


Jacopo di Cione
Florentine, c. 1340 - c. 1400?

Madonna and Child with God the Father Blessing and Angels

c. 1370/1375

tempera on panel

painting surface: 139.8 × 67.5 cm (55 1/16 × 26 9/16 in.)

overall: 141.2 × 69 × 1.5 cm (55 9/16 × 27 3/16 × 9/16 in.)

framed: 156.8 × 84.1 × 6.7 cm (61 3/4 × 33 1/8 × 2 5/8 in.)

Samuel H. Kress Collection 1952.5.18

ENTRY

The image of Mary seated on the ground (*humus*) accentuates the humility of the mother of Jesus, obedient *ancilla Domini* (Lk 1:38). The child's gesture, both arms raised to his mother's breast, alludes, in turn, to another theme: the suckling of her child, a very ancient aspect of Marian iconography. In the medieval interpretation, at a time when the Virgin was often considered the symbol of the Church, the motif also alluded to the spiritual nourishment offered by the Church to the faithful. [1] As is common in paintings of the period, the stars painted on Mary's shoulders allude to the popular etymology of her name. [2] The composition—as it is developed here—presumably was based on a famous model that perhaps had originated in the shop of Bernardo Daddi (Florentine, active by 1320, died probably 1348). [3] It enjoyed considerable success in Florentine painting of the second half of the fourteenth century and even later: numerous versions of the composition are known, many of which apparently derive directly from this image in the Gallery. [4] This painting, therefore, must have been prominently displayed in a church of the city, and familiar to devotees.

Osvald Sirén (1917) published the panel as an autograph work of Andrea Orcagna, with a dating around 1350. [5] The proposal was widely accepted in the art historical literature, though Richard Offner initially stated (see Lehman 1928), that it

was the work of an assistant to the artist. [6] Bernard Berenson also at first proposed an attribution to Orcagna (Lehman 1928), but later (1931, 1932, 1936) suggested that the master executed the painting in collaboration with the youthful Jacopo di Cione, Orcagna's brother. [7] The attribution to Jacopo himself was suggested by Hans Dietrich Gronau (1932, 1933); Frederick Antal (1948); Offner (in Shorr 1954 and Offner 1962), though the same scholar in 1965 and 1967 detected the collaboration of assistants in the work; Mirella Levi d'Ancona (1957); Klara Steinweg (1957–1959 and Offner and Steinweg 1969); Miklós Boskovits (1962, 1967, 1975); Alessandro Parronchi (1964); Luisa Marcucci (1965); Barbara Klesse (1967 with admission of workshop assistance); Carl Huter (1970); Marvin Eisenberg (1989); Barbara Deimling (1991, 2000, 2001, 2009); Paul Joannides (1993); Erling Skaug (1994); Mojmir S. Frinta (1998); Daniela Parenti (2001); Costanza Baldini (2003); Angelo Tartuferi (2003, 2004); Carl B. Strehlke (2004); and in Galleria dell'Accademia 2010. [8] However, the painting entered the Kress Collection (NGA 1945) as a joint work by Orcagna and Jacopo, probably at Berenson's suggestion, [9] and this proposal met with wide support: it was accepted by Millard Meiss (1951); Berenson (1963); NGA (1965, 1968, 1985); Fern Rusk Shapley (1966, but in 1979 she attributed the painting to Jacopo alone, or to Jacopo and his workshop); Deborah Strom (1980); Perri Lee Roberts (1993); Marilena Tamassia (1995); and Gaudenz Freuler (1994, 1997). [10] More recently, the proposal by Pietro Toesca (1951) and Michel Laclotte (1956), who both considered the painting a product of the shop of Andrea Orcagna, has met with some favor, though modified by some to suggest it is substantially an autograph work by Orcagna (Laclotte and Mognetti 1976; Padoa Rizzo 1981; Kreytenberg 1990, 1991, 1995, 1996, 1998, 2000; Franci 2002; Laclotte and Moench 2005; Freuler 2006). [11]

As for the dating of our panel, its attribution, even partial, to Orcagna implies that it was completed by or not much later than 1368, the year of the artist's death. Sirén (1917) dated the painting to c. 1350, and Raimond van Marle (1924) substantially accepted the proposal. Gronau (1932), though he too supported an attribution to Jacopo, dated the painting c. 1360–1370. Presumably Berenson (1936) had a similar dating in mind when classifying the panel as a youthful work by Jacopo. So did Meiss (1951), who defined the painting as “probably designed by Orcagna and partly executed by Jacopo di Cione.” [12] Levi d'Ancona (1957) suggested a date of 1360–1365 for the painting; the National Gallery of Art (1965) catalog, c. 1360. Steinweg (1957–1959), in turn, dated the panel to after the death of Orcagna in 1368, and Shapley (1966) to 1370. [13] Some scholars who have argued in favor of Jacopo's authorship have suggested a dating as late as 1370–1380. Offner and

Steinweg (1965) dated the panel c. 1380, followed by Klesse (1967) and Carl Huter (1970). Huter detected in the painting, unconvincingly, a reflection of the vision of the Nativity of Our Lord attributed to Saint Birgitta (Bridget) of Sweden during her journey to the Holy Land. Reconsidering her earlier opinion, Steinweg (Offner and Steinweg 1965) called the panel “Jacopo di Cione’s latest work.” She was followed by Shapley (1979), according to whom it was painted “perhaps as late as the 1380s,” while Boskovits (1975) proposed a date of c. 1370–1375. [14] The question is complicated by the problems relating to the reconstruction of the youthful activity of Jacopo di Cione, [15] and also by the poor condition of the former Stoclet Madonna, which, with its date of 1362, represents the only secure chronological point of reference for the artist’s initial phase. [16]

The hypothesis that the panel is an autograph work by Orcagna clearly would need to be verified by comparing it with authenticated works of this artist, or works generally recognized as by his hand, in particular the polyptych in the Strozzi Chapel in Santa Maria Novella, Florence, signed and dated 1357; the fresco of the Crucifixion in Santa Marta a Montughi (Florence); [17] the triptych in the Rijksmuseum at Amsterdam, dated 1350; [18] and the polyptych in the Galleria dell’Accademia, [19] Florence, probably dating to 1353. These paintings illustrate the main stages in Orcagna’s career in the years preceding the altarpiece of 1357. His last stylistic phase, in turn, is attested by the frescoes in the former refectory of Santo Spirito in Florence, now Fondazione Salvatore Romano, [20] and the Pentecost triptych in the Galleria dell’Accademia. [21] The presence of the master in the Fondazione Romano frescoes and the Accademia triptych is often judged partial, but even if the involvement of assistants can freely be admitted, especially in the fresco of large dimensions, Andrea’s direct intervention is undoubtedly revealed in various parts of the cycle. [22]

The stylistic features that distinguish the art of Orcagna in the last two decades of his life emerge from a comparative assessment of the above-cited paintings. They document his gradual transition from ample, softly modeled and majestic forms, defined by sharp contours, chiaroscuro effects of great delicacy, and a predilection for the abstract purity of large sweeping expanses of color, to a quite different manner. His late works are characterized indeed by a more marked, even at times brutal, accentuation of the three-dimensionality of bodies. Apparently, after the experience of realizing the sculptures for the tabernacle of Orsanmichele (1352–1360), Orcagna was intent on reproducing in his paintings a two-dimensional simulation of the effect of reliefs that stand out clearly, with smooth and lustrous

surfaces, from a monochromatic, enamel-like ground. His narrative scenes are characterized by an extreme reduction to essentials in composition and by the predominant role of the human figure, whose plasticity is accentuated by being delineated, as if *contre-jour*, against the gold ground.

The artist of the Madonna in the Gallery, however, does not seem to have aimed at results of this kind. The delicate passages of chiaroscuro confer softness on the flesh parts, while the gradual darkening of the varicolored marble floor on which Mary is sitting subtly accentuates its extension into depth. [23] In particular the foreshortened prayer book in the foreground and the undulating lower hem of the Virgin's mantle are painted with a deliberate illusionistic effect: the latter in particular projects beyond the front edge of the marble floor that defines the frame of the image, and thus seems to extend into the real space of the spectator. Such illusionistic effects are, as far as his generally recognized works show, alien to Orcagna's repertoire. In the Gallery panel, moreover, there is no trace of the metallic hardness and sheen of forms. Nor does the drapery show any of the angular folds with deep, sharp-edged undercutting that are usually found in Andrea's paintings, especially in those dating to the seventh decade, such as the abovementioned triptych of the Pentecost or the triptych of Saint Matthew in the Uffizi, Florence, a work begun by the artist but completed by a workshop assistant after Orcagna's death in 1368. [24] Only some secondary passages, such as the fluttering angels in the central panel of the Pentecost altarpiece (of which Jacopo's partial execution has been proposed), [25] recall the more fluid drawing and more relaxed emotional climate of the Gallery panel.

It is in fact in the oeuvre of Jacopo di Cione that our panel finds its closest affinities, in particular with the polyptych painted between 1370 and 1371 for the Florentine church of San Pier Maggiore and with the Florentine *Pala della Zecca* (now in the Galleria dell'Accademia) for which Jacopo received final payment in 1373.

[26] Close relatives of the face of Mary in the Gallery panel seem to me that of the crowned Virgin in the *Pala della Zecca* [fig. 1] and that of the *Madonna of Humility*, also now in the Galleria dell'Accademia. [27] The Christ child, in turn, is closely akin to counterparts both in the latter panel and in the versions of the Madonna and Child in the church of Santi Apostoli in Florence and in the Museum of Fine Arts, Budapest. [28] The tiered angels in the upper part of our painting [fig. 2] are almost identical to those in the two gabled panels from the San Pier Maggiore altarpiece [fig. 3], now in the National Gallery in London. The analogies can also be extended to the blessing God the Father [fig. 4], who recalls the Christ in the *Pala della Zecca*

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

[fig. 5] and some of the saints, too, in the polyptych of San Pier Maggiore [fig. 6]. [29] In most of these images the modeling is now impoverished as a result of repeated, over-energetic cleaning, but the fluency of design, spaciousness of composition, and the artist's ever greater attention to three-dimensional effects confirm the attribution of the painting to Jacopo. Typical of Jacopo di Cione, in addition, are such details as Mary's tapering fingers and the mood of subtle languor that characterizes her face. The pursuit of gracefulness of pose and the delicate chiaroscuro in the modeling strongly suggest that the Gallery panel belongs to a phase preceding the artist's output in the 1380s [30] and was probably produced in the years c. 1370/1375, probably closer to the second of these dates.

Miklós Boskovits (1935–2011)

March 21, 2016

COMPARATIVE FIGURES


fig. 1 Detail of Mary, Jacopo di Cione, *Coronation of the Virgin (Pala della Zecca)*, 1373, tempera on panel, Galleria dell'Accademia, Florence. © Scala/Art Resource, NY


fig. 2 Detail of angels, Jacopo di Cione, *Madonna and Child with God the Father Blessing and Angels*, c. 1370/1375, tempera on panel, National Gallery of Art, Washington, Samuel H. Kress Collection


fig. 3 Detail of angels in adoration, Jacopo di Cione, San Pier Maggiore altarpiece, 1370–1371, tempera on panel, National Gallery, London. © National Gallery, London/Art Resource, NY


fig. 4 Detail of God the Father, Jacopo di Cione, *Madonna and Child with God the Father Blessing and Angels*, c. 1370/1375, tempera on panel, National Gallery of Art, Washington, Samuel H. Kress Collection


fig. 5 Detail of Jesus, Jacopo di Cione, *Coronation of the Virgin (Pala della Zecca)*, 1373, tempera on panel, Galleria dell'Accademia, Florence. © Scala/Art Resource, NY


fig. 6 Detail of adoring saints, Jacopo di Cione, San Pier Maggiore altarpiece, 1370–1371, tempera on panel, National Gallery, London. © National Gallery, London/Art Resource, NY

NOTES

- [1] On the question, see E. Morsbach, "Lactans (Maria Lactans)," in *Marienlexikon*, eds. Remigius Bäumer and Leo Scheffczyk, 6 vols. (St. Ottilien, 1991), 3:701–703. That the suckling of the child has a wider significance than the maternity of Mary is revealed not only by the circumstance that the child mainly directs his gaze towards the spectator but also by the inscription MATER OMNIUM (mother of all) on a Madonna of Humility attributed to Roberto d'Oderisio in the church of San Domenico Maggiore in Naples. Cf. Pierluigi Leone De Castris, *Arte di corte nella Napoli angioina* (Florence, 1986), 377 and fig. 63.
- [2] See P. De Ambrogio, "Maria, Santissima," in *Enciclopedia cattolica*, 12 vols. (Vatican City, 1952), 8:76–85; Günter Bernt, "Stella maris," in *Marienlexikon*, eds. Remigius Bäumer and Leo Scheffczyk, 6 vols. (St. Ottilien, 1994), 6:291.

- [3] A Madonna of Humility painted on the back of Bernardo Daddi's Gambier Parry polyptych dated 1348, and now in the Courtauld Institute Art Gallery in London, is the earliest known version of the iconographic theme in Florentine painting. See Frederick Antal, *Florentine Painting and Its Social Background: The Bourgeois Republic before Cosimo de' Medici's Advent to Power, XIV and XV Centuries* (London, 1948), 181. The composition of the London painting is close to that of the panel being discussed here; it suggests that the model, now lost, for Jacopo's panel can be traced to Daddi's shop. The fundamental study of the iconography of the Madonna of Humility remains that of Millard Meiss, "The Madonna of Humility," *The Art Bulletin* 18 (1936): 435–464; Millard Meiss, *Painting in Florence and Siena after the Black Death* (Princeton, 1951), 132–156; see also Gregor Martin Lechner, "Umiltà," in *Marienlexikon*, eds. Remigius Bäumer and Leo Scheffczyk, 6 vols. (St. Ottilien, 1994), 6:512–515. Contrary to what Meiss suggested (1936) and what virtually all the subsequent literature endorsed, the iconography of the Madonna of Humility originated not c. 1340 but sometime earlier, and probably at Avignon, where it was familiar even before the arrival of Simone Martini (Sienese, active from 1315; died 1344) in that city in 1335. See Joseph Polzer, "Concerning the Origin of the Virgin of Humility Theme," *Racar* 27 (2000): 1–31; and Miklós Boskovits, ed., *Frühe italienische Malerei: Gemäldegalerie Berlin, Katalog der Gemälde*, trans. Erich Schleier (Berlin, 1988), 83.
- [4] Millard Meiss, *Painting in Florence and Siena after the Black Death* (Princeton, 1951), 138 n. 23, lists the following copies of the Gallery panel: Giovanni del Biondo, New York, former Tolentino sale; Don Silvestro dei Gherarducci (now attr. to), Galleria dell'Accademia, Florence, no. 3161; Lorenzo di Bicci (now attr. to), Galleria dell'Accademia, Florence, no. 3148, now Santa Maria Assunta, Loro Ciuffena; Niccolò di Pietro Gerini, Musée du Petit Palais, Avignon, no. M.I. 365; Lorenzo di Niccolò, chiesa parrocchiale, Cevoli, Pisa; Master of the Orcagnesque Misericordia, formerly Galerie Pardo, Paris; Tommaso del Mazza (now attr. to), Johnson Collection, Philadelphia Museum of Art, no. 1945.25.119. For more on these copies see, respectively, Richard Offner and Klara Steinweg, *A Critical and Historical Corpus of Florentine Painting: The Fourteenth Century*, sec. 4, vol. 5, pt. 2, *Giovanni del Biondo* (New York, 1969), 190, pl. xlv; Gaudenz Freuler, *A Critical and Historical Corpus of Florentine Painting*, sec. 4, vol. 7, pt. 2, *Tendencies of Gothic in Florence: Don Silvestro de' Gherarducci*, ed. Miklós Boskovits, new ed. (Florence, 1997), 412–417, pl. xlii; Luisa Marcucci, *Gallerie nazionali di Firenze*, vol. 2, *I dipinti toscani del secolo XIV* (Rome, 1965), 128–129, fig. 89; Michel Laclotte and Esther Moench, *Peinture italienne: Musée du Petit Palais, Avignon* (Paris, 2005), 103; Adelheid Medicus Gealt, *Lorenzo di Niccolò* (PhD diss., Indiana University, 1979), 44 and fig. 23; Marilena Tamassia, *Collezioni d'arte tra Ottocento e Novecento: Jacquier fotografi a Firenze, 1870–1935* (Naples, 1995), 85–86; Carl

Brandon Strehlke, *Italian Paintings, 1250–1450, in the John G. Johnson Collection and the Philadelphia Museum of Art* (Philadelphia, 2004), 414–416. Other paintings to be added to this list are those of Don Silvestro dei Gherarducci in the Fine Arts Museums, San Francisco, no. 83.68.4; Niccolò Gerini, Acton collection, Florence; as well as Masolino's famous panel in the Alte Pinakothek in Munich. For these paintings, see Freuler 1997, 422–423; Miklós Boskovits, *Pittura fiorentina alla vigilia del Rinascimento, 1370–1400* (Florence, 1975), fig. 162; Perri Lee Roberts, *Masolino da Panicale* (Oxford, 1993), fig. 5.

- [5] Osvald Sirén, *Giotto and Some of His Followers*, trans. Frederic Schenck, 2 vols. (Cambridge, 1917), 1:220, 224, 225, 275; 2: pl. 187.
- [6] Robert Lehman, *The Philip Lehman Collection, New York* (Paris, 1928), no. 5.
- [7] See note 6 above. Bernard Berenson, “Quadri senza casa: Il Trecento fiorentino, 2,” *Dedalo* 11 (1930–1931): 1057; Bernard Berenson, *Italian Pictures of the Renaissance: A List of the Principal Artists and Their Works with an Index of Places* (Oxford, 1932), 275; Bernard Berenson, *Pittura italiane del rinascimento: Catalogo dei principali artisti e delle loro opere con un indice dei luoghi*, trans. Emilio Cecchi (Milan, 1936), 236. In fact, Berenson annotated the back of the photograph in his archive (now in the Berenson Library at I Tatti, The Harvard University Center for Italian Renaissance Studies, Florence): “Madonna by Andrea Orcagna; Christ and angels probably by Jacopo di Cione.” This annotation is also on a photograph in the Kress Foundation records (copy in NGA curatorial files).
- [8] Hans Dietrich Gronau, “Jacopo di Cione,” in *Allgemeines Lexikon der bildenden Künstler von der Antike bis zur Gegenwart*, ed. Ulrich Thieme, Felix Becker, and Hans Vollmer, 37 vols. (Leipzig, 1932), 26:39; Hans Dietrich Gronau, “Lorenzo di Bicci: Ein Rekonstruktionsversuch,” *Mitteilungen des Kunsthistorischen Institutes in Florenz* 4 (1933): 114; Frederick Antal, *Florentine Painting and Its Social Background: The Bourgeois Republic before Cosimo de’ Medici’s Advent to Power, XIV and XV Centuries* (London, 1948), 145, 194, 225 nn. 126–127, pl. 44a; Dorothy C. Shorr, *The Christ Child in Devotional Images in Italy during the XIV Century* (New York, 1954), 74–75; Richard Offner, *A Critical and Historical Corpus of Florentine Painting: The Fourteenth Century*, sec. 4, vol. 1, *Andrea di Cione* (New York, 1962), 73; Richard Offner and Klara Steinweg, *A Critical and Historical Corpus of Florentine Painting: The Fourteenth Century*, sec. 4, vol. 3, *Jacopo di Cione* (New York, 1965), iv, 3, 5, 6, 103, 104 n. 1, 107–111, 123, 125 n. 5, 139, pls. X–X3; Richard Offner and Klara Steinweg, *A Critical and Historical Corpus of Florentine Painting: The Fourteenth Century*, sec. 4, vol. 4, *Giovanni del Biondo* (New York, 1967), ix n. 77; Mirella Levi D’Ancona, “Don Silvestro dei Gherarducci e il Maestro delle Canzoni: Due miniatori trecenteschi della scuola di S. Maria degli Angeli a Firenze,” *Rivista d’arte* 32 (1957): 11, 13; Klara Steinweg, “Die Kreuzigung Petri des Jacopo di

Cione in der Pinacoteca Vaticana,” *Rendiconti: Pontificia Accademia romana di archeologia* 30–31 (1957–1959): 244 n. 19; Richard Offner and Klara Steinweg, *A Critical and Historical Corpus of Florentine Painting: The Fourteenth Century*, sec. 4, vol. 5, pt. 2, *Giovanni del Biondo* (New York, 1969), v, 59 n. 2; Miklós Boskovits, “Une Madonne de l’atelier de Niccolò di Pietro Gerini,” *Bulletin du Musée Hongrois des Beaux-Arts* 21 (1962): 27; Miklós Boskovits, “Der Meister der Santa Verdiana: Beiträge zur Geschichte der florentinischen Malerei um die Wende des 14. und 15. Jahrhunderts,” *Mitteilungen des Kunsthistorischen Institutes in Florenz* 13 (1967): 50; Miklós Boskovits, *Pittura fiorentina alla vigilia del Rinascimento, 1370–1400* (Florence, 1975), 330; Alessandro Parronchi, *Studi sulla “dolce” prospettiva* (Milan, 1964), 121; Luisa Marcucci, *Gallerie nazionali di Firenze*, vol. 2, *I dipinti toscani del secolo XIV* (Rome, 1965), 102, 129, 136, 137; Brigitte Klesse, *Seidenstoffe in der italienischen Malerei des 14. Jahrhunderts* (Bern, 1967), 99, 149, 160, 255, 397; Carl Huter, “Gentile da Fabriano and the Madonna of Humility,” *Arte veneta* 24 (1970): 29–30, 34 n. 12, fig. 38; Marvin Eisenberg, *Lorenzo Monaco* (Princeton, 1989), 7, 53 n. 27, fig. 266; Barbara Deimling, “Il Maestro di Santa Verdiana: Un polittico disperso e il problema dell’identificazione,” *Arte cristiana* 79 (1991): 406; Barbara Deimling and Simona Pasquinucci, *A Critical and Historical Corpus of Florentine Painting*, sec. 4, vol. 8, *Tradition and Innovation in Florentine Trecento Painting: Giovanni Bonsi–Tommaso del Mazza*, ed. Miklós Boskovits, new ed. (Florence, 2000), 187 n. 1; Barbara Deimling, “The Contamination of the Senses and the Purification of the Air in Mid-Fourteenth-Century Florence,” in *Opere e giorni: Studi su mille anni di arte europea dedicati a Max Seidel*, ed. Klaus Bergdolt and Giorgio Bonsanti (Venice, 2001), 171 fig. 6; Barbara Deimling, “Tommaso del Mazza: The Portrait of a Painter in Late Trecento Florence,” in *Discovering a Pre-Renaissance Master: Tommaso del Mazza*, ed. Anne Short (Greenville, SC, 2009), 3; Paul Joannides, *Masaccio and Masolino: A Complete Catalogue* (London, 1993), 41, 48, 380, pl. 28; 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), 1:195; Mojmir Svatopluk Frinta, *Punched Decoration on Late Medieval Panel and Miniature Painting* (Prague, 1998), 514; Daniela Parenti, “Studi recenti su Orcagna e sulla pittura dopo la ‘peste nera,’” *Arte cristiana* 89 (2001): 330; Costanza Baldini, in *Dipinti*, vol. 1, *Dal Duecento a Giovanni da Milano*, Cataloghi della Galleria dell’Accademia di Firenze, ed. Miklós Boskovits and Angelo Tartuferi (Florence, 2003), 124; Angelo Tartuferi, in *Dipinti*, vol. 1, *Dal Duecento a Giovanni da Milano*, Cataloghi della Galleria dell’Accademia di Firenze, ed. Miklós Boskovits and Angelo Tartuferi (Florence, 2003), 136; Angelo Tartuferi, “Jacopo di Cione,” in *Dizionario biografico degli italiani*, 82 vols. (Rome, 2004), 62:58; Carl Brandon Strehlke, *Italian Paintings, 1250–1450, in the John G. Johnson Collection and the Philadelphia*

Museum of Art (Philadelphia, 2004), 415–416; Miklós Boskovits and Daniela Parenti, eds., *Dipinti*, vol. 2, *Il tardo Trecento: Dalla tradizione orcanesca agli esordi del gotico internazionale*, Cataloghi della Galleria dell'Accademia di Firenze (Florence, 2010), 154.

[9] See note 7 above.

[10] Millard Meiss, *Painting in Florence and Siena after the Black Death* (Princeton, 1951), 31, 42, 138, fig. 140; Bernard Berenson, *Italian Pictures of the Renaissance: Florentine School*, 2 vols. (London, 1963), 2:106, 163; National Gallery of Art, *Summary Catalogue of European Paintings and Sculpture* (Washington, DC, 1965), 97; National Gallery of Art, *European Paintings and Sculpture: Illustrations* (Washington, DC, 1968), 85; National Gallery of Art, *European Paintings: An Illustrated Catalogue* (Washington, DC, 1985), 294; Fern Rusk Shapley, *Paintings from the Samuel H. Kress Collection: Italian Schools, XIII–XV Century* (London, 1966), 31–32; Fern Rusk Shapley, *Catalogue of the Italian Paintings*, 2 vols. (Washington, DC, 1979), 1:247–249; Deborah Phyl Strom, “A New Look at Jacopo della Quercia’s Madonna of Humility,” *Antichità viva* 19, no. 6 (1980): 19, fig. 6; Perri Lee Roberts, *Masolino da Panicale* (Oxford, 1993), 25, 253, fig. 7; Marilena Tamassia, *Collezioni d’arte tra Ottocento e Novecento: Jacquier fotografi a Firenze, 1870–1935* (Naples, 1995), 85; Gaudenz Freuler, in *Painting and Illumination in Early Renaissance Florence, 1300–1450*, ed. Laurence B. Kanter et al. (New York, 1994), 130, 168; Gaudenz Freuler, *A Critical and Historical Corpus of Florentine Painting*, sec. 4, vol. 7, pt. 2, *Tendencies of Gothic in Florence: Don Silvestro de’ Gherarducci*, ed. Miklós Boskovits, new ed. (Florence 1997), 275, 293–294, 296, 412 n. 1, 416, 420 n. 1, 422 n. 2, 277 fig. 1.

[11] Pietro Toesca, *Il Trecento*, Storia dell’arte italiana 2 (Turin, 1951), 637 n. 157; Michel Laclotte, *De Giotto à Bellini: Les primitifs italiens dans les musées de France* (Paris, 1956), 17; Michel Laclotte and Elisabeth Mognetti, *Avignon, Musée du Petit Palais: Peinture italienne*, 2nd ed. (Paris, 1976), no. 78; Anna Padoa Rizzo, “Per Andrea Orcagna pittore,” *Annali della Scuola normale superiore di Pisa: Classe di lettere e filosofia* 11 (1981): 852, 887, pl. lxiii–2; Gert Kreytenberg, “Orcagna’s Madonna of Humility in the National Gallery of Art in Washington: Fragen nach Attribution und Ikonographie,” *Center/National Gallery of Art, Center for Advanced Study in the Visual Arts* 10 (1990): 57–58; Gert Kreytenberg, “Andrea di Cione,” in *Enciclopedia dell’arte medievale*, 12 vols. (Rome, 1991), 1:607; Gert Kreytenberg, “L’arca di San Ranieri di Tino di Camaino: Questioni di tipologia e di iconografia,” in *Storia ed arte nella piazza del Duomo: Conferenze 1992–1993*, ed. Opera della Primaziale pisana (Pisa, 1995), 36–37, fig. 17; Gert Kreytenberg, “Cione,” in *The Dictionary of Art*, ed. Jane Turner, 34 vols. (New York, 1996), 7:335; Gert Kreytenberg, “Cione, Andrea di,” in *Allgemeines Künstlerlexikon: Die bildenden Künstler aller Zeiten und Völker*, ed. Günter Meißner, 87 vols.

(Munich, 1998), 19:259; Gert Kreytenberg, *Orcagna, Andrea di Cione: Ein universeller Künstler der Gotik in Florenz* (Mainz, 2000), 164–166, 180, 250, pl. 47; Beatrice Franci, “Orcagna, Andrea,” in *La pittura in Europa: Il dizionario dei pittori*, ed. Carlo Pirovano, 3 vols. (Milan, 2002), 2:660–661; Michel Laclotte and Esther Moench, *Peinture italienne: Musée du Petit Palais, Avignon* (Paris, 2005), 103; Gaudenz Freuler, in *Lorenzo Monaco: Dalla tradizione giottesca al Rinascimento*, ed. Angelo Tartuferi and Daniela Parenti (Florence, 2006), 101, fig. 1.

- [12] Millard Meiss, *Painting in Florence and Siena after the Black Death* (Princeton, 1951), 42.
- [13] Osvald Sirén, *Giotto and Some of His Followers*, trans. Frederic Schenck, 2 vols. (Cambridge, 1917), 1:220, 224, 225, 275; Raimond van Marle, *The Development of the Italian Schools of Painting*, vol. 3, *The Florentine School of the 14th Century* (The Hague, 1924), 466–468; Hans Dietrich Gronau, “Jacopo di Cione,” in *Allgemeines Lexikon der bildenden Künstler von der Antike bis zur Gegenwart*, ed. Ulrich Thieme, Felix Becker, and Hans Vollmer, 37 vols. (Leipzig, 1932), 26:39; Bernard Berenson, *Pitture italiane del rinascimento: Catalogo dei principali artisti e delle loro opere con un indice dei luoghi*, trans. Emilio Cecchi (Milan, 1936), 236; Millard Meiss, *Painting in Florence and Siena after the Black Death* (Princeton, 1951), 42; Mirella Levi D’Ancona, “Don Silvestro dei Gherarducci e il Maestro delle Canzoni: Due miniatori trecenteschi della scuola di S. Maria degli Angeli a Firenze,” *Rivista d’arte* 32 (1957): 11, 13; National Gallery of Art, *Summary Catalogue of European Paintings and Sculpture* (Washington, DC, 1965), 97; Klara Steinweg, “Die Kreuzigung Petri des Jacopo di Cione in der Pinacoteca Vaticana,” *Rendiconti: Pontificia Accademia romana di archeologia* 30–31 (1957–1959): 244 n. 19; Fern Rusk Shapley, *Paintings from the Samuel H. Kress Collection: Italian Schools, XIII–XV Century* (London, 1966), 31–32.
- [14] Richard Offner and Klara Steinweg, *A Critical and Historical Corpus of Florentine Painting: The Fourteenth Century*, sec. 4, vol. 3, *Jacopo di Cione* (New York, 1965), 108; Brigitte Klesse, *Seidenstoffe in der italienischen Malerei des 14. Jahrhunderts* (Bern, 1967), 255; Carl Huter, “Gentile da Fabriano and the Madonna of Humility,” *Arte veneta* 24 (1970): 29; Richard Offner and Klara Steinweg, *A Critical and Historical Corpus of Florentine Painting: The Fourteenth Century*, sec. 4, vol. 5, pt. 2, *Giovanni del Biondo* (New York, 1969), 59 n. 2; Fern Rusk Shapley, *Catalogue of the Italian Paintings*, 2 vols. (Washington, DC, 1979), 1:247–249; Miklós Boskovits, *Pittura fiorentina alla vigilia del Rinascimento, 1370–1400* (Florence, 1975), 330.
- [15] For the problems in reconstructing the artist’s youthful phase, see Angelo Tartuferi, “Jacopo di Cione,” in *Dizionario biografico degli italiani*, 82 vols. (Rome, 2004), 62:57–58. Bernard Berenson assigned to Jacopo’s early

activity several paintings now generally attributed to the Master of San Lucchese, whereas he attributed to Niccolò di Tommaso various paintings that the present writer and much of the more recent literature has reinstated in the catalog of Jacopo di Cione. Cf. Bernard Berenson, “Quadri senza casa: Il Trecento fiorentino, 2,” *Dedalo* 11 (1930–1931): 1039–1058; Miklós Boskovits, *Pittura fiorentina alla vigilia del Rinascimento, 1370–1400* (Florence, 1975), 321–330. Richard Offner (1933) attributed to Jacopo the former Stoclet Madonna now in a private collection in New York, but the volume of the *Corpus* dedicated to Jacopo excluded it, apparently on the initiative of Klara Steinweg, who believed the most appropriate classification for the painting to be “Daddesque–Orcagnesque.” Cf. Richard Offner, “The Mostra del Tesoro di Firenze Sacra,” *The Burlington Magazine for Connoisseurs* 63 (1933): 84 n. 59; Richard Offner and Klara Steinweg, *A Critical and Historical Corpus of Florentine Painting: The Fourteenth Century*, sec. 4, vol. 3, *Jacopo di Cione* (New York, 1965), iii n. 2. These doubts about the attribution to Jacopo of the important ex-Stoclet painting, which apart from the date 1362 also bears the coat of arms of the Parte Guelfa, were later transformed by Gert Kreytenberg into an attribution to Andrea Orcagna. See Gert Kreytenberg, *Orcagna, Andrea di Cione: Ein universeller Künstler der Gotik in Florenz* (Mainz, 2000), 162–163.

- [16] Comparing the photograph of the painting taken on the occasion of its sale (Sotheby’s, London, June 30, 1965, lot 20) with that illustrated by Gert Kreytenberg (2000), it is apparent that the Stoclet Madonna had in the meantime been subjected to the “embellishment” of a restoration that had altered its original character. Cf. Miklós Boskovits, *Pittura fiorentina alla vigilia del Rinascimento, 1370–1400* (Florence, 1975), pl. 48; and Gert Kreytenberg, *Orcagna, Andrea di Cione: Ein universeller Künstler der Gotik in Florenz* (Mainz, 2000), pl. 46. Nevertheless, its stylistic character is sufficiently apparent to be able confidently to affirm for it an attribution to Jacopo di Cione.
- [17] Miklós Boskovits, “Orcagna in 1357—and in Other Times,” *The Burlington Magazine* 113 (1971): 239–251; Gert Kreytenberg, *Orcagna, Andrea di Cione: Ein universeller Künstler der Gotik in Florenz* (Mainz, 2000), 32–34.
- [18] Bernard Berenson, “Quadri senza casa: Il Trecento fiorentino, 1,” *Dedalo* 11 (1930–1931): 986, attributed the Rijksmuseum triptych to Orcagna; see also Gert Kreytenberg, *Orcagna, Andrea di Cione: Ein universeller Künstler der Gotik in Florenz* (Mainz, 2000), 66–71.
- [19] Mario Salmi, “Review of Studies in Florentine Painting: The Fourteenth Century by Richard Offner,” *Rivista d’arte* 11 (1929): 133–145; Gert Kreytenberg, *Orcagna, Andrea di Cione: Ein universeller Künstler der Gotik in Florenz* (Mainz, 2000), 78–80.
- [20] Osvald Sirén, *Giotto and Some of His Followers*, trans. Frederic Schenck, 2

vols. (Cambridge, 1917), 1:232–239; Richard Offner, *A Critical and Historical Corpus of Florentine Painting: The Fourteenth Century*, sec. 4, vol. 1, *Andrea di Cione* (New York, 1962), 65–69.

- [21] Osvald Sirén, *Giotto and Some of His Followers*, trans. Frederic Schenck, 2 vols. (Cambridge, 1917), 1:226–227; Angelo Tartuferi, in *Dipinti*, vol. 1, *Dal Duecento a Giovanni da Milano*, Cataloghi della Galleria dell'Accademia di Firenze, ed. Miklós Boskovits and Angelo Tartuferi (Florence, 2003), 43–47.
- [22] This is the opinion expressed by Miklós Boskovits, “Orcagna in 1357—And in Other Times,” *The Burlington Magazine* 113 (1971): 251; Anna Padoa Rizzo, “Per Andrea Orcagna pittore,” *Annali della Scuola normale superiore di Pisa: Classe di lettere e filosofia* 11 (1981): 864, 874, 876, 889; Stefania Ricci, “Orcagna, Andrea/Andrea di Cione,” in *La Pittura in Italia: Il Duecento e il Trecento*, ed. Enrico Castelnuovo, 2 vols. (Milan, 1986), 2:645; Angelo Tartuferi, “L’arte dell’età gotica,” in *La chiesa e il convento di Santo Spirito a Firenze*, ed. Cristina Acidini Luchinat and Elena Capretti (Florence, 1996), 67.
- [23] The spatial device of the gradual darkening of the floor could be called pseudo-perspective; it is of the kind prescribed in Cennino Cennini, *Il libro dell’arte*, ed. Fabio Frezzato (Vicenza, 2003), chap. LXXXV, 127, to suggest distance: “E’ quando ài da fare le montagne che paiano più a lunghi, più fa’ scuri i tuoi colori; et quando le fai dimostrare più appresso, fa’ i colori più chiari” (And when you need to make mountains that appear farther away, make your colors darker; and when you need to show them closer, make your colors lighter). As the editor of the treatise pointed out (Cennini 2003, 222–223 n. 100), some modern commentators consider this rule the result of a mistaken description, but in fact it was a practice that Trecento painters frequently followed.
- [24] As is well known, the commission of the Uffizi triptych was transferred from Andrea to Jacopo di Cione in 1368, “essendo malato detto Andrea” (the said Andrea being ill). Cf. Richard Offner and Klara Steinweg, *A Critical and Historical Corpus of Florentine Painting: The Fourteenth Century*, sec. 4, vol. 3, *Jacopo di Cione* (New York, 1965), 17–26; Gert Kreytenberg, *Orcagna, Andrea di Cione: Ein universeller Künstler der Gotik in Florenz* (Mainz, 2000), 166–169. I have tried to demonstrate elsewhere that the painting was completed not by Jacopo but by one of his assistants, the Master Ashmolean Predella; in any case, there can be no doubt that Orcagna himself was responsible for the design of the whole work and also for the painting of the central figure. See Miklós Boskovits, *Pittura fiorentina alla vigilia del Rinascimento, 1370–1400* (Florence, 1975), 51.
- [25] Miklós Boskovits, “Orcagna in 1357—And in Other Times,” *The Burlington Magazine* 113 (1971): 251 n. 38; Miklós Boskovits, *Pittura fiorentina alla vigilia del Rinascimento, 1370–1400* (Florence, 1975), 324.
- [26] Richard Offner and Klara Steinweg, *A Critical and Historical Corpus of*

NATIONAL GALLERY OF ART ONLINE EDITIONS

Italian Paintings of the Thirteenth and Fourteenth Centuries

Florentine Painting: The Fourteenth Century, sec. 4, vol. 3, *Jacopo di Cione* (New York, 1965), 2, 8.

[27] Richard Offner and Klara Steinweg, *A Critical and Historical Corpus of Florentine Painting: The Fourteenth Century*, sec. 4, vol. 3, *Jacopo di Cione* (New York, 1965), pls. VI² and VIII.

[28] Richard Offner and Klara Steinweg, *A Critical and Historical Corpus of Florentine Painting: The Fourteenth Century*, sec. 4, vol. 3, *Jacopo di Cione* (New York, 1965), pls. IX–IX¹ and XII–XX¹. The second of the two paintings, already given to Jacopo by Bernard Berenson, Offner, and other scholars, was described as “circle of Jacopo di Cione” in the volume of the *Corpus* devoted to this master, again on Steinweg’s initiative.

[29] I refer in particular to the images of Saint James Major (with the pilgrim’s staff) and Saint Julian (with the sword) in the right lateral of the polyptych. See Richard Offner and Klara Steinweg, *A Critical and Historical Corpus of Florentine Painting: The Fourteenth Century*, sec. 4, vol. 3, *Jacopo di Cione* (New York, 1965), pl. III10.

[30] Apart from the triptych formerly in the Fischel collection in Vienna and dated 1379, and the main figures of the polyptych in the church of Santi Apostoli in Florence, which bears the date 1383, another painting dated to the same year may also be mentioned here, namely the Madonna in the church of Sant’Agata di Mugello in Scarperia. See Miklós Boskovits, *Pittura fiorentina alla vigilia del Rinascimento, 1370–1400* (Florence, 1975), pl. 53 and fig. 119; and Lia Brunori, “Il patrimonio artistico,” in *Scarperia: Storia, arte, artigianato* (Florence, 1990), 47–50.

TECHNICAL SUMMARY

The support is constructed with several (probably five) planks of wood with vertical grain. The painted surface is surrounded by unpainted edges, originally covered by the now lost engaged frame. The panel has been thinned down to its present thickness of 0.6 cm, backed by an additional panel, and cradled by Stephen Pichetto in 1944. It has suffered from worm damage in the past. The painting was executed on a white gesso ground that was covered by a red bole preparation in the parts to be gilded. The outlines of the figures were demarcated with incised lines. The artist used warm, brown green underpaint in the flesh tones, and the paint was built up with smooth striations. The decorative borders of the Madonna’s clothing were created by mordant gilding.

NATIONAL GALLERY OF ART ONLINE EDITIONS

Italian Paintings of the Thirteenth and Fourteenth Centuries

Pichetto removed a discolored varnish during his treatment in 1944. Mario Modestini removed the varnish again and inpainted the panel in 1962. [1] Old photographs, [2] as well as the photo taken during restoration in 1962, show damage to the paint surface deriving from cracking along the joins between the panels. A vertical join runs through the right wrist of God the Father, the Virgin's forehead and left hand, and the child's right wrist. There are paint losses along this join and along checks passing through the faces and necks of the angels on the right, as well as in the extreme right edge of the Madonna's cloak and in the gold ground. A horizontal scratch through the dove of the Holy Spirit and the faces of the lower pair of angels on the left has also caused minor damage. The losses were inpainted in 1962, when a now somewhat discolored varnish was applied to the paint layer. Apart from the abovementioned damage, the painting is in reasonably good condition.

TECHNICAL NOTES

- [1] Fern Rusk Shapley, *Catalogue of the Italian Paintings*, 2 vols. (Washington, DC, 1979), 1:249, provided summary information on these restorations. See also the note added to the Condition and Restoration Record in NGA curatorial files, probably after the 1962 treatment.
- [2] Richard Offner and Steinweg seem to have used an earlier photograph for their reproduction in the *Corpus* volume of 1965 than the photograph reproduced by Robert Lehman (1928). The painting appears to have been treated during the time period between the two photos. Lehman's photograph presumably was taken when the painting was still in the art market. The condition of the panel remains essentially the same in the photograph used by Lehman and the photographs taken prior to Pichetto's treatment in 1944. Cf. Richard Offner and Klara Steinweg, *A Critical and Historical Corpus of Florentine Painting: The Fourteenth Century*, sec. 4, vol. 3, *Jacopo di Cione* (New York, 1965), pls. X–X3; Robert Lehman, *The Philip Lehman Collection, New York* (Paris, 1928), no. 5.
-

PROVENANCE

Art market, Florence; Philip Lehman [1861-1947], New York, by 1917; [1] sold September 1943 to the Samuel H. Kress Foundation, New York; [2] gift 1952 to NGA.

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

[1] Osvald Sirén (1917) cites the painting as formerly belonging to a Florentine art dealer; the *terminus post quem* for Lehman's purchase might be 1911, the year in which he began his activity as a collector. Robert Lehman, *The Philip Lehman Collection, New York: Paintings*, Paris, 1928: Introduction, n.p.

[2] Lehman 1928, no. 5. The bill of sale between Robert Lehman and the Kress Foundation for three paintings, including *Madonna and Child with Angels*, is dated 15 September 1943 (copy in NGA curatorial files). The documents concerning the 1943 sale indicate that Philip Lehman's son Robert Lehman (1892-1963) was the owner of the paintings, but it is not clear in the Lehman Collection archives at the Metropolitan Museum of Art, New York, whether Robert made the sale for his father or on his own behalf. See Laurence Kanter's e-mail of 6 May 2011, about ownership of the Lehman collection, in NGA curatorial files. See also The Kress Collection Digital Archive, <https://kress.nga.gov/Detail/objects/1363>.

EXHIBITION HISTORY

1917 Loan Exhibition of Italian Primitives, F. Kleinberger Galleries, New York, 1917, no. 5, repro.

1946 Recent Additions to the Kress Collection, National Gallery of Art, Washington, D.C., 1946.

BIBLIOGRAPHY

- 1907 Gronau, Hans Dietrich. "Jacopo di Cione." In *Allgemeines Lexikon der bildenden Künstler von der Antike bis zur Gegenwart*. Edited by Ulrich Thieme, Felix Becker and Hans Vollmer. 37 vols. Leipzig, 1907-1950: 26(1932):39.
- 1917 Sirén, Osvald. *Giotto and Some of His Followers*. 2 vols. Translated by Frederic Schenck. Cambridge, 1917: 1:220, 224, 225, 275; 2:pl. 187.
- 1919 Offner, Richard. "Italian Pictures at the New York Historical Society and Elsewhere." *Art in America* 7 (1919): 14.
- 1923 Marle, Raimond van. *The Development of the Italian Schools of Painting*. 19 vols. The Hague, 1923-1938: 3(1924):466-468; 5(1925):479, fig. 284.
- 1928 Lehman, Robert. *The Philip Lehman Collection, New York: Paintings*.

NATIONAL GALLERY OF ART ONLINE EDITIONS

Italian Paintings of the Thirteenth and Fourteenth Centuries

- Paris, 1928: no. V, repro.
- 1930 Berenson, Bernard. "Quadri senza casa. Il Trecento fiorentino, 2." *Dedalo* 11 (1930-1931): 1057.
- 1930 Mayer, August L. "Die Sammlung Philip Lehman." *Pantheon* 5 (1930): 113.
- 1930 Salmi, Mario. "Review of L'arte nelle Marche dalle origini cristiane alla fine del Gotico by Luigi Serra." *Rivista d'arte* 12 (1930): 309.
- 1931 Venturi, Lionello. *Pitture italiane in America*. Milan, 1931: no. 43, repro..
- 1932 Berenson, Bernard. *Italian Pictures of the Renaissance: A List of the Principal Artists and Their Works with an Index of Places*. Oxford, 1932: 275.
- 1933 Gronau, Hans Dietrich. "Lorenzo di Bicci: ein Rekonstruktionsversuch." *Mitteilungen des Kunsthistorischen Institutes in Florenz* 4 (1933): 114.
- 1933 Venturi, Lionello. *Italian Paintings in America*. Translated by Countess Vanden Heuvel and Charles Marriott. 3 vols. New York and Milan, 1933: 1:no. 53, repro.
- 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: 236.
- 1936 Meiss, Millard. "The Madonna of Humility." *The Art Bulletin* 18 (1936): 447, fig. 10.
- 1945 *Paintings and Sculpture from the Kress Collection*. National Gallery of Art, Washington, 1945 (reprinted 1947, 1949): 15, repro.
- 1946 Friedmann, Herbert. *The Symbolic Goldfinch. Its History and Significance in European Devotional Art*. Washington, DC, 1946: 145.
- 1948 Antal, Frederick. *Florentine Painting and its Social Background: The Bourgeois Republic before Cosimo de' Medici's Advent to Power, XIV and XV Centuries*. London, 1948: 145, 194, 225 nn. 126-127, pl. 44a.
- 1951 Meiss, Millard. *Painting in Florence and Siena after the Black Death*. Princeton, 1951: 31, 42, 138, fig. 140.
- 1951 Toesca, Pietro. *Il Trecento*. Storia dell'arte italiana, 2. Turin, 1951: 637 n. 157.
- 1954 Shorr, Dorothy C. *The Christ Child in Devotional Images in Italy During the XIV Century*. New York, 1954: 74, 75, repro. 80.
- 1956 Laclotte, Michel. *De Giotto à Bellini: les primitifs italiens dans les musées de France*. Exh. cat. Musée de l'Orangerie, Paris, 1956: 17.
- 1957 Levi D'Ancona, Mirella. "Don Silvestro dei Gherarducci e il Maestro delle Canzoni. Due miniatori trecenteschi della scuola di S. Maria degli Angeli a Firenze." *Rivista d'arte* 32 (1957): 11, 13.
- 1957 Steinweg, Klara. "Die Kreuzigung Petri des Jacopo di Cione in der Pinacoteca Vaticana." *Rendiconti. Pontificia Accademia romana di archeologia* 30-31 (1957-1959): 244 n. 19.
- 1959 *Paintings and Sculpture from the Samuel H. Kress Collection*. National Gallery of Art, Washington, 1959: 22, repro.
- 1960 Tartuferi, Angelo. "Jacopo di Cione." In *Dizionario biografico degli*

NATIONAL GALLERY OF ART ONLINE EDITIONS

Italian Paintings of the Thirteenth and Fourteenth Centuries


- italiani*. Edited by Alberto Maria Ghisalberti. 82+ vols. Rome, 1960+: 62(2004):58.
- 1962 Boskovits, Miklós. "Une Madonne de l'atelier de Niccolò di Pietro Gerini." *Bulletin du Musée Hongrois des Beaux-Arts* 21 (1962): 27.
- 1962 Offner, Richard. *A Critical and Historical Corpus of Florentine Painting. The Fourteenth Century. Sec. IV, Vol. I: Andrea di Cione*. New York, 1962: 73.
- 1963 Berenson, Bernard. *Italian Pictures of the Renaissance. Florentine School*. 2 vols. London, 1963: 2:106, 163.
- 1964 Parronchi, Alessandro. *Studi su la 'dolce prospettiva'*. Milan, 1964: 121.
- 1965 Marcucci, Luisa. *Gallerie nazionali di Firenze. Vol. 2, I dipinti toscani del secolo XIV*. Rome, 1965: 102, 129, 136, 137.
- 1965 Offner, Richard, and Klara Steinweg. *A Critical and Historical Corpus of Florentine Painting. The Fourteenth Century. Sec. IV, Vol. III: Jacopo di Cione*. New York, 1965: iv, 3, 5, 6, 103, 104 n. 1, 107–111, 123, 125 n. 5, 139, pls. X – X3.
- 1965 *Summary Catalogue of European Paintings and Sculpture*. National Gallery of Art, Washington, 1965: 97.
- 1966 Shapley, Fern Rusk. *Paintings from the Samuel H. Kress Collection: Italian Schools, XIII-XV Century*. London, 1966: 31-32, fig. 76.
- 1967 Boskovits, Miklós. "Der Meister der Santa Verdiana: Beiträge zur Geschichte der florentinischen Malerei um die Wende des 14. und 15. Jahrhunderts." *Mitteilungen des Kunsthistorischen Institutes in Florenz* 13 (1967): 50.
- 1967 Klesse, Brigitte. *Seidenstoffe in der italienischen Malerei des 14. Jahrhunderts*. Bern, 1967: 99, 149, 160 (repro.), 255, 397.
- 1967 Offner, Richard, and Klara Steinweg. *A Critical and Historical Corpus of Florentine Painting. The Fourteenth Century. Sec. IV, Vol. IV: Giovanni del Biondo, Part I*. New York, 1967: ix n. 77.
- 1968 National Gallery of Art. *European Paintings and Sculpture, Illustrations*. Washington, 1968: 85, repro.
- 1969 Offner, Richard, and Klara Steinweg. *A Critical and Historical Corpus of Florentine Painting. The Fourteenth Century. Sec. IV, Vol. V: Giovanni del Biondo, Part II*. New York, 1969: v, 59 n. 2.
- 1970 Huter, Carl. "Gentile da Fabriano and the Madonna of Humility." *Arte veneta* 24 (1970): 29-30, 34 n. 12, fig. 38.
- 1972 Fredericksen, Burton B., and Federico Zeri. *Census of Pre-Nineteenth Century Italian Paintings in North American Public Collections*. Cambridge, Mass., 1972: 102, 152, 646.
- 1973 Shapley, Fern Rusk. *Paintings from the Samuel H. Kress Collection: Italian Schools, XVI-XVIII Century*. London, 1973: 382.
- 1975 Boskovits, Miklós. *Pittura fiorentina alla vigilia del Rinascimento, 1370-1400*. Florence, 1975: 54, 96, 211 n. 52, 330.
- 1975 *European Paintings: An Illustrated Summary Catalogue*. National Gallery

- of Art, Washington, 1975: 256, repro.
- 1976 Laclotte, Michel, and Elisabeth Mognetti. *Avignon, Musée du Petit Palais: peinture italienne*. 2nd ed. Paris, 1976: no. 78.
- 1979 Gealt, Adelheid Medicus. "Lorenzo di Niccolò." Ph.D. dissertation, Indiana University, Bloomington, 1979. Ann Arbor, MI, 1980: 55 n. 22.
- 1979 Shapley, Fern Rusk. *Catalogue of the Italian Paintings*. National Gallery of Art. 2 vols. National Gallery of Art, Washington, 1979: 1:248-249; 2:pl. 169, as by Jacopo di Cione.
- 1980 *Gli Uffizi: catalogo generale*. 2nd ed. Florence, 1980: 288.
- 1980 Strom, Deborah Phyl. "A New Look at Jacopo della Quercia's Madonna of Humility." *Antichità viva* 19, no. 6 (1980): 19, fig. 6.
- 1981 Padoa Rizzo, Anna. "Per Andrea Orcagna pittore." *Annali della Scuola normale superiore di Pisa*. 11 (1981): 852, 887, pl. lxiii-2.
- 1985 *European Paintings: An Illustrated Catalogue*. National Gallery of Art, Washington, 1985: 294, repro.
- 1989 Eisenberg, Marvin. *Lorenzo Monaco*. Princeton, 1989: 7, 53 n. 27, fig. 266.
- 1990 Kreytenberg, Gert. "Orcagna's Madonna of Humility in the National Gallery of Art in Washington: Fragen nach Attribution und Ikonographie." *Center, Research Reports and Record of Activities* 10 (1990): 57-58.
- 1991 Deimling, Barbara. "Il Maestro di Santa Verdiana. Un politico disperso e il problema dell'identificazione." *Arte cristiana* 79 (1991): 406.
- 1991 Kreytenberg, Gert. "Andrea di Cione." In *Enciclopedia dell'arte medievale*. Edited by Istituto della Enciclopedia italiana. 12 vols. Rome, 1991-2002: 1(1991):607.
- 1991 Romano, Giovanni, ed. *Dal Trecento al Seicento: le arti a paragone*. Exh. cat. Antichi Maestri Pittori, Turin, 1991: 23, as the *Madonna Lehman*.
- 1992 Kreytenberg, Gert. "Cione, Andrea di." In *Allgemeines Künstlerlexikon: Die bildenden Künstler aller Zeiten und Völker*. Edited by Günter Meißner. 87+ vols. Munich and Leipzig, 1992+: 19(1998):259.
- 1993 Joannides, Paul. *Masaccio and Masolino: A Complete Catalogue*. London, 1993: 41, 48, 380, pl. 28.
- 1993 Roberts, Perri Lee. *Masolino da Panicale*. Oxford, 1993: 25, 253, fig. 7.
- 1994 Kanter, Laurence B., Barbara Drake Boehm, Carl Brandon Strehlke, Gaudenz Freuler, and Christa C. Mayer-Thurman. *Painting and Illumination in Early Renaissance Florence, 1300-1450*. Exh. cat. The Metropolitan Museum of Art, New York, 1994: 130, 168.
- 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: 1:195; 2:punch chart 6.14.
- 1995 Kreytenberg, Gert. "L'arca di San Ranieri di Tino di Camaino. Questioni di tipologia e di iconografia." In *Storia ed arte nella Piazza del Duomo: Conferenze 1992-1993*. Edited by Opera della Primaziale pisana. Pisa,

NATIONAL GALLERY OF ART ONLINE EDITIONS

Italian Paintings of the Thirteenth and Fourteenth Centuries

- 1995: 36-37, fig. 17.
- 1995 Tamassia, Marilena. *Collezioni d'arte tra Ottocento e Novecento: Jacquier Fotografi a Firenze, 1870-1935*. Naples, 1995: 85.
- 1996 Kreytenberg, Gert. "Cione." In *The Dictionary of Art*. Edited by Jane Turner. 34 vols. New York and London, 1996: 7:335.
- 1997 Freuler, Gaudenz. *A Critical and Historical Corpus of Florentine Painting. Sec. IV, Vol. VII, pt. 2: Tendencies of Gothic in Florence: Don Silvestro de' Gherarducci*. Edited by Miklós Boskovits. Florence, 1997: 275, 277 fig. 1, 293–294, 296, 412 n. 1, 416, 420 n. 1, 422 n. 2.
- 1998 Frinta, Mojmir S. *Punched Decoration on Late Medieval Panel and Miniature Painting*. Prague, 1998: 514.
- 2000 Deimling, Barbara, and Simona Pasquinucci. *A Critical and Historical Corpus of Florentine Painting. Sec. IV, Vol. VIII: Tradition and Innovation in Florentine Trecento Painting: Giovanni Bonsi – Tommaso del Mazza*. Edited by Miklós Boskovits. Florence, 2000: 187 n. 1.
- 2000 Kreytenberg, Gert. *Orcagna, Andrea di Cione: ein universeller Künstler der Gotik in Florenz*. Mainz, 2000: 164-166, 180, 250, pl. 47.
- 2001 Deimling, Barbara. "The Contamination of the Senses and the Purification of the Air in Mid-Fourteenth-Century Florence." In *Opere e giorni: studi su mille anni di arte europea dedicati a Max Seidel*. Edited by Klaus Bergdolt and Giorgio Bonsanti. Venice, 2001: 171 fig. 6.
- 2001 Parenti, Daniela. "Studi recenti su Orcagna e sulla pittura dopo la 'peste nera'." *Arte cristiana* 89 (2001): 330.
- 2002 Franci, Beatrice. "Orcagna, Andrea." In *La pittura in Europa. Il Dizionario dei pittori*. Edited by Carlo Pirovano. 3 vols. Milan, 2002: 2:660-661.
- 2003 Boskovits, Miklós, and Angelo Tartuferi, eds. *Dipinti. Vol. 1, Dal Duecento a Giovanni da Milano*. Catalogue of the Galleria dell'Accademia, Florence. 1st ed. Florence, 2003: 124, 136.
- 2004 Strehlke, Carl Brandon. *Italian Paintings, 1250-1450, in the John G. Johnson Collection and the Philadelphia Museum of Art*. Philadelphia, 2004: 415 (repro.), 416.
- 2005 Laclotte, Michel, and Esther Moench. *Peinture italienne: Musée du Petit Palais, Avignon*. Paris, 2005: 103.
- 2006 Tartuferi, Angelo, and Daniela Parenti, eds. *Lorenzo Monaco: Dalla tradizione giottesca al Rinascimento*. Exh. cat. Galleria dell'Accademia, Florence, 2006: 101, fig. 1.
- 2009 Deimling, Barbara. "Tommaso del Mazza: The Portrait of a Painter in Late Trecento Florence." In *Discovering a Pre-Renaissance Master: Tommaso del Mazza*. Edited by Anne Short. Greenville, S.C., 2009: 3.
- 2010 Boskovits, Miklós, and Daniela Parenti, eds. *Cataloghi della Galleria dell'Accademia di Firenze: Dipinti. Vol. 2, Il tardo Trecento: dalla tradizione orcagnesca agli esordi del gotico internazionale*. Florence, 2010: 154, 174.
- 2011 Casu, Stefano G. *The Pittas Collection: Early Italian Painting (1200-1530)*.

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

Florence, 2011: 207.

2016 Bent, George R. *Public Painting and Visual Culture in Early Republican Florence*. Cambridge, 2016: 98-100, pl. XIV.

2016 Boskovits, Miklós. *Italian Paintings of the Thirteenth and Fourteenth Centuries. The Systematic Catalogue of the National Gallery of Art*. Washington, 2016: 191-200, color repro.

To cite: Miklós Boskovits (1935–2011), “Jacopo di Cione/*Madonna and Child with God the Father Blessing and Angels/c.* 1370/1375,” *Italian Paintings of the Thirteenth and Fourteenth Centuries*, NGA Online Editions, <https://purl.org/nga/collection/artobject/41628> (accessed April 11, 2025).