


Byzantine 13th Century (possibly from Constantinople)
Byzantine 13th Century

Enthroned Madonna and Child

c. 1250/1275

tempera on poplar panel

painted surface: 124.8 x 70.8 cm (49 1/8 x 27 7/8 in.)

overall: 130.7 x 77.1 cm (51 7/16 x 30 3/8 in.)

framed: 130.5 x 77 x 6 cm (51 3/8 x 30 5/16 x 2 3/8 in.)

Gift of Mrs. Otto H. Kahn 1949.7.1

ENTRY

The painting shows the Virgin seated on an elaborate wooden throne with openwork decoration. She supports the blessing Christ child on her left arm, according to the iconographic tradition of the *Hodegetria*. [1] Mary [fig. 1] is wearing a purple dress and a deep blue mantle highlighted with brilliant chrysography. Bearing a scroll in his left hand, the child [fig. 2] is wearing a red tunic fastened around his waist with a blue fabric belt supported by straps that encircle his shoulders. This motif perhaps alludes to his sacerdotal dignity. [2] In the upper corners of the panel, at the level of the Virgin's head, are two circular medallions containing busts of archangels [fig. 3], each wearing a garment decorated with a *loros* and with scepter and sphere in hand. [3]

Art historians have held sharply different views on not only the attribution of the painting but also its origin and even its function. Apart from Osvald Sirén's attribution to Pietro Cavallini (1918), [4] the critical debate that developed after its first appearance at a sale in New York in 1915 (where it was cataloged under the name of Cimabue) almost always considered the painting together with *Madonna and Child on a Curved Throne*. For a discussion of the problems surrounding both panels and some further proposals, see the catalog entry for the latter painting.

Miklós Boskovits (1935–2011)

March 21, 2016

Enthroned Madonna and Child

© National Gallery of Art, Washington

COMPARATIVE FIGURES


fig. 1 Detail of Madonna, Byzantine thirteenth century (possibly from Constantinople), *Enthroned Madonna and Child*, c. 1250/1275, tempera on poplar, National Gallery of Art, Washington, Gift of Mrs. Otto H. Kahn


fig. 2 Detail of Christ, Byzantine thirteenth century (possibly from Constantinople), *Enthroned Madonna and Child*, c. 1250/1275, tempera on poplar, National Gallery of Art, Washington, Gift of Mrs. Otto H. Kahn


fig. 3 Detail of archangel, Byzantine thirteenth century (possibly from Constantinople), *Enthroned Madonna and Child*, c. 1250/1275, tempera on poplar, National Gallery of Art, Washington, Gift of Mrs. Otto H. Kahn

NOTES

- [1] On the iconography of the Hodegetria, cf. Gregor Martin Lechner, “Maria,” in *Reallexikon zur byzantinischen Kunst*, ed. Klaus Wesse, 7 vols. (Stuttgart, 2005), 6:59–71. On the cult of the image, see also Christine Angelidi and Titos Papamastorakis, “The Veneration of the Virgin Hodegetria and the Hodegon Monastery,” in *The Mother of God: The Representation of the Virgin in Byzantine Art*, ed. Maria Vassilaki (Milan and London, 2000), 373–387.
- [2] While the motif of the scroll alluding to Christ as the Word of God (Jn 1:1) appears frequently, that of the Christ child with a belted waist is less common; cf. Klaus Wessel, “Buchrolle,” in *Reallexikon zur byzantinischen Kunst*, ed. Klaus Wessel, 7 vols. (Stuttgart, 1966), 1:784–795. The belt could possibly allude to the liturgical dress of the oriental church; cf. Athanasios Papas, “Liturgische Gewänder,” in *Reallexikon zur byzantinischen Kunst*, ed. Klaus Wessel, 7 vols. (Stuttgart, 1995), 5:750–752. Hans Belting, “The ‘Byzantine’ Madonnas: New Facts about Their Italian Origin and Some

NATIONAL GALLERY OF ART ONLINE EDITIONS

Italian Paintings of the Thirteenth and Fourteenth Centuries

Observations on Duccio,” *Studies in the History of Art* 12 (1982): 10, interpreted the motif more functionally as the “belt for carrying the Child.”

[3] These are among the symbols of the power of the Byzantine emperor, which subsequently became attributes in the representation of angels; cf. D. I. Pallas, “Himmelsmächte, Erzengel und Engel,” in *Reallexikon zur byzantinischen Kunst*, ed. Klaus Wessel, 7 vols. (Stuttgart, 1978), 3:26–32, 35–40.

[4] Osvald Sirén, “A Picture by Pietro Cavallini,” *The Burlington Magazine for Connoisseurs* 32 (1918): 44–47.

TECHNICAL SUMMARY

The support is a three-member poplar panel [1] with the grain running vertically. Thinned and cradled during an undocumented treatment, [2] the panel is still set in part of its original engaged frame, which has probably been reduced from its original width. The studs decorating the frame molding are original, although they have been overpainted. The white gesso ground [3] is applied over a fabric that covers not only the painted surface but also the engaged frame. [4] The gold leaf was laid over an orange bole. Incised lines were used to outline the figures, and a green underpainting is visible in the flesh tones. The incised decoration of the halos apparently was executed freehand, and the additional decoration of the halos was created by dripping a resinous material onto the gold, as opposed to punchwork. The panel has a convex warp. A vertical crack runs from the top of the painting to the Virgin’s nose. Two additional cracks appear on the left side of the panel, running through the bust of the angel on the left. The join of the two boards on the right side, passing through the face of the angel, has opened from the top to the bottom. Worm tunneling is evident both on the surface of the panel and in the x-radiographs. The painting is in a generally fair state, although there is inpainting in the various small losses in the gilding overlaying the damages of the wooden support, as well as some lacunae in the Virgin’s cloak. The head and dress of the angel to the right and the area of gold ground above the Virgin’s head are also inpainted. In addition, the inpainting extends to the cloak covering the Madonna’s head.

TECHNICAL NOTES

- [1] The NGA scientific research department analyzed a cross-section of the wood from the panel and found it to be poplar (report in NGA conservation files dated December 24, 1985).
- [2] The state of the painting in 1915 is illustrated in the sale catalog published in that year, which shows it unrestored, except for the loss in the gold ground above the Virgin's head. Sometime between 1915 and 1917, before it was sold to Otto Kahn, New York, the work evidently was restored. The various reproductions published from 1917 on show it much darkened by dust and opacified varnishes but without paint color losses and presumably already cradled. Judging from the reproduction given by Walter Felicetti-Liebenfels in 1956, the picture may have been cleaned again sometime later; Walter Felicetti-Liebenfels, *Geschichte der byzantinischen Ikonenmalerei* (Olten, Lausanne, 1956), 61, pl. 64. Unfortunately, no documentation of these operations is available.
- [3] The NGA painting and scientific research departments analyzed the ground using polarized light microscopy (PLM) and found it to be calcium sulfate. At the same time, the pigments were also analyzed using PLM, x-ray fluorescence spectrometry (XRF), and microchemical tests. The results of this analysis were published in Ann Hoenigswald, "The 'Byzantine' Madonnas: Technical Investigation," *Studies in the History of Art* 12 (1982): 25–31.
- [4] The NGA scientific research department analyzed a cross-section of the wood from the frame and found it to be fir (report in NGA conservation files dated December 24, 1985).

PROVENANCE

Said to have come from a church, or convent, in Calahorra (province of La Rioja, Spain);^[1] (art market, Madrid), in 1912. (Herbert P. Weissberger, Madrid).^[2] (Emile Pares, Madrid, Paris, and New York); (his sale, Anderson Galleries, New York, 18-19 February 1915, 2nd day, no. 306, as by Giovanni Cimabue); (Emile Pares, Madrid, Paris, and New York);^[3] sold 26 November 1915 to (F. Kleinberger & Co., New York).^[4] Otto Kahn [1867-1934], New York, by 1917;^[5] by inheritance to his widow, Addie Wolff Kahn [d. 1949], New York;^[6] gift 1949 to NGA.

[1] The provenance was first published as "from the Cathedral of Calahara, Spain" in the 1915 sale catalog of the Emile Pares collection, and it is repeated with various

modifications in the subsequent literature. Although the Spanish provenance has sometimes been doubted, NGA Systematic Catalogue author, the late Miklòs Boskovits, did not see any firm basis for such an allegation. He asked why should such an apparently unlikely provenance be fabricated for a painting considered to be, as was the Kahn *Madonna*, the work of an Italian artist, Cimabue or Cavallini. Boskovits considered speculations like those put forward by August Mayer (“Correspondence,” *Art in America* 12 [1924]: 234-235) and James Stubblebine (“Two Byzantine Madonnas from Calahorra Spain,” *The Art Bulletin* 48 [1966]: 379-381), linking the arrival of NGA 1949.7.1 and its companion-piece (NGA 1937.1.1) to Spain with the story of Anna Constance, widow of the emperor John III Ducas Vatatzes (who lived in Valencia since 1269 and died there in 1313), to be, for the time being, idle. There could be various other ways to explain the presence of the two paintings at Calahorra (see Otto Demus, “Zwei Konstantinopler Marienikonen des 13. Jahrhunderts,” *Jahrbuch der Österreichischen Byzantinischen Gesellschaft* 7 [1958]: 93-94); the provenance should, according to Boskovits, be considered valid until demonstrated otherwise. As Rolf Bagemihl wrote to David Alan Brown (letter of July 1992, in NGA curatorial files): “There has been a confusion and deprecation of the Calahorra provenance, but Parès[sic] was a serious collector and it might be profitable to have some research done on his collection, and right in Calahorra.”

[2] In 1949 Edward B. Garrison (*Italian Romanesque Panel Painting*, Florence, 1949: 44, no. 23) included Madrid and Weissberger (Garrison spelled the name Weissburger) in his provenance of the painting, without including any dates. In 1982 Hans Belting (“The ‘Byzantine’ Madonnas: New Facts about their Italian Origins and Some Observations on Duccio,” *Studies in the History of Art* 12 [1982]: 7, 21 n. 2) wrote that the painting had come on the art market in Madrid in 1912, and that it was Weissberger who claimed the painting had come from Calahorra. However, according to Belting, Robin Cormack found in Edward B. Garrison’s papers (at the Courtauld Institute, London) the information that Weissberger had fabricated the Calahorra provenance, information that Cormack referred to in a lecture given at Dumbarton Oaks in Washington in 1979.

[3] The purchaser at the Pares sale is recorded as G.W. Arnold in an annotated copy of the sale catalogue in the NGA Library, as well as in a report on the sale in *American Art News* (27 February 1915): 7. Arnold is also given as the purchaser of

NATIONAL GALLERY OF ART ONLINE EDITIONS

Italian Paintings of the Thirteenth and Fourteenth Centuries

other lots. However, there is a Pares invoice for the sale of the painting to Kleinberger later in the year (see note 4), so perhaps Arnold was buying for Pares, and the painting was actually bought in. Indeed, Osvald Sirén writes about the sale: “Somehow none of the New York collectors or dealers at that time seems to have grasped the artistic and historical importance of the work; the bidding was very slow, and the original purchaser retained his treasure. When I came to New York about a year later [early 1916] the picture was in the hands of a well known dealer...” (“A Picture by Pietro Cavallini,” *The Burlington Magazine for Connoisseurs* 32, no. 179 [February 1918]: 45).

[4] The Pares invoice for the sale to Kleinberger describes the painting as “Vierge[sic] sur pauneau garanti du 13th siecle. provenant de la Cathèdrale de Calahorra” (Kleinberger files in the Duveen Brothers Records, accession number 960015, Research Library, Getty Research Institute, Los Angeles: reel 251, box 396, folder 5; copy in NGA curatorial files).

[5] Kahn owned the painting by the time he lent it to an exhibition at Kleinberger Galleries that was on view in November 1917. It has not yet been determined when and from whom Kahn purchased the painting, although it was possibly from Kleinberger.

[6] Although Duveen Brothers asked at least in 1941 what price Mrs. Kahn would accept for the painting, she specifically told them it was not for sale and that it was not to be shown to anyone (the dealer was storing the painting for her); Duveen Brothers Records, accession number 960015, Research Library, Getty Research Institute, Los Angeles: reel 328, box 473, folder 2; copies in NGA curatorial files.

EXHIBITION HISTORY

1917 Loan Exhibition of Italian Primitives, F. Kleinberger Galleries, New York, 1917, no. 69, repro., as *The Madonna and Child* by Pietro Cavallini.

BIBLIOGRAPHY

- 1917 Sirén, Osvald, and Maurice W. Brockwell. *Catalogue of a Loan Exhibition of Italian Primitives*. Exh. cat. F. Kleinberger Galleries. New York, 1917: 178, repro. 179.
- 1918 Sirén, Osvald. "A Picture by Pietro Cavallini." *The Burlington Magazine for Connoisseurs* 32 (1918): 44-47, pl. 1.
- 1921 Berenson, Bernard. "Due dipinti del decimosecondo secolo venuti da Costantinopoli." *Dedalo* 2 (1921): 284 (repro.), 285–286, 289, 292–304, repro. 300–301.
- 1921 Marle, Raimond van. *La peinture Romaine au Moyen-Age*. Strasbourg, 1921: 227-228, fig. 116.
- 1923 Marle, Raimond van. *The Development of the Italian Schools of Painting*. 19 vols. The Hague, 1923-1938: 1(1923):502, 503, 505, fig. 291.
- 1923 Mather, Frank Jewett. *A History of Italian Painting*. New York, 1923: repro. 13.
- 1924 Mayer, August L. "Correspondence." *Art in America* 12 (1924): 234-235.
- 1925 Busuioceanu, Alexandru. "Pietro Cavallini e la pittura romana del Duecento e del Trecento." *Ephemeris Dacoromana* 3 (1925): 394.
- 1927 Toesca, Pietro. *Il Medioevo*. 2 vols. Storia dell'arte italiana, 1. Turin, 1927: 2:1035 n. 39.
- 1928 Cecchi, Emilio. *Trecentisti senesi*. Rome, 1928: 12, 125.
- 1930 Berenson, Bernard. *Studies in Medieval Painting*. New Haven, 1930: 4-16, figs. 1, 10, 11.
- 1930 Schweinfurth, Philipp. *Geschichte der russischen Malerei im Mittelalter*. The Hague, 1930: 377-379.
- 1931 Fry, Roger. "Mr Berenson on Medieval Painting." *The Burlington Magazine for Connoisseurs* 58, no. 338 (1931): 245.
- 1932 Marle, Raimond van. *Le scuole della pittura italiana*. 2 vols. The Hague and Florence, 1932-1934: 1(1932):519, 522-523, 520 fig. 345.
- 1933 Lazarev, Viktor Nikiti. "Early Italo-Byzantine Painting in Sicily." *The Burlington Magazine for Connoisseurs* 63 (1933): 283-284.
- 1934 Sandberg-Valalà, Evelyn. *L'iconografia della Madonna col Bambino nella pittura italiana del Duecento*. Siena, 1934: 44 no. 120, pl. 27a.
- 1935 D'Ancona, Paolo. *Les primitifs italiens du XIe au XIIIe siècle*. Paris, 1935: 46-47, fig. 17.
- 1935 Muratov, Pavel P., and Jean Chuzeville. *La peinture byzantine*. Paris, 1935: 137, pl. 193.
- 1936 Comstock, Helen. "A Duecento Panel at the Toledo Museum." *Connoisseur* 98 (1936): 231.
- 1936 Lazarev, Viktor Nikiti. "New Light on the Problem of the Pisan School." *The Burlington Magazine for Connoisseurs* 68 (1936): 61-62.
- 1937 Lazarev, Viktor Nikiti. *Istorija vizantijskoj živopisi: v druch tomach*. Moscow, 1947-1948: 192, 351 n. 116.
- 1940 Rice, David Talbot. "Italian and Byzantine Painting in the Thirteenth

NATIONAL GALLERY OF ART ONLINE EDITIONS

Italian Paintings of the Thirteenth and Fourteenth Centuries

- Century." *Apollo* 31 (1940): 89-90.
- 1949 Garrison, Edward B. *Italian Romanesque Panel Painting: An Illustrated Index*. Florence, 1949: repro. 44.
- 1950 Comstock, Helen. "The Connoisseur in America." *Connoisseur* 126, no. 517 (1950): 52, repro. 53.
- 1951 Einstein, Lewis. *Looking at Italian Pictures in the National Gallery of Art*. Washington, 1951: 12-15, repro., as *Enthroned Madonna and Child*.
- 1954 Bettini, Sergio. "I mosaici dell'atrio di San Marco e il loro seguito." *Arte veneta* 8 (1954): 32, n. 6.
- 1956 Felicetti-Liebenfels, Walter. *Geschichte der byzantinischen Ikonenmalerei*. Olten, 1956: 61, pl. 64.
- 1956 Walker, John. *National Gallery of Art, Washington*. New York, 1956: 7, repro.
- 1957 Shapley, Fern Rusk. *Comparisons in Art: A Companion to the National Gallery of Art, Washington, DC*. London, 1957 (reprinted 1959): 3-4, pl. 2.
- 1958 Demus, Otto. "Die Entstehung des Paläologenstils in der Malerei." In *Berichte zum XI Internationalen Byzantinisten-Kongress*. Munich, 1958: 16, 54-55.
- 1958 Demus, Otto. "Zwei Konstantinopler Marienikonen des 13. Jahrhunderts." *Jahrbuch der Österreichischen Byzantinischen Gesellschaft* 7 (1958): 87-104, figs. 1, 4.
- 1959 Lazarev, Viktor Nikiti. "Constantinopoli e le scuole nazionali alla luce di nuove scoperte." *Arte veneta* 13-14 (1959-1960): 11-13, figs. 4, 5.
- 1961 Swoboda, Karl Maria. "In den Jahren 1950 bis 1961 erschienene Werke zur byzantinischen und weiteren ostchristlichen Kunst." *Kunstgeschichtliche Anzeigen* 5 (1961-1962): 148.
- 1962 Bologna, Ferdinando. *La pittura italiana delle origini*. Rome, 1962: 80-81.
- 1963 Walker, John. *National Gallery of Art, Washington, D.C.* New York, 1963 (reprinted 1964 in French, German, and Spanish): 64, repro.
- 1964 Pallucchini, Rodolfo, ed. *La pittura veneziana del Trecento*. Venice, 1964: 71-72.
- 1965 Calì, Maria. "L'arte in Puglia." *Arte antica e moderna* 15 (1965): 389.
- 1965 *Summary Catalogue of European Paintings and Sculpture*. National Gallery of Art, Washington, 1965: 21.
- 1966 Stubblebine, James H. "Two Byzantine Madonnas from Calahorra, Spain." *The Art Bulletin* 48 (1966): 379-381, figs. 1, 4, 8, 9.
- 1967 Lazarev, Viktor Nikiti. *Storia della pittura bizantina*. Turin, 1967: 318-319, 347 n. 177.
- 1968 National Gallery of Art. *European Paintings and Sculpture, Illustrations*. Washington, 1968: 14, repro.
- 1968 Rice, David Talbot. *Byzantine Painting: The Last Phase*. London, 1968: 55, pl. 67.
- 1969 Bologna, Ferdinando. *I pittori alla corte angioina di Napoli, 1266-1414, e un riesame dell'arte nell'età fridericiana*. Rome, 1969: 22, 354.

NATIONAL GALLERY OF ART ONLINE EDITIONS

Italian Paintings of the Thirteenth and Fourteenth Centuries

- 1970 Beckwith, John. *Early Christian and Byzantine Art*. The Pelican History of Art. Harmondsworth, Middlesex, 1970: 140.
- 1970 Demus, Otto. *Byzantine Art and the West*. New York, 1970: 216-218, 251 n. 147, fig. 237.
- 1972 Fredericksen, Burton B., and Federico Zeri. *Census of Pre-Nineteenth Century Italian Paintings in North American Public Collections*. Cambridge, Mass., 1972: 230, 311, 647.
- 1975 *European Paintings: An Illustrated Summary Catalogue*. National Gallery of Art, Washington, 1975: 50, repro.
- 1976 Stoichita, Victor Ieronim. *Ucenicia lui Duccio di Buoninsegna*. Bucharest, 1976: 30-34, 149-150.
- 1979 Shapley, Fern Rusk. *Catalogue of the Italian Paintings*. National Gallery of Art. 2 vols. Washington, 1979: 1:96-99; 2:pl. 66.
- 1982 Belting, Hans. "Introduzione." In *Il medio oriente e l'occidente nell'arte del XIII secolo, Atti del XXIV congresso internazionale di storia dell'arte, September 10-18, 1979*. Edited by Hans Belting. Bologna, 1982: 4-5, 9 n. 19, pl. 9.
- 1982 Belting, Hans. "The 'Byzantine' Madonnas: New Facts about Their Italian Origin and Some Observations on Duccio." *Studies in the History of Art* 12 (1982): 8ff, repro.
- 1982 Hoenigswald, Ann. "The 'Byzantine' Madonnas: Technical Investigation." *Studies in the History of Art* 12 (1982): 25-31, figs. 3 (X-radiograph), 4 (detail), 5 (photomicrograph detail),
- 1984 Os, Hendrik W. van. *Sienese Altarpieces 1215-1460. Form, Content, Function*. 2 vols. Groningen, 1984-1990: 1(1984):23, 26, fig. 22.
- 1984 Walker, John. *National Gallery of Art, Washington*. Rev. ed. New York, 1984: 64, no. 1, color repro.
- 1985 Corrie, Rebecca W. "Tuscan Madonnas and Byzantine Masters." In *Abstracts and Program Statements for Art History Sessions: Seventy-Third Annual Meeting, College Art Association of America, February 14-16, 1985*. Los Angeles, 1985: 46.
- 1985 *European Paintings: An Illustrated Catalogue*. National Gallery of Art, Washington, 1985: 23, repro.
- 1986 Leone De Castris, Pierluigi. "Pittura del Duecento e del Trecento a Napoli e nel Meridione." In *La Pittura in Italia. Il Duecento e il Trecento*. Edited by Enrico Castelnuovo. 2 vols. Milan, 1986: 2:463.
- 1987 Folda, Jaroslav. "The Kahn and Mellon Madonnas: Icons or Altarpieces?" In *Research Reports and Record of Activities*, National Gallery of Art, Center for Advanced Study in the Visual Arts, 7 (1987): 57+.
- 1990 Belting, Hans. *Bild und Kult: Eine Geschichte des Bildes vor dem Zeitalter der Kunst*. Munich, 1990: 33, 415 pl. 8, 417, 419 fig. 225, 420.
- 1991 Campagna Cicala, Francesca. "Messina. Scultura, pittura, miniatura e arti santuarie." In *Enciclopedia dell'arte medievale*. Edited by Istituto della Enciclopedia italiana. 12 vols. Rome, 1991-2002: 8(1997):353.

NATIONAL GALLERY OF ART ONLINE EDITIONS


Italian Paintings of the Thirteenth and Fourteenth Centuries

- 1991 Leone De Castris, Pierluigi. "Sicilia: Pittura e miniatura." In *Enciclopedia dell'arte medievale*. Edited by Istituto della Enciclopedia italiana. 12 vols. Rome, 1991-2002: 10(1999):616-623.
- 1991 Pace, Valentino. "Dieci secoli di affreschi e mosaici romani: osservazioni sulla mostra 'Fragmenta picta'." *Bollettino d'arte* 76 (1991): 204-205, fig. 9.
- 1992 *National Gallery of Art, Washington*. National Gallery of Art, Washington, 1992: 10, repro.
- 1993 Di Dario Guida, Maria Pia. *Icone di Calabria e altre icone meridionali*. 2nd ed. Messina, 1993: 111 (repro.), 119, 121.
- 1995 Folda, Jaroslav. "The Kahn and Mellon Madonnas: Icon or Altarpiece?" In *Byzantine East, Latin West. Art-Historical Studies in Honor of Kurt Weitzmann*. Princeton, 1995: 501+, repro.
- 1995 Weyl Carr, Annemarie. "Byzantines and Italians on Cyprus: Images of Art." *Dumbarton Oaks Papers* 49 (1995): 352 n. 71.
- 1996 Gordon, Dillian. "Duccio (di Buoninsegna)." In *The Dictionary of Art*. Edited by Jane Turner. 34 vols. New York and London, 1996: 9:341.
- 1996 Schmidt, Victor M. "Die Funktionen der Tafelbilder mit der thronenden Madonna in der Malerei des Duecento." *Mededelingen van het Nederlands Instituut te Rome* 55 (1996): 60-63, fig. 15.
- 1997 Chelazzi Dini, Giulietta, Alessandro Angelini, and Bernardina Sani. *Siene Painting From Duccio to the Birth of the Baroque*. New York: 1997: 26, 177 n. 16.
- 1997 Cracraft, James. *The Petrine Revolution in Russian Imagery*, Chicago and London, 1997: no. 1, repro.
- 1997 Evans, Helen C., and William D. Wixom, eds. *The Glory of Byzantium: Art and Culture of the Middle Byzantine Era, A.D. 843-1261*. Exh. cat. Metropolitan Museum of Art. New York, 1997: 397.
- 1997 Maginnis, Hayden B. J. *Painting in the Age of Giotto: A Historical Reevaluation*. University Park, PA, 1997: 77, fig. 5.
- 1997 Martin, Frank, and Gerhard Ruf. *Die Glasmalereien von San Francesco in Assisi: Entstehung und Entwicklung einer Gattung in Italien*. Regensburg, 1997: 70 n. 33, 72 n. 142.
- 1998 Bellosi, Luciano. *Cimabue*. Edited by Giovanna Ragionieri. 1st ed. Milan, 1998: 58-59 (repro.), 62 n. 19, 63 n. 22.
- 1999 Lauria, Antonietta. "Una Madonna tardoduecentesca tra Roma e Assisi." in *Arte d'Occidente: temi e metodi. Studi in onore di Angiola Maria Romanini*. Edited by Antonio Cadei. 3 vols. Rome, 1999: 2:641-642.
- 1999 Polzer, Joseph. "Some Byzantine and Byzantinising Madonnas Painted During the Later Middle Ages, 2." *Arte cristiana* 87 (1999): 167-182, figs. 11, 24.
- 2000 Kirsh, Andrea, and Rustin S. Levenson. *Seeing Through Paintings: Physical Examination in Art Historical Studies. Materials and Meaning in the Fine Arts 1*. New Haven, 2000: 179-180, fig. 188.

NATIONAL GALLERY OF ART ONLINE EDITIONS

Italian Paintings of the Thirteenth and Fourteenth Centuries

- 2000 Labriola, Ada. "Lo stato degli studi su Cimabue e un libro recente." *Arte cristiana* 88 (2000): 343, 350 n. 18-19, 351 n. 33.
- 2002 Folda, Jaroslav. "Icon to Altarpiece in the Frankish East: Images of the Virgin and Child Enthroned." In *Italian Panel Painting of the Duecento and Trecento*. Edited by Victor M. Schmidt. *Studies in the History of Art* 61 (2002): 127-129, 131-133, 139, fig. 4.
- 2002 Polzer, Joseph. "The 'Byzantine' Kahn and Mellon Madonnas: Concerning their Chronology, Place of Origin, and Method of Analysis." *Arte cristiana* 90 (2002): 401-410, repro. 402,
- 2003 Pasut, Francesca. *A Critical and Historical Corpus of Florentine Painting. Supplementary Volume. Vol. 2: Ornamental Painting in Italy (1250–1310). An Illustrated Index*. Edited by Miklós Boskovits. Florence, 2003: 125 n. 20.
- 2004 Evans, Helen C., ed. *Byzantium: Faith and Power (1261-1557)*. Exh. cat. Metropolitan Museum of Art, New York. New Haven, 2004: 476-477, repro.
- 2004 Hand, John Oliver. *National Gallery of Art: Master Paintings from the Collection*. Washington and New York, 2004: 4-5, no. 1, color repro.
- 2005 Corrie, Rebecca W. "The Khan and Mellon Madonnas and their Place in the History of the Virgin and Child Enthroned." In *Images of the Mother of God: Perceptions of the Theotokos in Byzantium*. Edited by Maria Vassilaki. Aldershot, UK and Burlington, VT, 2005: 293-300, pl. 20, fig. 24.1, fig. 24.3.
- 2005 Folda, Jaroslav. *Crusader Art in the Holy Land: From the Third Crusade to the Fall of Acre, 1187-1291*. New York, 2005: 457, 557, fig. 299.
- 2006 Herbert, Lynley Anne. "Duccio di Buoninsegna: Icon of Painters, or Painter of 'Icons'?" Ph.D. dissertation, University of Delaware, Newark, 2006: 11, fig. 6.
- 2008 Folda, Jaroslav. *Crusader Art: The Art of the Crusaders in the Holy Land, 1099-1291*. Adershot, England, and Burlington, VT, 2008: 9, repro. 129, 130, 163 n. 28.
- 2013 Harris, Neil. *Capital Culture: J. Carter Brown, the National Gallery of Art, and the Reinvention of the Museum Experience*. Chicago and London, 2013: 246, 250.
- 2015 Folda, Jaroslav, with a contribution by Lucy J. Wrapson. *Byzantine Art and Italian Panel Painting: The Virgin and Child "Hodegetria" and the Art of Chrysography*. Cambridge, England, 2015: 105, 115-122, 128-131, 193-194, pl. 19, 323-329 notes.
- 2016 Boskovits, Miklós. *Italian Paintings of the Thirteenth and Fourteenth Centuries. The Systematic Catalogue of the National Gallery of Art*. Washington, 2016: 38-43, color repro.
- 2016 National Gallery of Art. *Highlights from the National Gallery of Art, Washington*. Washington, 2016: 35, repro.
- 2020 Castiñeiras, Manuel. "Un nuovo contesto per la Madonna Kahn? Michele

 NATIONAL GALLERY OF ART ONLINE EDITIONS
Italian Paintings of the Thirteenth and Fourteenth Centuries

VIII, l'unione delle Chiese e la sconcertante connessione con Calahorra."
Arte Medievale serie 4, 10 (2020): 261-282, figs. 1, 3, 5 (detail), 10a (x-ray image), 10b (detail), 11 (reconstruction), 12, 14 (detail), and 15a-d (details).

To cite: Miklós Boskovits (1935–2011), "Byzantine 13th Century/*Enthroned Madonna and Child*/c. 1250/1275," *Italian Paintings of the Thirteenth and Fourteenth Centuries*, NGA Online Editions, <https://purl.org/nga/collection/artobject/37004> (accessed April 11, 2025).