


Master of Frankfurt

Flemish / Flamenco, ca. 1460–1533

Mystical Marriage of Saint Catherine

Oil on panel, ca. 1500–1510

Saint Catherine of Alexandria, kneeling on the left, and Saint Margaret of Antioch, seated at right reading a breviary (prayer book), are depicted in the guise of princesses. Indeed, as Catherine accepts a gold ring to symbolize her betrothal to Jesus, she becomes part of the heavenly court. As would befit such a ceremony, the holy family and saints are accompanied by musical angels, one with a harp and the other playing a small lute. The Master of Frankfurt, whose real name was probably Hendrik van Wueluwe, was among the most important painters in Renaissance Antwerp. He and his extensive workshop produced many altarpieces for churches ranging from Germany to Spain, and well as the Netherlands. This panel was made for the parish church in Huesca, Spain.

Bodas místicas de Santa Catalina

Óleo sobre tabla, ca. 1500–1510

Santa Catalina de Alejandría, arrodillada a la izquierda, y Santa Margarita de Antioquía, sentada a la derecha leyendo un breviario (libro de oraciones), se encuentran representadas con apariencia de princesas. De hecho, al aceptar Catalina un anillo de oro que simboliza su compromiso con Jesús, pasa a formar parte de la corte celestial. Como corresponde a semejante ceremonia, la Sagrada Familia y los santos están acompañados de ángeles músicos, uno con un arpa y el otro con un pequeño laúd. El Maestro de Frankfurt, cuyo nombre real fuera probablemente Hendrik van Wueluwe, se contaba entre los pintores más importantes del Renacimiento en Amberes. Él y su gran taller produjeron muchos retablos para distintas iglesias, desde españolas a alemanas, así como de los Países Bajos. Este retablo fue creado para una parroquia de Huesca, España.


Juan de Valdés Leal

Spanish, Seville / Español, Sevilla, 1622–1690

The Visitation

Oil on canvas, 1673

Valdés Leal, who co-founded Spain's first drawing academy with Bartolomé Esteban Murillo, was known for his brilliant palette, dynamic brushwork and theatricality. This scene depicts the Virgin Mary embracing her cousin Elizabeth, both of whom are with child. Their husbands, Joseph and Zacharias, greet each other in the background. Valdés Leal illustrates the dramatic moment when Saint John the Baptist leaps for joy in his mother's womb at the emotional and physical connection with Jesus. Valdés Leal, Murillo, and Zurbarán were the three most important painters of Seville's Golden Age (ca. 1600–1700).

La Visitación

Óleo sobre lienzo, 1673

Valdés Leal, junto con Bartolomé Esteban Murillo, fundó la primera academia de dibujo de España. Fue reconocido por su brillante paleta, sus pinceladas dinámicas y dramatismo. La escena representa a la Virgen María abrazando a su prima Isabel, ambas encinta. Sus esposos, José y Zacarías, se saludan en el fondo. Valdés Leal ilustra el momento dramático en el que San Juan Bautista salta de alegría en el vientre de su madre por su proximidad física y emocional con Jesús. Valdés Leal, Murillo y Zurbarán fueron los tres pintores más famosos del Siglo de Oro de Sevilla (ca. 1600–1700).


Peter Paul Rubens and Workshop

Flemish, also active in Italy, Spain, France and England / Flamenco,
también activo en Italia, España, Francia e Inglaterra, 1577–1640

The Holy Family with Saints Francis, Anne, and John the Baptist

Oil on canvas, ca. 1625–30

Rubens was arguably the most famous artist of his day and executed paintings ranging from portraits to landscapes and from altarpieces to tapestry designs, for patrons from all corners of Europe. His lush, extravagant style is the very epitome of the Catholic Baroque. Hugely successful, Rubens had a well-organized workshop that collaborated with him on many large works, including this canvas, which exists in two other versions: one in the British Royal Collection and one at the Metropolitan Museum of Art in New York.

La Sagrada Familia con los santos Francisco, Ana y Juan Bautista

Óleo sobre lienzo, ca. 1625–30

Podría decirse que Rubens fue el artista más famoso de su época y que ejecutaba pinturas para mecenas del arte de todos los rincones de Europa, que iban desde el retrato hasta el paisaje, y desde el retablo hasta el diseño de tapicería. Su exuberante y extravagante estilo es el epítome del barroco católico. Enormemente exitoso, Rubens tenía un taller bien organizado que colaboraba con él en muchas obras de gran formato, incluyendo esta tela que existe en otras dos versiones: una en la British Royal Collection y otra en el Metropolitan Museum of Art en Nueva York.


Francisco de Zurbarán

Spanish, Seville / Español, Sevilla, 1598–1664

Saint Francis in Prayer in a Grotto


Oil on canvas, ca. 1650–55

Saint Francis of Assisi was among Zurbarán’s favorite subjects throughout his career. Zurbarán often depicted the penitent saint in prayer, in meditation, or in spiritual ecstasy. Late in his career, Zurbarán began to develop a warmer palette and infused his atmosphere with a gentle chiaroscuro. Here, the saint is set within a pink-toned landscape, which welcomes the viewer’s eye and encourages contemplation. Meanwhile, the saint gazes directly at the viewer, creating a connection that emphasizes the kindness and humanity that were the two most important attributes of the saint’s life and character.

San Francisco rezando en una gruta

Óleo sobre lienzo, ca. 1650–55

La vida de San Francisco de Asís fue uno de los temas favoritos de Zurbarán a lo largo de su carrera. Frecuentemente representaba al santo penitente rezando, meditando o en éxtasis espiritual. Hacia finales de su carrera, Zurbarán desarrolló una paleta más cálida, impregnando a su atmósfera un suave claroscuro. Aquí, el santo se encuentra en un paisaje de tonos rosados que acoge la vista del espectador y alienta la contemplación. Mientras tanto, el santo mira directamente al espectador, creando una conexión que enfatiza la bondad y compasión que son los dos atributos más importantes de la vida y el carácter del santo.


Bartolomé Esteban Murillo

Spanish, Seville / Español, Sevilla, 1618–1683

The Penitent Magdalene

Oil on canvas, ca. 1650–55

By the mid-1650s, Bartolomé Esteban Murillo was the leading painter in Seville. He became the most famous Spanish painter of the century, apart from Velázquez, whose work was mostly confined to the royal court. Seville was Spain's primary port and gateway to the Americas. As such it attracted a wealthy international merchant class. Murillo was enormously popular with such patrons. The Magdalene was an important follower of Jesus who renounced her worldly life to take on that of a hermit. Here she prays in a cave, contemplating life's fleeting nature, which is represented by the skull (known as a *memento mori*—a reminder of death and judgment).

La Magdalena Penitente

Óleo sobre lienzo, ca. 1650–55

Hacia mediados del siglo XVII, Bartolomé Esteban Murillo era el pintor más reconocido de Sevilla. Junto con Velázquez, cuyo trabajo se limitaba mayormente a la corte, Murillo se convirtió en el pintor español más famoso del siglo. Sevilla era el puerto más importante de España y la puerta hacia América, por lo que la ciudad atraía a una adinerada clase comerciante de carácter internacional, y Murillo gozaba de mucha popularidad entre dichos mecenas. María Magdalena, una de los fieles más importantes de Jesús, renunció a su vida terrenal para convertirse en ermitaña. Aquí se ve rezando en una cueva, contemplando la naturaleza fugaz de la vida, representada por la calavera (lo que se conoce como *memento mori*, un recordatorio de la muerte y el juicio).


Jusepe de Ribera

Spanish, active Naples and Rome / Español, activo en Nápoles y Roma, 1591–1652

Susanna and the Elders

Oil on canvas, 1610–1612

The story of Susanna, from the Book of Daniel, is about the triumph of virtue over deceit and lust. After she refuses their lecherous advances, the two elderly magistrates accuse Susanna of adultery. In a reversal of fortune, the elders' treachery is revealed and Susanna is freed. Trained in Valencia, Ribera set off for Italy around 1610. Following stays in Parma and Rome, "Lo Spagnoletto" ("The Little Spaniard")—as he was known—settled permanently in the Spanish viceroyalty of Naples, where he became the leading painter of his generation.

Susanna y los ancianos

Óleo sobre lienzo, 1610–1612

La historia de Susanna, del libro de Daniel, es sobre el triunfo de la virtud sobre el engaño y la lujuria. Después de que ella rechace sus avances lascivos, los dos ancianos magistrados acusan a Susanna de adulterio. En una revocación de la fortuna, la traición de los ancianos se revela y Susanna es liberada. Entrenado en Valencia, Ribera se desplazó hacia Italia alrededor de 1610. Después de estancias en Parma y Roma, "Lo Spagnoletto" ("el pequeño español") — como era conocido — se instaló permanentemente en el virreinato español de Nápoles, donde se convirtió en el principal pintor de su generación.


Francisco de Zurbarán

Spanish, Seville / Español, Sevilla, 1598–1664


*Virgin and Child with the
Infant Saint John the Baptist*

Oil on canvas, 1658

Virgen y niño con el infante San Juan Bautista

Óleo sobre lienzo, 1658

Gift of Anne R., Amy, and Irene Putnam, 1935.22


Rembrandt van Rijn

Dutch / Holandés, 1606–1669

Saint Bartholomew

Oil on canvas, 1657

Rembrandt van Rijn is one of the most celebrated figures in Western art history. A special loan from the Timken Museum, *Saint Bartholomew* is San Diego's only painting by this great Dutch artist. During his lifetime, Rembrandt was renowned for his portraits, prints, and drawings. Religious subjects were extremely important to Rembrandt, often emphasizing the human emotions of Bible stories. Skinned alive, Bartholomew holds the instrument of his martyrdom—a flaying knife. Rembrandt deliberately avoids any overt representation of violence, instead focusing on the saint's psychological state: an intensely furrowed brow suggests his courage and deep thought.

San Bartolomé

Óleo sobre lienzo, 1657

Rembrandt van Rijn es uno de los artistas más célebres de la historia del arte occidental. *San Bartolomé*, un préstamo especial del Timken Museum, es la única pintura del gran artista holandés presente en San Diego. En vida, Rembrandt fue reconocido por sus retratos, grabados y dibujos. Los temas religiosos eran de gran importancia para el artista, que solía poner de relieve las emociones humanas presentes en las historias bíblicas. Bartolomé, quien fue desollado vivo, sostiene el instrumento de su martirio: un cuchillo para despellejar. Rembrandt evita deliberadamente toda representación de la violencia y se centra, en cambio, en el estado psicológico del santo: un ceño intensamente fruncido, indicativo de su valentía y sus profundas reflexiones.


Jusepe de Ribera

Spanish, active Naples and Rome / Español, activo en
Nápoles y Roma, 1591–1652

Saint Bartholomew

Oil on canvas, ca. 1632

San Bartolomé Apostól

Óleo sobre lienzo, ca. 1632

Museum purchase with funds provided by Tatiana and Robert Dotson, Jene and Paul Mosher, Taffin and Gene Ray, Ellen and Bill Whelan, Demi and Frank Rogozienski, Jill Lozier, Rebecca and Mitch Mitchell, Rana Sampson and Jerry Sanders, 2016.68.


Giulio Cesare Procaccini

Italian, active in Milan and Genoa / Italiano,
activo en Milán y Génova, 1574–1625

The Penitent Magdalene

Oil on panel, ca. 1620

A popular subject due to her combination of physical beauty with spiritual devotion, Mary Magdalene has given up her worldly possessions in order to follow a life of piety. The skull is a reminder of life's fleeting nature.

Procaccini was born in Bologna and spent the majority of his career in Milan and Genoa, which were then under Spanish rule. He worked for a series of important patrons, including Spanish governors and archbishops of Milan, such as Cardinal Federico Borromeo.

La Magdalena penitente

Óleo sobre tabla, ca. 1620

María Magdalena, convertida en una temática popular que conjuga la belleza física con la devoción espiritual, ha renunciado a sus posesiones mundanas para embarcarse en una vida piadosa. La calavera aparece como recordatorio de la naturaleza fugaz de la vida. Procaccini nació en Boloña y ejerció la mayor parte de su carrera en Milán y Génova, que estaban bajo el dominio de España. Trabajó para una serie de mecenas importantes, incluyendo gobernadores españoles y arzobispos de Milán como el Cardenal Federico Borromeo.


Domenikos Theotokopoulos, known as El Greco

Spanish, Toledo, born Crete / Español, Toledo, nacido en Creta, 1541–1614

The Penitent Saint Peter

Oil on canvas, ca. 1590–95

One of El Greco's most enduring devotional images, *The Penitent Saint Peter* was a subject to which the painter often returned. We see the repentant saint, distraught for having denied that he knew Christ on the eve of the Crucifixion. The scene in the background at left shows Mary Magdalene returning from Christ's tomb: having received the news of Christ's resurrection from an angel, she runs to tell Saint Peter. This subject's popularity can be related to the religious debates of the time. Saint Peter's penitence was used by Counter-Reformation Catholics to justify the sacrament of Penance or Confession, which had been challenged by Protestantism.

San Pedro penitente

Óleo sobre lienzo, ca. 1590–95

Una de las imágenes religiosas más perdurables del Greco, *San Pedro penitente*, fue un tema recurrente del pintor. Vemos al santo arrepentido de haberse negado a reconocer a Cristo en la víspera de la Crucifixión. La escena del fondo a la izquierda muestra a María Magdalena regresando de la tumba de Cristo: un ángel le dio noticias de la resurrección de Cristo y corre a informarle a San Pedro. La popularidad de este tema se puede relacionar a los debates religiosos de la época. La penitencia de San Pedro fue utilizada por los católicos de la Contrarreforma para justificar el sacramento de la penitencia o confesión, que había sido cuestionado por el protestantismo.


Domenikos Theotokopoulos, known as El Greco

Spanish, Toledo, born Crete / Español, Toledo,
nacido en Creta, 1541–1614

The Adoration of The Shepherds


Oil on copper, ca. 1576

Born in Crete, El Greco traveled to Italy in 1567 and spent the formative years of his career in Venice and Rome. In Venice, he absorbed the influences of Titian and Tintoretto and adopted their open, painterly brushwork. In Rome, he would have been surrounded by the elongated bodies of later Mannerist painting. Both influences are evident in this early painting that hints at the visionary style that the artist would develop further after settling in Spain. Probably executed shortly after El Greco's arrival in Spain in 1576, this small painting's jewel-like tones result partly from the use of a copper support.

La Adoración de los pastores

Óleo sobre cobre, ca. 1576

Nacido en Creta, El Greco viajó a Italia en 1567 y pasó los años formativos de su carrera en Venecia y Roma. En Venecia absorbió las influencias de Tiziano y Tintoretto y adoptó sus pinceladas abiertas y expresivas. En Roma se habría visto rodeado por los cuerpos alargados de la pintura manierista tardía. Ambas influencias son evidentes en esta pintura temprana que muestra huellas del estilo visionario que desarrollaría después de establecerse en España. Probablemente ejecutada poco después de su llegada a España en 1576, los colores esplendentes de esta pequeña pintura son, en parte, el resultado del soporte de cobre.


Martín Bernat

Spanish, Aragon / Español, Aragón,
documented/documentado 1450–1505

The Crucifixion

Oil on panel, ca. 1480–90

La crucifixión

Óleo sobre tabla, ca. 1480–90

Gift of Mr. Samuel H. Kress, 1935.47


Carlo Crivelli

Italian, Venice / Italiano, Venecia, ca. 1430–1495

Madonna and Child

Tempera and oil on panel, ca. 1468

One of the greatest artists of fifteenth-century Venice, Carlo Crivelli developed a sumptuous, expressive—and at times wildly eccentric—style all his own. This painting is a quintessential example of his work, with its starkly lit, haughty Madonna and its attention to decorative details. The tooled gold background recalls the iconic images of earlier centuries, but it is here juxtaposed with impressively naturalistic details: the transparent veil on the Virgin's forehead, the sealed letter affixed to the wooden foreground ledge, or the apples hanging from the rod that holds the cloth of honor. The apples and drapery, moreover, cast a shadow onto the gold background, thus making the gold a part of the picture's perspective scheme, a conceit used by few other artists but one typical of Crivelli's highly refined style.

Virgen y niño

Temple y óleo sobre tabla, ca. 1468

Carlo Crivelli, uno de los artistas más importantes de Venecia en el siglo XV, desarrolló un estilo propio —suntuoso, expresivo, y a veces, desmedidamente excéntrico. Esta Virgen altiva, por su iluminación austera y atención a los detalles decorativos, es un ejemplo por excelencia de su obra. El fondo dorado estampado recuerda las imágenes icónicas de siglos pasados, pero aquí está yuxtapuesto con detalles impresionantemente naturalistas: el velo transparente sobre la frente de la Virgen, la carta ladrada fijada a la repisa de madera en el primer plano, o las manzanas que cuelgan de la varilla que sostiene la tela de honor. Las manzanas y el drapeado, además, arrojan una sombra sobre el fondo dorado, convirtiendo el oro en parte del esquema de la perspectiva, un concepto utilizado por pocos artistas pero que fue típico en el estilo altamente refinado de Crivelli.


Luca Signorelli

Italian, Cortona / Italiano, Cortona, 1445/50–1523

The Coronation of the Virgin


Tempera and oil on panel, 1508

Luca Signorelli received commissions throughout central Italy, but he is best known for his extraordinary Last Judgment in the cathedral at Orvieto. His powerfully direct figures, particularly in those frescoes at Orvieto, served as an important influence on the young Michelangelo. This monumental lunette was originally the top of an altarpiece in Arcevia, a small town in the Italian Marches near Urbino. It shows the crowning of the Virgin Mary by Christ, with God the Father above and music-making angels at the side. The bold painting, bright colors, and masterful compression of the figures into the space are all typical of the artist, but they also account for the fact that this panel was seen at a distance, for it would have hung high above the heads of the congregation in the church.

La coronación de la Virgen

Temple y óleo sobre tabla, 1508

Luca Signorelli recibió encargos por toda Italia central, pero se le conoce por el extraordinario Juicio final en la catedral de Orvieto. Sus figuras fuertes y directas, particularmente en aquellos frescos en Orvieto, fueron una gran influencia para el joven Miguel Ángel. Esta luneta monumental originalmente se encontraba sobre un retablo en Arcevia, un pueblo pequeño en las Marcas italianas cerca de Urbino. Muestra a Cristo coronando a la Virgen María, con Dios Padre sobre ellos y ángeles músicos a los lados. La pintura energética, los colores brillantes y la magistral compresión de las figuras en el espacio son características del artista, pero también se debe tomar en consideración que este panel se veía a la distancia, ya que colgaba a lo alto, sobre las cabezas de la congregación en la iglesia.


Petrus Christus

Flemish / Flamenco, ca. 1410–1475/76

Death of the Virgin

Oil on oak panel, transferred to mahogany, ca. 1460–65

Active in Bruges (now Belgium), Petrus Christus was one of the great innovators of early Netherlandish painting, along with Jan van Eyck. Only about thirty of his works survive. Scholars often credit him with having introduced single-point perspective to Northern European art. This painting was originally the central panel of a triptych—the two outer wings were destroyed during World War II. The main scene depicts the Virgin Mary on her deathbed, surrounded by grieving apostles. Above, a second scene shows her soul ascending into heaven. This type of continuous narrative was typical of the era.

El tránsito de la Virgen

Óleo sobre tabla de roble, transferido a caoba, ca. 1460–65

Activo en Brujas (hoy Bélgica), Petrus Christus fue uno de los grandes innovadores de la pintura neerlandesa temprana, junto con Jan van Eyck. En la actualidad, sobreviven solo unas treinta obras de su autoría. Los académicos suelen atribuirle la introducción de la perspectiva con un único punto de fuga al arte de Europa del Norte. Originalmente, esta pintura fue el panel central de un tríptico, cuyas dos alas fueron destruidas durante la Segunda Guerra Mundial. La escena principal representa a la Virgen María en su lecho de muerte, rodeada por los apóstoles de luto. Arriba, una segunda escena muestra su alma ascendiendo al cielo. Este tipo de narrativa continua era típica de la época.


Francisco de Zurbarán

Spanish, Seville / Español, Sevilla, 1598–1664

Saint Jerome

Oil on canvas, ca. 1640–45

This painting was originally part of a series depicting the founders of the monastic orders of Catholicism. It shows Saint Jerome dressed as a cardinal, accompanied by the lion that is his usual identifying attribute, and gesturing towards the trumpet at upper left, a reference to the saint's vision of the Last Judgment. The series of saints was popular, and Zurbarán and his workshop produced multiple sets for monasteries both in Spain and in the New World. The Saint Jerome and a Saint Benedict in the Metropolitan Museum of Art, New York, are the only surviving examples from Zurbarán's original set. They were probably installed in an open air cloister, which explains their poor condition: the background and the lion of this canvas are damaged and considerably repainted.

San Jerónimo

Óleo sobre lienzo, ca. 1640–45

Esta pintura originalmente formó parte de una serie que representa a los fundadores de las órdenes monásticas del catolicismo. Muestra a San Jerónimo vestido como cardenal, acompañado por el león, su atributo acostumbrado, y señalando hacia la trompeta a la izquierda superior, una referencia a la visión que tuvo el santo del Juicio Final. Zurbarán y su taller produjeron muchas series de santos para los monasterios de España y el Nuevo Mundo debido a que estas eran muy populares. El San Jerónimo y un San Benedicto en el Metropolitan Museum of Art, Nueva York, son los únicos ejemplos que sobreviven de la serie original de Zurbarán. Probablemente estaban instalados en un claustro al aire libre, lo cual explica su condición deteriorada: el fondo y el león de este lienzo están dañados y extensamente repintados.


Bartholomeus Spranger

Flemish, active in Italy, Austria, and Bohemia / Flamenco, activo en Italia, Austria y Bohemia, 1546–1611

Christ as the Man of Sorrows

Oil on copper, ca. 1580

Although initially trained in his native Antwerp, Bartholomeus Spranger's formative years were spent in Rome. Much of his work consists of complicated allegorical and mythological subject matter, but even religious subjects like the present painting are painted with the graceful figures and high refinement of Roman Mannerism. Offered the patronage of the Holy Roman Emperor, Spranger left Rome in 1575 and became one of the leading artists at the Emperor's court in Vienna and Prague. This delicate painting on copper was probably made at the Imperial court, where such precious objects were highly prized, but it nonetheless reflects the lessons Spranger learned in Italy.

Cristo como el hombre de la penas

Óleo sobre cobre, ca. 1580

Aunque inicialmente realizó sus estudios en su natal Amberes, Bartholomeus Spranger pasó sus años formativos en Roma. Gran parte de su obra consiste de complicados temas alegóricos y mitológicos, pero incluso el tema religioso como el aquí plasmado retrata las gráciles figuras y el alto refinamiento del manierismo romano. Cuando en 1575 le ofrecen el mecenazgo del Santo Emperador Romano, Spranger dejó Roma para convertirse en uno de los más destacados artistas de la Corte Imperial de Viena y Praga. Esta delicada pintura sobre cobre, fue probablemente realizada en la corte imperial, donde los objetos preciosos eran muy apreciados; no obstante, esta obra refleja las lecciones que Spranger aprendiera en Italia.


Workshop of Hieronymus Bosch

Netherlandish / Neerlandés, ca. 1450–1516

The Arrest of Christ

Oil on panel, ca. 1515

Hieronymus Bosch is best known for fantastic, visionary paintings such as the *Garden of Earthly Delights* (Madrid, Museo del Prado), but even when painting more familiar religious subjects, he often distorted his figures into something like caricature for more powerful effect. This painting, for example, contrasts the bestial ugliness of Christ's tormenters with the serene image of Christ himself. The composition was devised for an altarpiece dedicated to the Passion of Christ (Valencia, Museo de Bellas Artes). Bosch's works were so popular, however, that his workshop often took motifs from his altarpieces and turned them into independent paintings.

El arresto de Cristo

Óleo sobre tabla, ca. 1515

Hieronymus Bosch, El Bosco, es muy conocido por sus pinturas fantásticas e imaginativas como *El jardín de las delicias* (Madrid, Museo del Prado), pero aún cuando pintaba temas religiosos familiares, frecuentemente distorsionaba las figuras de manera caricaturesca para crear impacto. Esta pintura, por ejemplo, contrasta la fealdad bestial de los verdugos de Cristo con la imagen serena de Cristo. Esta composición fue concebida para un retablo dedicado a la Pasión de Cristo (Valencia, Museo de Bellas Artes). Los retablos del Bosco eran tan populares que su taller frecuentemente tomaba motivos de los altares y los convertía en pinturas independientes.


Pietro Perugino and Workshop

Italian, Umbria / Italiano, Umbría, ca. 1450–1523

Saint Jerome in the Wilderness

Oil on panel, ca. 1510–15

San Jerónimo en el páramo

Óleo sobre tabla, ca. 1510–15

Gift of Jacob M. Heimann, 1944.20


Giotto

Italian, Florence / Italiano, Florencia, ca. 1270–1337

God the Father with Angels

Tempera on panel, ca. 1328–35

Giotto was one of the pioneers of the Renaissance, responsible for turning Italian painting away from the stylization of medieval art and for introducing solid, weighty figures based on the study of nature. Confronted with a vision of God the Father from the Book of Revelation, some of the angels shield their eyes, while others view the apparition through darkened lenses. Anecdotal, naturalistic details of this sort are central to Giotto's work. This fragment was once a pinnacle atop Giotto's Baroncelli altarpiece in the church of Santa Croce, Florence. In the 1480s, the altarpiece was cut down and inserted into a rectangular frame, but this section survived and was rediscovered in the twentieth century.

Dios Padre con ángeles

Temple sobre tabla, ca. 1328–35

Giotto fue uno de los pioneros del Renacimiento, alejó a la pintura italiana de la estilización del arte medieval e introdujo figuras sólidas y pesadas basadas en el estudio de la naturaleza. Confrontados por una visión del Dios Padre del Libro de Revelación de la Biblia, algunos de los ángeles se cubren los ojos mientras otros miran la aparición a través de lentes oscuras. Los detalles anecdóticos y naturalistas de este tipo son fundamentales en la obra de Giotto. Este fragmento fue un pináculo sobre el retablo Baroncelli en la iglesia de Santa Croce en Florencia. En los 1480, el retablo se recortó y se insertó en un marco rectangular pero esta sección sobrevivió y fue redescubierta en el siglo XX.


Bartolomé de Cárdenas, known as Bartolomé Bermejo

Spanish, active Aragon / Español, activo en Aragón, ca. 1468–1495

The Arrest of Saint Engracia

Oil on panel, ca. 1477

Bartolomé Bermejo was among the most important Spanish painters of the fifteenth century. He was a key figure in the adoption by Spanish artists of Netherlandish oil painting techniques, which he may have perfected by working in the Brussels studio of Rogier van der Weyden. Typical of Bermejo's work, this panel combines a dramatic narrative with the precisely painted details of the modern clothing and setting in which Bermejo has cast the scene. The panel is a fragment of an altarpiece dedicated to the early Christian princess Saint Engracia, who denounced the Roman Proconsul Dacian's persecution of Christians and was tortured and martyred.

El arresto de Santa Engracia

Óleo sobre tabla, ca. 1477

Bartolomé Bermejo fue uno de los pintores españoles más importantes del siglo XV. Fue una figura clave en la adopción de las técnicas de pintura al óleo neerlandesas por los artistas españoles, prácticas que perfeccionó durante su trabajo en el taller de Rogier van der Weyden en Bruselas. Típica de la obra de Bermejo, esta tabla combina una narrativa dramática con los detalles precisamente pintados de las prendas y los entornos modernos en los cuales colocó la escena. Esta tabla es un fragmento de un retablo dedicado a la princesa cristiana Santa Engracia, quien denunció la persecución de los cristianos por Daciano, el procónsul romano, y por esto fue torturada y martirizada.


Giuliano Bugiardini

Italian / Italiano, 1475–1554

Madonna and Child with the Young Saint John and Angels

Oil on panel, ca. 1505–10

Bugiardini was among Michelangelo's most faithful friends, but rather than following Michelangelo's artistic model, Bugiardini worked in a circle of more traditional Florentine painters that included Albertinelli, Fra Bartolommeo, and Piero di Cosimo. Round tondi such as this were usually made for domestic settings rather than church interiors. This is one of several similar paintings by Bugiardini that feature the young Christ and Saint John the Baptist, the patron saint of Florence.

Virgen y niño con el infante San Juan y ángeles

Óleo sobre tabla, ca. 1505–10

Bugiardini fue uno de los amigos más fieles de Miguel Ángel, pero en vez de seguir el modelo artístico del maestro, trabajó en un círculo de pintores florentinos más tradicionales entre los cuales estaban Albertinelli, Fra Bartolommeo y Piero di Cosimo. Los tondi redondos, como este, usualmente se elaboraban para entornos domésticos y no para los interiores de iglesias. Esta es una de varias pinturas similares por Bugiardini en las que representa a los jóvenes Cristo y a San Juan Bautista, el santo patrono de Florencia.


Fra Angelico (Guido di Pietro)

Italian, Florence / Italiano, Florencia, 1395–1455

Madonna and Child with Saints

Tempera on panel, ca. 1411–13

This devotional panel, depicting Mary and the Christ Child with Saints Romuald, John the Baptist, Peter, and Paul, was long considered the work of Lorenzo Monaco (ca. 1370–1425). The coat of arms at the bottom of the panel, however, is that of the Alberti family, exiled from Florence until 1411. The panel must thus have been made after 1411, but by then, Monaco worked in the flamboyant International Gothic style in which draperies follow elaborate, elegant curves. The more realistic draperies seen here are typical of the young Fra Angelico. No other artist then working in Florence used such creative spatial devices as the arch, painted in perspective, that separates the Madonna and Child from the Man of Sorrows above.

Virgen y niño con santos

Temple sobre tabla, ca. 1411–13

Durante mucho tiempo se pensó que esta imagen religiosa —representando a María y al Niño Jesús con San Romualdo, San Juan Bautista, San Pedro y San Pablo— era una obra de Lorenzo Monaco (ca. 1370–1425). Sin embargo, el escudo de armas en la parte inferior pertenece a la familia Alberti, que fue expulsada de Florencia hasta 1411. Por lo tanto, la obra debió ser realizada después de 1411, pero para entonces, Monaco trabajaba en el estilo exuberante del gótico internacional en el cual los drapeados rodean a las figuras con curvas complejas y elegantes. Sin embargo, el drapeado realista que se ve aquí es típico de la obra del joven Fra Angelico. Ningún otro artista que trabajaba en Florencia en aquella época utilizaba recursos espaciales como el arco, pintado en perspectiva, que separa a la Virgen y al Niño Jesús de la escena del Varón de Dolores en la parte superior.


Sano di Pietro

Italian, Siena / Italiano, Siena, 1405–1481

Saint Catherine of Siena and Saint Sabinus (?)

Tempera on panel, ca. 1450–60

This and the adjacent panel are probably fragments from a single altarpiece that were separated at some point in their history and came to the Museum from different donors. They show half-length saints at the same scale, and they include the same pattern of punchwork ornamentation in the haloes. The bishop saint is perhaps to be identified as Saint Sabinus, who like Saint Catherine is one of the patron saints of Siena. Sano di Pietro was among the most prolific artists in early fifteenth-century Siena, responsible for illuminated manuscripts as well as devotional panels and altarpieces. Like many of his contemporaries in Siena, he tended to cast his figures in a timeless, almost archaic style, often against richly patterned gold backgrounds.

Santa Catalina de Siena y San Sabino (?)

Temple sobre tabla, ca. 1450–60

Este panel y el contiguo probablemente son fragmentos de un sólo retablo que en alguna época se separaron y fueron donados al Museo por benefactores distintos. Muestran a los santos de medio cuerpo y en la misma escala y con el mismo tipo de ornamentación en el punteado de las aureolas. Es posible que el santo obispo sea San Sabino, quien así como Santa Catalina, es uno de los santos patronos de Siena. Sano di Pietro era uno de los artistas de Siena más prolíficos a principios del siglo XV, realizó manuscritos iluminados así como paneles religiosos y retablos. Como muchos de sus contemporáneos en Siena, concebía a sus figuras en un estilo intemporal, casi arcaico, frecuentemente frente a fondos dorados opulentamente decorados.


Giambattista Tiepolo

Italian / Italiano, 1696–1770

The Rest on the Flight into Egypt

Oil on canvas, ca. 1720

El resto en el vuelo a Egipto

Óleo sobre lienzo, ca. 1720

Gift of Mr. Jacob M. Heimann, 1942.127


Francisco de Zurbarán

Spanish, Seville / Español, Sevilla, 1598–1664

Agnus Dei (The Lamb of God)


Oil on canvas, ca. 1635–40

The *Agnus Dei* is an extraordinary still-life painting, in the same Spanish tradition as the canvas by Sánchez Cotán, and like that work adopts the apparent simplicity of still-life in order to convey a more powerful message. In this case, the inscription on the ledge below the lamb reads “tanquam agnus” (like a lamb), a reference to Biblical passages that liken Christ to a sacrificial animal: “He was led as a sheep to the slaughter, and like a lamb dumb before the shearer, so opened he not his mouth.”

Agnus Dei (El Cordero de Dios)

Óleo sobre lienzo, ca. 1635–40

El *Agnus Dei* es una naturaleza muerta extraordinaria, en la misma tradición española que el lienzo por Sánchez Cotán, y así como aquella obra, adopta la sencillez aparente del bodegón para transmitir un mensaje más profundo. En este caso, la inscripción en el canto debajo del cordero dice “tanquam agnus” (como un cordero), una referencia a los pasajes bíblicos que comparan a Cristo con un animal expiatorio: “Como oveja, fue llevado al matadero, y como cordero, delante de sus trasquiladores enmudeció y no abrió su boca”.


Nicholas Poussin

French, active in Italy and France / Francés, activo en
Italia y Francia, 1594–1665

The Holy Family with Saint John the Baptist

Oil on canvas, 1627

La Sagrada Familia con San Juan Bautista

Óleo sobre lienzo, 1627

Loan from the Collection of Frank and Demi Rogozinski


Pedro de Mena

Spanish, Granada and Málaga / Español, Granada y Málaga, 1628–1688

San Diego of Alcalá

Polychromed wood, ca. 1665

Pedro de Mena, a pupil of Alonso Cano, was among the greatest Spanish sculptors of the seventeenth century. This work depicts San Diego, the fifteenth-century Franciscan friar for whom this city is named. Diego was dedicated to the poor and stole bread from his monastery to give to the needy. On one occasion, the superior at the monastery caught Diego in the act and demanded to know what the friar was carrying in his robes. As Diego looked down, the bread miraculously transformed into flowers. As was usual for sculptures of the saint, the bread and flowers were not carved in wood, for the faithful would place real or silk flowers in the lap of the sculpture.

San Diego de Alcalá

Madera policromada, ca. 1665

Pedro de Mena, un alumno de Alonso Cano, fue uno de los más grandes escultores españoles de fines del siglo XVII. La obra representa a San Diego, el fraile franciscano del siglo XV por quien fue nombrada esta ciudad. Diego se dedicaba a ayudar a los pobres y robaba el pan de su monasterio para dárselo a los necesitados. En una ocasión, el superior del monasterio atrapó a Diego en el acto y exigió saber qué era lo que llevaba el fraile bajo su sotana. Milagrosamente, el pan se había transformado en flores. Como era usual en las esculturas del santo, el pan y las flores no estaban talladas en la madera, ya que los fieles colocaban flores reales o de seda en su regazo.


Alonso Cano

Spanish, Granada / Spanish, Granada, 1601–1667

Christ Blessing the Host

Oil on canvas, 1658

Cristo bendiciendo la hostia

Óleo sobre lienzo, 1658

Gift of Mr. Prentis Cobb Hale, Jr., 1957.53


Fray Miguel de Herrera

Spanish, active in Mexico / Español, activo en México, 1696–ca. 1780

Virgin of the Immaculate Conception

Oil on copper, ca. 1770

Nun's badges (*escudos* in Spanish) such as this one were made to be worn on the chest as part of daily dress and devotion. This example for a Conceptionist nun features the Virgin Mary crowned by the trinity, surrounded by saints, including Michael, Ignatius, and Francis. Usually painted on copper, such escudos had their origins in medieval chivalric insignia but first became popular among wealthy nuns in New Spain (Mexico).

Virgen de la Inmaculada Concepción

Óleo sobre cobre, ca. 1770

Los escudos de monja como este se fabricaban para ser llevados en el pecho como parte de la vestimenta y signo de devoción diarios. En este ejemplo, realizado para una monja concepcionista, vemos a la Virgen María coronada por la Trinidad, rodeada de santos, incluidos Miguel, Ignacio y Francisco. Estos escudos, que comúnmente se pintaban sobre cobre, tienen su origen en las insignias de los caballeros medievales, pero se pusieron de moda entre las monjas adineradas de Nueva España (Méjico).


Peter Paul Rubens

Flemish, also active in Italy, Spain, France and England / Flamenco,
también activo en Italia, España, Francia e Inglaterra, 1577–1640

Allegory of Eternity: The Succession of the Popes

Oil on panel, ca. 1622–25

Around 1622 the Infanta (princess) Isabella Clara Eugenia, daughter of Philip II of Spain, commissioned a series of twenty tapestries for the convent of the Descalzas Reales in Madrid. Woven in Brussels according to Rubens's designs, the Triumph of the Eucharist series was among the greatest artistic commissions of the century. Rubens first produced a set of oil sketches like this one. In the final tapestry, the ribbon of roses spun by the veiled figure of Eternity becomes a series of portraits of popes, an allusion to the everlasting legitimacy of the papacy.

Alegoría de la eternidad: La sucesión de los papas

Óleo sobre tabla, ca. 1622–25

Alrededor de 1622, la Infanta (princesa) Isabel Clara Eugenia, hija de Felipe II de España, encargó una serie de veinte tapices para el convento de las Descalzas Reales en Madrid. La serie, llamada El triunfo de la eucaristía, se realizó en Bruselas siguiendo los diseños de Rubens, y fue uno de los encargos artísticos más importantes del siglo. Rubens inicialmente produjo una serie de bocetos al óleo como este. En el tapiz final, el listón de rosas tejido por la velada figura de Eternidad, se convierte en una secuencia de retratos de los papas, aludiendo a la eterna legitimidad del papado.


Juan de Mesa y Velasco and Workshop

Spanish / Español, 1583–1627

Christ Child Triumphant

Polychromed lead/tin alloy, ca. 1625

Golden Age Spain (around 1600 and later) was known for its highly realistic sculpture, an innovation led by Juan Martínez Montañés, who taught several generations of sculptors, including Juan de Mesa and, later, Pedro de Mena (see the figure of San Diego nearby). After he left the master's workshop in 1610, Mesa introduced more naturalistic details in his figures and their faces, and alloy casts were made by Mesa's master lead caster, Diego de Oliva. This Christ Child is of the same type as two examples in the convent of the Descalzas Reales, the same monastery that housed the tapestry series designed by Rubens (see the painting nearby). Such sculptures could be dressed for festivals and processions, and painted lead versions like this one were often exported to churches and convents in the Americas.

Niño Jesús triunfante

Plomo/aleación de estaño policromado, ca. 1625

La España del Siglo de Oro (alrededor del 1600 y posteriores) fue conocida por su escultura altamente realista, una novedad encabezada por Juan Martínez Montañés, maestro de varias generaciones de escultores, incluidos Juan de Mesa y, más tarde, Pedro de Mena (véase la figura de San Diego expuesta en esta sala). Tras dejar el taller de su maestro en 1610, Mesa incorporó detalles más naturalistas a las figuras y rostros, y trabajó con moldes de aleación creados por su maestro modelista Diego de Oliva. Este Niño Jesús es del mismo tipo que los dos ejemplos del Monasterio de las Descalzas Reales, el mismo convento que albergaba la serie de tapices diseñada por Rubens (véase la pintura cercana). Estas esculturas podían vestirse para festividades y procesiones, y las versiones de plomo pintadas como la que vemos solían exportarse a las iglesias y conventos de América.