, probably 1340, tempera on panel transferred to canvas, National Gallery of Art, Washington, Gift of Frieda Schiff Warburg in memory of her husband, Felix M. Warburg. Image: Fondazione Giorgio Cini, Venice

Italian Thirteenth and Fourteenth Century Paintings

NOTES

- On the iconography of the Virgin of *Hodegetria* type, see note 1 in the entry on Enthroned Madonna and Child. Cherries, symbols of the Annunciation and the Incarnation of Christ but also of the blood of the Redeemer, frequently accompany representations of the Madonna and Child in fifteenth-century paintings; far less frequently do they appear in paintings of the previous century. Cf. Mirella Levi D'Ancona, The Garden of the Renaissance: Botanical Symbolism in Italian Painting (Florence, 1977), 89–93. Nevertheless, cf. some versions of the Madonna and Child painted by painters active in Pisa, such as Francesco Neri da Volterra in his panel at San Benedetto a Settimo, Spinello Aretino in a painting commissioned from him in Pisa (no. 3130, Staatsgalerie, Stuttgart), and Cecco di Pietro in a panel in the Musée in Tours and in another similar panel in the church of San Torpè at Pisa: cf. Mariagiulia Burresi, ed., Pisa e l'area pisana, I luoghi della fede (Milan, 2000), 137–138; and Andrea De Marchi, in Italies: Peintures des musées de la région Centre, ed. Annie Gilet and Éric Moinet (Paris, 1996), 75–76. For a Sienese example of the child carrying cherries in his hand, cf. the panel by Ambrogio Lorenzetti in the parish church of Roccalbenga, Siena; see Enzo Carli, La pittura senese del Trecento (Milan, 1981), 212-214. Dorothy C. Shorr (1954) interpreted the motif as "fruit of Heaven"; Dorothy C. Shorr, The Christ Child in Devotional Images in Italy during the XIV Century (New York, 1954), 112.
- In Tuscan panels of the early fourteenth century, the child at times appears naked, at times dressed in a tunic and mantle all'antica, or a garment that recalls the shirt or dalmatic used by celebrants on certain liturgical occasions. Sometimes, however, as in the Maestà by Simone Martini (Sienese, active from 1315; died 1344) in the Palazzo Pubblico in Siena, or in the Madonna and Child by Pietro Lorenzetti himself in the pieve of Castiglione d'Orcia, the child wears a dress that bears no relation to the liturgical conventions of the day, such as a smock furnished with prominent buttons or laces, which probably reflects children's garments of the time. See Carlo Volpe, Pietro Lorenzetti, ed. Mauro Lucco (Milan, 1989), 113-115. To this group belong, from the fourth and fifth decades of the fourteenth century onwards, images representing the child dressed in smocks with short but very wide sleeves, such as that illustrated in our painting or in some panels by Bernardo Daddi (active by 1320, died probably 1348) (Madonna no. 553 in the Walters Art Gallery in Baltimore, or Madonna no. 1923.35 in the Fogg Art Museum in Cambridge, Massachusetts). On the development of the fashion of the manicottolo and its reflections in painting of the early fourteenth century, see Luciano Bellosi, Buffalmacco e il Trionfo della morte (Turin, 1974), 41-54.
- [3] Cf. George Kaftal, Saints in Italian Art, vol. 1, Iconography of the Saints in Tuscan Painting (Florence, 1952), 717-720.

- [4] Cf. George Kaftal, Saints in Italian Art, vol. 2, Iconography of the Saints in Central and South Italian Schools of Painting (Florence, 1965), 255–266.
- [5] Apart from the scene of the Annunciation of the Death of Mary, in which Gabriel generally hands a palm branch to her, this attribute is alien to the iconography of the angels; cf. "Engel," in *Lexikon der christlichen Ikonographie*, eds. Engelbert Kirschbaum and Günter Bandmann, 8 vols. (Rome, Basel, and Vienna, 1968), 1:626–642. In the present context, the motif probably is meant as a symbol of triumph, as in various biblical narratives—for example, in that relating to the celebration of the feast of Tabernacles (Lev 23:34, 40), or an important military victory of Simon Maccabeus (1 Mac 13:51), or the entry of Christ into Jerusalem (Mt 21:8; Jn 12:12).
- [6] It is not clear when or how the fragment containing the inscription of the lost original frame was removed. It already had been removed from the original frame, and was incorporated into the frame that was on the painting when the current frame was commissioned in 1941–1942. The literature long ignored the inscription, probably due to difficulties in reading it. Its transcription was published for the first time in the NGA catalog of 1965, with the date interpreted as MCCCXXI. This was repeated in NGA 1985, although Charles Parkhurst had already sent the transcription to the Frick Art Reference Library and Robert Langton Douglas in 1946 (letters of August 1 and 2, 1946, copies in NGA curatorial files). Parkhurst's reading was published by Fern Rusk Shapley (1979). See National Gallery of Art, Summary Catalogue of European Paintings and Sculpture (Washington, DC, 1965), 77; National Gallery of Art, European Paintings: An Illustrated Catalogue (Washington, DC, 1985), 232; Fern Rusk Shapley, Catalogue of the Italian Paintings, 2 vols. (Washington, DC, 1979), 1:269–270.
- The expertises in question were furnished by such leading art historians of the time as Wilhelm von Bode ("Pietro Lorenzetti...ein Hauptwerk"), Georg Gronau ("ein Hauptwerk nicht nur des Pietro Lorenzetti sondern der Sienesischen Malerei"), Detlev von Hadeln ("Pietro Lorenzetti. Since years I have not seen in the market a work of such a high rank by an earlier Italian master"), Roberto Longhi ("una delle creazioni più solenni della maturità di Pietro Lorenzetti"), August L. Mayer ("Pietro Lorenzetti...one of the most important works of the Italian School of the Trecento"), and Wilhelm Suida ("eine charakteristische Arbeit des Pietro Lorenzetti...Die Erhaltung aller Teile ist eine vorzuegliche"). Restorers Stephen Pichetto ("Pietro Lorenzetti... the general state of the painting is almost perfect") and Hammond Smith (oral opinion, cited by Contini in a letter to Felix Warburg of January 3, 1927: "he [Smith] considered it as one of the most important works of the 1300 Italian period in the finest possible state of preservation") were no less fulsome in their praise. Documents in NGA curatorial files.
- [8] Ernest T. DeWald, "Pietro Lorenzetti," Art Studies 7 (1929): 162 n. 1.

- [9] Emilio Cecchi, Pietro Lorenzetti (Milan, 1930), 37.
- [10] Bernard Berenson, Italian Pictures of the Renaissance: A List of the Principal Artists and their Works with an Index of Places (Oxford, 1932), 293; Bernard Berenson, Pitture italiane del rinascimento: Catalogo dei principali artisti e delle loro opere con un indice dei luoghi, trans. Emilio Cecchi (Milan, 1936), 252; Bernard Berenson, Italian Pictures of the Renaissance: Central Italian and North Italian Schools, 3 vols. (London, 1968), 2:221.
- [11] Raimond van Marle, Le scuole della pittura italiana, vol. 2, La scuola senese del XIV secolo (The Hague, 1934), 361.
- [12] Giulia Sinibaldi, I Lorenzetti (Siena, 1933), 175.
- [13] National Gallery of Art, Book of Illustrations (Washington, DC, 1942), 135, 251; National Gallery of Art, Summary Catalogue of European Paintings and Sculpture (Washington, DC, 1965), 77; National Gallery of Art, European Paintings and Sculpture: Illustrations (Washington, DC, 1968), 68.
- [14] "Reading of the date uncertain," adds the catalog entry, evidently drawing on information made available by Berenson's Indices. National Gallery of Art, Summary Catalogue of European Paintings and Sculpture (Washington, DC, 1965), 77.
- [15] Burton B. Fredericksen and Federico Zeri, Census of Pre-Nineteenth-Century Italian Paintings in North American Public Collections (Cambridge, MA, 1972), 109, 312, 429, 646; Michel Laclotte, "Un 'Saint Evêque' de Pietro Lorenzetti," Paragone 27 (1976): 18 n. 7; Mojmir Svatopluk Frinta, "Deletions from the Oeuvre of Pietro Lorenzetti and Related Works by the Master of the Beata Umilità, Mino Parcis da Siena and Iacopo di Mino del Pellicciaio," Mitteilungen des Kunsthistorischen Institutes in Florenz 20 (1976): 290.
- [16] There is no historical evidence of this painter other than the fact that he is mentioned in a document drawn up at Arezzo on September 21, 1321, in the role of witness, together with Pietro Lorenzetti. Cf. Andrea Mariotti, "Modulo di progettazione del Polittico di Arezzo di Pietro Lorenzetti," Critica d'arte 15 (1968): 36, no. 100. But, as far as one is able to judge from the partial publication of the document, this citation implies neither that Mino was Pietro's assistant nor that he was the father of Jacopo di Mino.
- [17] Fern Rusk Shapley, *Catalogue of the Italian Paintings*, 2 vols. (Washington, DC, 1979), 1:269–270.
- [18] Ernest De Wald to Charles Parkhurst, August 25, 1942, letter in NGA curatorial files.
- [19] Cf. Mojmir Svatopluk Frinta, *Punched Decoration on Late Medieval Panel and Miniature Painting* (Prague, 1998), 61, 97, 336, 483.
- [20] National Gallery of Art, European Paintings: An Illustrated Catalogue

Italian Thirteenth and Fourteenth Century Paintings

(Washington, DC, 1985), 232; Carlo Volpe, Pietro Lorenzetti, ed. Mauro Lucco (Milan, 1989), 195–196; Erling S. Skaug, Punch Marks from Giotto to Fra Angelico: Attribution, Chronology, and Workshop Relationships in Tuscan Panel Painting with Particular Consideration to Florence, c. 1330-1430, 2 vols. (Oslo, 1994), 1:226, 228; Cristina De Benedictis, "Lorenzetti, Pietro," in Enciclopedia dell'arte medievale, 12 vols. (Rome, 1996), 7:884, 892; Alessio Monciatti, "Pietro Lorenzetti," in Pietro and Ambrogio Lorenzetti, ed. Chiara Frugoni (Florence, 2002), 80, 82; Keith Christiansen, "Paul Delaroche's Crucifixion by Pietro Lorenzetti," Apollo 157 (2003): 14 nn. 17, 19; Rudolf Hiller von Gaertringen, Italienische Gemälde im Städel 1300-1550: Toskana und Umbrien, Kataloge der Gemälde im Städelschen Kunstinstitut Frankfurt am Main (Mainz, 2004), 152 n. 44; Michela Becchis, "Lorenzetti, Pietro," in Dizionario biografico degli italiani, 82 vols. (Rome, 2005), 65:809; Ada Labriola, in Maestri senesi e toscani nel Lindenau-Museum di Altenburg, ed. Miklós Boskovits and Johannes Tripps (Siena, 2008), 42; Laurence B. Kanter and John Marciari, Italian Paintings from the Richard L. Feigen Collection (New Haven, 2010), 20.

- [21] For the document of the commission, see Gaetano Milanesi, *Documenti per la storia dell'arte senese*, 3 vols. (Siena, 1854–1856), 1:194.
- [22] The date can now be read as M.CCC.X, but the nineteenth-century restoration integrated the inscription, with the result that various readings of it have been proposed (1315, 1316, 1340, 1341). In 1799, however, when the painting entered the Uffizi, Florence, the date 1343 reportedly was visible in the inscription. Cf. Carlo Volpe, *Pietro Lorenzetti*, ed. Mauro Lucco (Milan, 1989), 166. The stylistic data confirm that the work must have been painted around 1340 or shortly after.
- [23] Often ascribed to the *bottega* or school of Pietro Lorenzetti, the work was claimed as an autograph of Pietro himself by Carlo Volpe (1951). In his monograph (1989), Volpe dated the painting to the years 1340–1345, but the close kinship in style with Ambrogio would, in my view, make a dating in the late 1330s more plausible. See Carlo Volpe, "Proposte per il problema di Pietro Lorenzetti," *Paragone* 2, no. 23 (1951): 13; Carlo Volpe, *Pietro Lorenzetti*, ed. Mauro Lucco (Milan, 1989), 197–198.
- [24] Cf. Giorgio Vasari, *Le vite dei più eccellenti pittori, scultori ed architettori*, ed. Gaetano Milanesi, 9 vols. (Florence, 1878–1885), 1:473. On the otherwise rare motif of the cherries in Trecento painting, cf. note 1 above. Recently, Laurence Kanter noted that five of the six punches used in the Washington painting "do not recur in any other painting by Lorenzetti, nor in any other Sienese painting," and he wondered if it could have been painted in Florence, based on the fact that at least one of the punches is found there as early as 1337 and that the shape of the panels in the Washington altarpiece is more commonly encountered in Florentine than in Sienese carpentry. Laurence B. Kanter and John Marciari, *Italian Paintings from the*

Italian Thirteenth and Fourteenth Century Paintings

Richard L. Feigen Collection (New Haven, 2010), 20.

TECHNICAL SUMMARY

Stephen Pichetto transferred this image and its companions Madonna and Child, with the Blessing Christ [middle panel] and Saint Catherine of Alexandria, with an Angel [right panel], forming part of a triptych, from the three original wooden panels to a canvas support in 1941–1942. The paintings may already have been transferred from the original wooden panels to newer panel supports in an earlier treatment as well.[1] The current frame was made on the occasion of the 1941–1942 treatment. It incorporates a strip of wood bearing the date and artist's signature from the original frame [fig. 1]. The ground is a white gesso layer, incised with a rough outline of the figures. The gold ground is applied on a red bole preparation, and the halos are decorated with punchwork. Gold leaf was used to create the decorative trim details on the drapery of the figures. The paint layers of the central panel are badly worn and have been heavily restored in the course of various treatments.[2] The inpainting is particularly extensive in the Madonna's robes, but the shadows in the saints' faces are also heavily reinforced and remodeled, making the painting difficult to assess. In addition, the gold-leafed details in all of the paintings have been strengthened.

Italian Thirteenth and Fourteenth Century Paintings

TECHNICAL COMPARATIVE FIGURES

PIXIT ADIMCCOX OF A MARCINIA "PESBINS

fig. 1 Sketch of inscription, Pietro Lorenzetti, Madonna and Child, with the Blessing Christ, probably 1340, tempera on panel transferred to canvas, National Gallery of Art, Washington, Gift of Frieda Schiff Warburg in memory of her husband, Felix M. Warburg. (Joanna Dunn, National Gallery of Art, Washington)

fig. 2 Archival photograph of Saint Mary Magdalene, c. 1920–1930, left panel, Pietro Lorenzetti, Madonna and Child with the Blessing Christ, and Saints Mary Magdalene and Catherine of Alexandria with Angels, probably 1340, tempera on panel transferred to canvas, National Gallery of Art, Washington, Gift of Frieda Schiff Warburg in memory of her husband, Felix M. Warburg. Image: Fondazione Giorgio Cini, Venice

fig. 3 Archival photograph of the Madonna and Child, c. 1928–1930, central panel, Pietro Lorenzetti, Madonna and Child with the Blessing Christ, and Saints Mary Magdalene and Catherine of Alexandria with Angels, probably 1340, tempera on panel transferred to canvas, National Gallery of Art, Washington, Gift of Frieda Schiff Warburg in memory of her husband, Felix M. Warburg. Image: Fondazione Giorgio Cini, Venice

fig. 4 Archival photograph of Saint Catherine, c. 1928–1930, right panel, Pietro Lorenzetti, Madonna and Child with the Blessing Christ, and Saints Mary Magdalene and Catherine of Alexandria with Angels, probably 1340, tempera on panel transferred to canvas, National Gallery of Art, Washington, Gift of Frieda Schiff Warburg in memory of her husband, Felix M. Warburg. Image: Fondazione Giorgio Cini, Venice

Italian Thirteenth and Fourteenth Century Paintings

TECHNICAL NOTES

- Photographs in NGA curatorial files show the paintings during the transfer performed by Stephen Pichetto. The photographs show four layers of fabric between the gesso and the panel. A single layer of fabric typically would have been used to prepare panels in Trecento Italy.
- The examination report of the NGA painting conservation department states, "There are at least two or three generations of retouching hidden below the discolored varnish layer" (see report dated September 9, 1988, in NGA conservation files). Unfortunately, no documentation exists of the various restorations of the triptych that took place prior to the 1941–1942 treatment, one of which may have occurred after its acquisition by Alessandro Contini-Bonacossi in 1926. Correspondence between Contini-Bonacossi and Stephen Pichetto discussed the possible treatment of the paintings at this time, but it is unclear if they were actually treated. See Ann Hoenigswald, "Stephen Pichetto, Conservator of the Kress Collection, 1927–1949," in Studying and Conserving Paintings: Occasional Papers on the Samuel H. Kress Collection (London, 2006), 30, 37. At some point, the paintings apparently were energetically cleaned and generously retouched, in order to render the much-abraded forms more easily readable. Emilio Cecchi's monograph (1930) reproduced the triptych probably before this treatment (figs. 2, 3, and 4). The inpainting in this reproduction appeared to be more discreet than in the illustration published in the monograph by Ernest De Wald (1929); he apparently used a more recent set of photographs. In De Wald's publication, the three panels still were separated, and the modeling appeared reinforced by further retouching. Cf. Emilio Cecchi, Pietro Lorenzetti (Milan, 1930), pls. 104-106; Ernest T. De Wald, "Pietro Lorenzetti," Art Studies 7 (1929): pls. 99-101.

PROVENANCE

Probably the art market, Florence, by 1924;[1] (Alessandro Contini, Rome), by 1926;[2] sold 1927 to Felix M. Warburg [1871-1937], New York;[3] by inheritance to his wife, Frieda Schiff Warburg [1876-1958], New York; gift 1941 to NGA. [1] Raimond van Marle (The Development of the Italian Schools of Painting, The Hague, 1924: 2:363) reports, rather imprecisely, "A short time ago . . . half-length figures [similar, according to NGA systematic catalogue Miklós Boskovits, to Pietro's panels nos. 79, 81 and 82 in the Pinacoteca Nazionale in Siena] were offered for sale in Florence." Nonetheless, adds the author, "these may have been products of Pietro's bottega only." Miklós Boskovits did not know of other panels of half-length

œ

NATIONAL GALLERY OF ART ONLINE EDITIONS

Italian Thirteenth and Fourteenth Century Paintings

saints attributable to the elder Lorenzetti on the art market at that time and thought it very likely that van Marle was referring to the NGA paintings. [2] Contini (later Contini-Bonacossi) gathered expertises (in NGA curatorial files) on the triptych in 1926, so it must have been in his possession by then. [3] Correspondence about the panels among Warburg, Contini, Paul Sachs (Warburg's advisor), and the restorers Hammond Smith and Stephen Pichetto began in 1926, but stops in 1927, the year Warburg probably bought the three panels (correspondence in NGA curatorial files). When Ernest Theodore De Wald published the triptych in 1929 (*Art Studies: Medieval Renaissance and Modern* [1929]: 34 n. 1, and figs. 99-101), it already belonged to the Warburg collection.

EXHIBITION HISTORY

1939 Masterpieces of Art. European Paintings and Sculpture from 1300-1800, New York World's Fair, 1939, no. 221, pl. 5.

BIBLIOGRAPHY

1929	DeWald, Ernest T. "Pietro Lorenzetti." Art Studies 7 (1929): 162 n. 1, pl.
	99

- 1930 Cecchi, Emilio. Pietro Lorenzetti. Milan, 1930: 37, pl. 104.
- 1932 Berenson, Bernard. Italian Pictures of the Renaissance: A List of the Principal Artists and their Works with an Index of Places. Oxford, 1932: 293.
- 1932 Marle, Raimond van. *Le scuole della pittura italiana*. 2 vols. The Hague and Florence, 1932-1934: 2(1934):361.
- 1933 Sinibaldi, Giulia. *I Lorenzetti*. Siena, 1933: 175.
- 1936 Berenson, Bernard. *Pitture italiane del rinascimento: catalogo dei principali artisti e delle loro opere con un indice dei luoghi.* Translated by Emilio Cecchi. Milan, 1936: 252.
- 1942 *Book of Illustrations*. National Gallery of Art, Washington, 1942: 251, repro. 135.
- 1951 Einstein, Lewis. *Looking at Italian Pictures in the National Gallery of Art.*Washington, 1951: 25 n. 1.
- 1960 Becchis, Michela. "Lorenzetti, Pietro." In *Dizionario biografico degli italiani*. Edited by Alberto Maria Ghisalberti. 82+ vols. Rome, 1960+: 65(2005):809.
- 1965 Summary Catalogue of European Paintings and Sculpture. National

- 1968 Berenson, Bernard. Italian Pictures of the Renaissance. Central Italian and North Italian Schools. 3 vols. London, 1968: 2:221.
- 1968 European Paintings and Sculpture, Illustrations. National Gallery of Art, Washington, 1968: 68, repro.
- 1972 Fredericksen, Burton B., and Federico Zeri. Census of Pre-Nineteenth Century Italian Paintings in North American Public Collections. Cambridge, Mass., 1972: 109, 312, 429, 646.
- 1975 European Paintings: An Illustrated Summary Catalogue. National Gallery of Art, Washington, 1975: 198, repro.
- 1976 Frinta, Mojmir Svatopluk. "Deletions from the Oeuvre of Pietro Lorenzetti and Related Works by the Master of the Beata Umilità, Mino Parcis da Siena and Iacopo di Mino del Pellicciaio." Mitteilungen des Kunsthistorischen Institutes in Florenz 20 (1976): 290.
- 1976 Laclotte, Michel. "Un 'Saint Evêque' de Pietro Lorenzetti." Paragone 27 (1976): 18 n. 7.
- 1979 Shapley, Fern Rusk. Catalogue of the Italian Paintings. National Gallery of Art. 2 vols. Washington, 1979: 1:269-270; 2:pl. 185.
- 1985 European Paintings: An Illustrated Catalogue. National Gallery of Art, Washington, 1985: 232, repro.
- 1989 Volpe, Carlo. Pietro Lorenzetti. Edited by Mauro Lucco. Milan, 1989: 195-196, fig. 175.
- 1991 De Benedictis, Cristina. "Lorenzetti, Pietro." In Enciclopedia dell'arte medievale. Edited by Istituto della Enciclopedia italiana. 12 vols. Rome, 1991-2002: 7(1996):884, 892.
- 1994 Skaug, Erling S. Punch Marks from Giotto to Fra Angelico: Attribution, Chronology, and Workshop Relationships in Tuscan Panel Painting with Particular Consideration to Florence, c. 1330-1430. 2 vols. Oslo, 1994: 1:226, 228; 2:punch chart 7.5.
- 1998 Frinta, Mojmír S. Punched Decoration on Late Medieval Panel and Miniature Painting. Prague, 1998: 61, 97, 336, 483.
- 2002 Monciatti, Alessio. "Pietro Lorenzetti." In Pietro and Ambrogio Lorenzetti. Edited by Chiara Frugoni. Florence, 2002: 80, repro. 82.
- 2003 Christiansen, Keith. "Paul Delaroche's Crucifixion by Pietro Lorenzetti." Apollo 157 (2003): 14 nn. 17, 19.
- 2004 Hiller von Gaertringen, Rudolf. Italienische Gemälde im Städel 1300-1550: Toskana und Umbrien. Kataloge der Gemälde im Städelschen Kunstinstitut Frankfurt am Main. Mainz, 2004: 152 n. 44.
- Hoenigswald, Ann. "Stephen Pichetto, Conservator of the Kress 2006 Collection, 1927-1949." in Studying and Conserving Paintings: Occasional Papers on the Samuel H. Kress Collection. London, 2006: 30 (repro.), 37.
- 2008 Boskovits, Miklós, and Johannes Tripps, eds. Maestri senesi e toscani nel Lindenau-Museum di Altenburg. Exh. cat. Santa Maria della Scala,

Italian Thirteenth and Fourteenth Century Paintings

Siena, 2008: 42.

2010 Kanter, Laurence B., and John Marciari, eds. *Italian Paintings from the Richard L. Feigen Collection*. Exh. cat. Yale University Art Gallery, New Haven, 2010: 20.

To cite: Pietro Lorenzetti/*Saint Mary Magdalene, with an Angel [left panel]*/probably 1340," *Italian Thirteenth and Fourteenth Century Paintings*, NGA Online Editions, http://purl.org/nga/collection/artobject/891/2016-03-21 (accessed March 21, 2016).