ORA ET LABORA

LITURGY AND WORSHIP. DOMESTIC LIFE

Reliquary of the Epiphany. Anonymous Italian. First half of XVII century Monstrance reliquary. Castilian School. XVII–XVIII centuries Reliquary arm of Saint Cecilia. Castilian School. XVII or XVIII century

Reliquary of Saint Isidro the Farmer. Anonymous Spanish. XVII century

Baby Jesus asleep, hugging the cross. Anonymous. XVII century

Baby Jesus asleep. Spanish School. Late XVI century

Baby Jesus asleep. Anonymous. XVIII century

Reliquary of Lignum Crucis. Castile. Circa 1500 and 1550

Chalice. Madrid or Alcalá School. XVII century

Thurible. Sicily. 1645-1647

Censer. Sicily. 1645-1647

Jug. Talavera de la Reina. Second half of XVII century

Salt cellar. Talavera de la Reina. Second half of XVII century

Drinking jug. Talavera de la Reina. Second half of XVIII

Wine jug. Talavera de la Reina. XVII century

Conventual bowl. Talavera de la Reina. XVII century

Clothes counter. Conventual studio. Second half of XIX century

Clothes press. Conventual studio. Second half of XIX century

Nun's room. Attributed to Toribio Alvárez

Christ crucified. Anonymous Spanish. XVII century

Small holy water font. Talavera de la Reina or Puente del Arzobispo.

Conventual studio. Second half of XVIII century

Trunk. Castilian School. XVII-XVIII centuries

cloisters

ARTISTIC TREASURES IN THE CONVENTS AND MONASTERIES OF MADRID

Exhibition held in the Diocesan Museum of Barcelona from 24 April to 10 June 2007

24 April to 10 June 2007

Opening times:
24 April to 6 May
Monday to Sunday from 10 a.m. to 8 p.m.
7 May 2007 to 10 June
Monday to Saturday from 10 a.m. to 2 p.m. and 4 to 8 p.m.
Sunday from 11 a.m. to 5 p.m.

Organised by:

Madrid Autonomous Region Ministry of Culture and Sport Office of Historical Heritage Sub-Office for Diffusion and Organisation

With the cooperation of the

Archbishopric of Madrid Archbishopric of Barcelona Bishopric of Alcalá de Henares Bishopric of Getafe National Heritage

Lenders

Convent of Capuchinas Descalzas (Madrid) Monastery of San Bernardo (Alcalà de Henares) Convent of Santa Úrsula (Franciscan Conceptionists, Alcalà de Henares) Parish Church of San Ginés

Cistercian Monastery of the Santísimo Sacramento (Boadilla del Monte)

Monastery of Concepcionistas Franciscanas (Madrid)

Monastery of the Descalzas Reales (Madrid)

Monastery of the Inmaculada y San Pascual, Order of St Clare (Madrid) Convent of Clarisas de Ntra. Sra. de la Esperanza (Alcalà de Henares) Convent of Dominicans of Santa Catalina de Siena (Alcalà de Henares) Monastery of Santa Isabel (Madrid)

Monastery of Trinitarians of San Ildefonso (Madrid) Monastery of Corpus Christi (Madrid) First Monastery of the Visitación de Sta. María. Salesas Royal Monastery of the Encarnación (Madrid) Third Monastery of the Visitación de Sta. María. Salesas

distribución y difusión se encuentran amparadas por el marco legal de la misma

www.madrid.org/culpubl

Esta versión digital forma parte de la Biblioteca Virtual de la Consejería de

de la Comunidad de Madrid y las condiciones de su

culpub

CONVENTUAL LIFE

THE SERVICE OF GOD. THE SEARCH FOR CHRISTIAN PERFECTION

Portrait of Sister Ana Dorotea of Austria. Pedro Pablo Rubens. 1628

Saint Humbeline. Angelo Nardi. 1620

Portrait of Franciscan Conceptionist nuns. Juan Carreño de Miranda. 1653

Portrait of Trinitarian nun. Anonymous Spanish. XVII century

Letters of faith. Madrid School. XVIII century

THE FOUNDERS

WORSHIPING THE SAINTS

St. Bernard and St. Benedict worshiping the Holy Sacrament. Gregorio Ferro. XVIII Century

Saint Clare of Assisi. Pedro de Mena. 1675

Saint Peter of Alcántara. Pedro de Mena (Studio). 1663

Saint Teresa of Jesus. Anonymous Spanish. XVII century

The stigmatisation of Saint Francis of Assisi. Luca Giordano. XVII century

THE IMAGE OF GOD

LIFE OF CHRIST: CHILDHOOD, PASSION AND DEATH

Reclining Christ. Francisco Camilo. XVII century

The Saviour. Antonio de Pereda. 1655

Nativity. Luis Tristán. XVII century

God the Father. Alonso del Arco. XVII century

Display case of the Holy Trinity. Anonymous Roman. XVIII century

Christ Man of Sorrows. Anonymous Spanish. XVII century

Ecce Homo. Juan Antonio Escalante. 1663

EXALTATION OF THE VIRGIN MARIAN DEVOTIONS

Saint Joachim and Saint Anne with the Chile Virgin.

Anonymous Spanish. XVII–XVIII centuries

Virgin of the milk. Anonymous Spanish. XVII–XVIII centuries

Virgin of Bethlehem. Anonymous Spanish. XVII century

Saint Clare of Assisi Pedro de Mena

 $W_{\hbox{hen noise invades everything}}$ and becomes unbearable, silence is a highly-prized asset that becomes essential. And in the silence the inner voice is once again heard and its whisper reaches one in a mysteriously quiet way. It is the grand silence of the interior of the cloisters. And in this chosen doister, with a joy and happiness that sprouts from the deepest parts, perhaps in an incomprehensible way, their inhabitants encounter the peace necessary to find the meaning to the words of Psalm 129: "Out of the depths I cry to you Lord, Lord hear my voice". Protected by the community that gathers them and by the spirit that encouraged their founders, they zealously guard the history and art enclosed within their walls. And it is this hidden heritage that appears today to be shown to all. These artistic treasures, which give sense to the expression of a religious feeling, also make up the expression of art in their time.

Saint Teresa of Jesus Anonymous Spanish XVII century

Madrid or Alcalá School Second quarter of XVII century

Drinking jug Talavera de la Reina Second half of XVIII century

Christ Man of Sorrows Anonymous Spanish XVII century Reclining Christ Francisco Camilo XVII century The Saviour Antonio de Pereda

The faces of these saints, painted and sculpted by the best artists of the time, which seek to represent the virtues that gave meaning to their lives, also show the peace, serenity, sweetness or strength of some men and women of their time going beyond the religious meaning to become representations of art.

In the decoration of the vessels and plates and in the profuse decoration of the chalices, thuribles and censers, one finds the mastery of the craftsmen and silversmiths who know how to translate the technique and art of their time into the matter that gave them shape.

The representations of the Christian God, in his forms of Father the Creator, Christ who suffers or Christ triumphant after the Resurrection, also become the expressive force of the gestures, attitudes and mood of power, suffering or splendour that the spirit of Baroque transmitted from the hand of the artists of the XVII and XVIII centuries.

Anonymous Spanish XVIII century

Baby Jesus asleep

Spanish School

Late XVI century

Portrait of Sister Ana Dorotea Pedro Pablo Rubens

The artistic treasures kept in the cloisters of the convents and monasteries of Madrid are capable of transmitting the deepest and most intense forms of religiousness as an expression of the world of silence and inner gathering that surrounds the life of religious congregations. They also constitute, however, key pieces in the history of the cultural heritage of a society, of which the convents and monasteries are a part of in the intricate, and sometimes mysterious, series of relationships that many men and women established and who still establish with their God. This is a historical heritage that over time has left its deep and forceful impression at some times and at other times almost imperceptible and delicate, to eventually form part of the collective memory of a whole society.

1653

Christ crucified Anonymous Spanish XVII century

