Carolina Valle

HUN192.7689
July 26, 2006

The Cloisters
Church of San Leonardo al Frigido Doorway
[image: image3.jpg]

My first chosen object is the Church of San Leonardo al Frigido Doorway from the Italian Romanesque period. I have chosen this piece because I thought it was interesting how it looked like its parts were carved separately. This 13 feet by 76 inch piece is believed to be from Master Biduino because of the similarity of its architrave with other two architraves signed by the artist (San Cassiano a Settimo and Sant’Angelo). Carved somewhere around 1170, it was the main entrance of the small Church of San Leonardo al Frigido, near Massa Carrara in Tuscany, Italy.
Dedicated to Saint Leonard, the patron saint of prisoners, the Doorway has two depictions of the saint. The first and more powerful one is on the right column where the saint is shown holding a small prisoner in chains. The second is on the left side of the architrave where he is portrayed as a participant in the scene there depicted – the Entry of Christ into Jerusalem.
[image: image1.jpg]

The Doorway is mostly made of a fine-grain white marble abundant in Carrara but the two sides are made of a grayish marble that looks like ordinary stone. The reason why the sides are made of a different material is because they were originally an antique sarcophagus. The use of antique spoils was not unusual in Romanesque times. When disassembled, one can see the hollow sides that were concealed in the wall of the church exactly as it is now concealed at The Cloisters.
The left column consists of two rectangles representing the Annunciation (top) and the Visitation (bottom). Above the powerful architrave, lies the arch. Carved with floral motif it is very slim and hardly breaks the rectangular form of the doorway as a whole. Finally, the two bases of the columns look experimental or even unfinished. Although not nicely done, the one on the right is distinguishably a lion while the one on the left has a scallop shell with some indefinable small animal underneath it.
The Annunciation Triptych Altarpiece

[image: image2.jpg]

My second choice is the Annunciation Triptych Altarpiece, also known as the Merode Altarpiece. It was made in Tournai, Belgium by Robert Campin, also known as Master of Flemalle, and assistant circa 1425. This is an oil painting on wood and was conceived as an object of private devotion. The whole open piece measures a little over 25 per 46 inches.

The center panel portrays moments before the Annunciation as Virgin Mary has not yet seen the presence of the archangel Gabriel. The left panel has three people that could have been the donor, his wife and a messenger in the background. The last two are believed to have been added to the painting at a later date, probably after the donor’s marriage. And on the right panel one can see Joseph in his workshop making mousetraps, which has a speculated meaning of the Incarnation of Christ being bait for the devil who, in seizing it, brings his own ruin.

Even though Joseph’s scene is an important symbol in the painting, it is not the only one. In fact, the painting is full of symbolism. In the center panel, one can see a tiny figure of the Christ Child carrying a cross and descending on rays of light from the closed round window. It represents again the Incarnation by the miraculous insemination of Mary as Christ enters her womb just as light penetrates glass. The lily could be interpreted as the Virgin’s purity as the lions on the bench could be an allusion to the throne of the Queen of Heaven. The flame of the candle, symbol for God’s divinity, has been extinguished at the moment when God became man – probably symbolizing the Incarnation once again.

The Altarpiece displays the characteristics of the emergent Early Netherland style. The smallest details are worked to reflect reality on a two-dimensional plane. The technical innovation of overlaying translucent oil pigments on aqueous opaque pigments enhances the illusionist effects on the painting.
PAGE
3

