

REMBRANDT THE LATE WORKS

SUPPLEMENT
WITH PROVENANCE,
SELECTED LITERATURE
AND BIBLIOGRAPHY

Marjorie E. Wieseman, Jonathan Bikker,
Erik Hinterding and Marijn Schapelhouman
With Albert Godycki and Lelia Packer

A list of works included in the exhibitions at the National Gallery, London (15 October 2014–18 January 2015) and the Rijksmuseum, Amsterdam (12 February 2015–17 May 2015). Works illustrated in the exhibition catalogue *Rembrandt: The Late Works* are followed by their catalogue number in square brackets. Works exhibited in only one venue are indicated by ‘London’ or ‘Amsterdam’ beside their catalogue number.

To cite this Supplement we suggest using M.E. Wieseman, J. Bikker et al., *Rembrandt: The Late Works, Supplement*, online edn, National Gallery, London 2014, www.nationalgallery.org.uk/rembrandt/the_late_works/supplement.

The Agony in the Garden, about 1648–55

Pen and brush and brown ink, 19.6 × 19 cm
The Syndics of the Fitzwilliam Museum, Cambridge (2140)

[CAT. 116]

PROVENANCE

Samuel Woodburn (1783–1853)
Possibly sale London (Christie’s), 4 ff. June 1860, under lot 766 (£2, to Colnaghi)
Collection Frederick, Lord Leighton (1830–96)
His sale London (Christie’s), 15–16 July 1896, lot 427 (16 gns., to Dunthorne)
Ricketts and Shannon; bequeathed in 1937 by Charles Haslewood Shannon

CATALOGUE RAISONNÉ

Ben. 626 (as about 1648–50)

SELECTED LITERATURE

Valentiner 1925–34, vol. 2, no. 452
Hall et al. 1982/2005, p. 182, no. 549
Perlove and Silver 2009, p. 280

Christ disputing with the Doctors, 1652

Etching and drypoint, 12.6 × 21.4 cm
Signed and dated lower left: *Rembrandt. f. 1652.*
White and Boon 65; NHD 267

1/II: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (printed with light surface tone, RP-P-1962-34)

[AMSTERDAM, CAT. 90]

SELECTED LITERATURE

P. van der Coelen in Rotterdam 2006, pp. 84–5
Hinterding 2008, pp. 136–8, no. 51
Perlove and Silver 2009, pp. 236–9

The Agony in the Garden, about 1652

Etching and drypoint, 11.1 × 8.4 cm
Signed and dated lower right: *Rembrandt. f. 165*
White and Boon 75 (as 1657); NHD 269

1/III: Ashmolean Museum, Oxford. Presented by Chambers Hall, 1855 (WA1855.400.1)

[LONDON, CAT. 117]

1/III: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (RP-P-1962-38)

[AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

Hinterding 2008, pp. 160–2, no. 61
Perlove and Silver 2009, pp. 280–3
Schatborn 2011, p. 319

Clump of Trees with a Vista, 1652

Drypoint, 15.6 × 21.1 cm (1); 12.4 × 21.1 cm (11)
Signed and dated lower right: *Rembrandt. f. 1652*
(in state II)

White and Boon 222; NHD 272

I/II: Ashmolean Museum, Oxford
(WA1855.425)

[LONDON, CAT. 10]

I/II: Rijksmuseum, Amsterdam
(printed with irregular surface tone,
RP-P-OB-454)

[AMSTERDAM, CAT. 59]

II/II: The Syndics of the Fitzwilliam Museum, Cambridge (printed with surface tone,
AD.12.39-388)

[LONDON, CAT. II]

II/II: Rijksmuseum, Amsterdam
(printed with some irregular surface tone,
RP-P-OB-455)

[AMSTERDAM, CAT. 60]

SELECTED LITERATURE

White 1999, pp. 242–5
M. Royalton-Kisch in Amsterdam and London 2000, pp. 285–9, no. 70
Hinterding 2008, pp. 410–14, no. 174

*Homer reciting Verses ('Pandora', *Album Amicorum Jan Six*, fol. 40r), 1652*

Pen and brush and brown ink with white bodycolour, 19 × 14 cm
Inscribed and dated bottom: *Rembrandt aen Joannis Sixx. 1652.*

Six Foundation, Amsterdam

[Loan decision pending at the time of publication, CAT. 25]

PROVENANCE

Collection Jan Six (1618–1700)

By descent in the Six family

Under the ownership of the Six Foundation from 1922

CATALOGUE RAISONNÉ

Ben. 913

SELECTED LITERATURE

Six 1924, pp. 380–1
Möller 1984, pp. 78–81
P. Schatborn in Berlin, Amsterdam and London 1991b, pp. 109–12, no. 31 (A)
Courtright 1996, pp. 488–9
White 1999, pp. 65–6
Royalton-Kisch and Schatborn 2011,
p. 342, no. 66

Peasant Family on the Tramp, about 1652

Etching, 11.3 x 9.3 cm
 White and Boon 131; NHD 266
 1/11: Rijksmuseum, Amsterdam
 (RP-P-OB-220)
 [AMSTERDAM, CAT. 13]

SELECTED LITERATURE

Stratton 1986, p. 81
 Hinterding 2008, pp. 270–1, no. 111

A Scholar in his Study ('Faust'), about 1652

Etching, engraving and drypoint, 21 x 16 cm
 White and Boon 270; NHD 270
 1/vii: The Syndics of the Fitzwilliam Museum, Cambridge (AD.12.39-185)
 [LONDON, CAT. 91]
 1/vii: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (Japanese paper, RP-P-1962-122)
 [AMSTERDAM, NOT ILLUSTRATED]
 1/viii: Graphische Sammlung Albertina, Vienna (cartridge paper, DG 1926/429)
 [AMSTERDAM, CAT. 61]

SELECTED LITERATURE

Hinterding 2008, pp. 475–8, no. 198
 Maisak 2008
 Perlove and Silver 2009, pp. 63–7

Farmhouse on a River, about 1652 or 1653?

Pen and brown ink on brown cartridge paper, 12 x 22.6 cm
 Museum Boijmans Van Beuningen, Rotterdam (Koenigs Collection) (R 114)
 [CAT. 9]

PROVENANCE

Collection John Postle Heseltine (1843–1929), London (L. 1507)
 Julius Wilhelm Böhler (d. 1966), Lucerne, whose collection was purchased by Franz W. Koenigs (1881–1941), Haarlem, in 1929 (L. 1023a)
 On loan to the Museum Boymans, Rotterdam, 1935–9
 Acquired by Daniël George van Beuningen (1877–1955), Rotterdam, and donated to the Stichting Museum Boymans (Boymans Museum Foundation), 1940

CATALOGUE RAISONNÉ

Ben. 1324

SELECTED LITERATURE

Giltaij 1988b, pp. 90–1
 G. Luijten in New York, Fort Worth and Cleveland 1990, pp. 110–11, no. 37

The Three Crosses, 1653

Drypoint, 38.5 x 45 cm
 Signed and dated lower left: *Rembrandt f. 1653.*
 White and Boon 78; NHD 274

1/v: The British Museum, London (printed with surface tone on vellum, 1842, 0806.139)
 [LONDON, NOT ILLUSTRATED]

1/v: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (printed with surface tone on vellum, RP-P-1961-1196A)

[AMSTERDAM, CAT. 62]

1/iv/v: Rijksmuseum, Amsterdam
 (RP-P-OB-617)
 [CAT. 63]

1/iv/v: The Victoria and Albert Museum, London, Ionides Bequest (CAI.637)
 [LONDON, CAT. 64]

1/iv/v: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (Japanese paper, RP-P-1962-40)
 [AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

P. van der Coelen in Rotterdam 2006, pp. 143–50
 Hinterding 2008, pp. 171–4, no. 64
 Perlove and Silver 2009, pp. 296–300

Saint Jerome reading in an Italianate Landscape, about 1653

Etching and drypoint, 25.9 x 21 cm
 White and Boon 104; NHD 275

1/11: Rijksmuseum, Amsterdam (printed with surface tone on Japanese paper, RP-P-OB-184)
 [AMSTERDAM, CAT. 22]

1/11: The Syndics of the Fitzwilliam Museum, Cambridge (printed with surface tone on Japanese paper, AD.12.39-376)

[LONDON, CAT. 23]

1/11: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (cartridge paper, RP-P-1962-52)
 [AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

Kuretsky 1974, pp. 576–8
 H. Bevers in Berlin, Amsterdam and

London 1991b, pp. 254–5, no. 31

Scallen 1992, pp. 201–300
 M. Schapelowitz in Amsterdam and London 2000, pp. 293–7, no. 72
 C.S. Ackley in Boston and Chicago 2003, pp. 222–3, no. 148
 Hinterding 2008, pp. 224–6, no. 88

A Woman bathing in a Stream, 1654

Oil on panel, 61.8 x 47 cm
 Signed and dated on the bank, bottom left: *Rembrandt f. 1654*
 The National Gallery, London (NG 54)
 [CAT. 95]

PROVENANCE

Possibly in the sale Andrew Hay (d. 1754), London, 4–5 May 1739, first day, lot 20 ('Rembrandt – A Woman going into a Bath'; £6 19s)
 Almost certainly in the sale [Blackwood], London (Langford), 18–19 March 1756, first day, lot 60 ('Rembrandt. A Woman going into the Water holding her Coats pretty high, and laughing at what she sees reflected'; £19 8s 6d, to Raymond)

Collection Peter Burrell, Baron Gwydir (1754–1820), Grimsthorpe Castle, Lincolnshire, and London (possibly acquired after 1811)
 Sale Lord Gwydir, London (Christie's), 8–9 May 1829, second day, lot 72 ('A Girl entering the Bath, the countenance marked with much beauty, and the drawing not ungraceful; the handling is in Rembrandt's very bold and spirited manner; some rich drapery behind the figure, and the transparency of the water, add greatly to the enchanting effect'; £173 5s, to Carr)

Collection Reverend William Holwell Carr (1758–1830)

By whom bequeathed to the Gallery in 1831

CATALOGUES RAISONNÉS

Smith 165
 HdG 306
 Bredius 1935, no. 437
 Bredius and Gerson 1969, no. 437
 Corpus v, no. v 19

SELECTED LITERATURE

MacLaren and Brown 1991, vol. 1, pp. 332–3 (with earlier literature)
 C. Brown in Berlin, Amsterdam and London 1991a, pp. 246–9, no. 40
 Leja 1996, pp. 321–7
 London 2006, pp. 138–45
 Colenbrander in Roscam Abbing 2006, vol. 1, pp. 57–62

Bathsheba with King David's Letter, 1654

Oil on canvas, 142 × 142 cm

Signed and dated, bottom left: *Rembrandt f. 1654*

Département des Peintures, Musée du Louvre, Paris (M1957)

[CAT. 112]

PROVENANCE

Sale William Young Ottley (1771–1836), London, London (Christie's), 25 May 1811, lot 90 ('Bathsheba. Though deficient in beauty, the Head of Bathsheba is not wanting in expression; she is just informed of the passion of David, and her contenance is clouded with the melancholy forebodings of its fatal consequences. For effect and colouring the merit of this picture, which is one of the Artist's most studied works, is superlative'; bought in)

Sale William Young Ottley, London (Christie's), 4 March 1837, lot 92 ('Bathsheba seated upon some white drapery, a rich dress lying by her side – an attendant is drying her foot; a wonderful specimen of the power of this great master. A picture of the first consequence',¹ 110 gns., to the dealer Peacock, London) Collection Comte Joseph Maison (1799–1874), Paris²

Sale Paul-Casimir Perier (1812–1897, Paris), Paris (Bonnefons de Lavialle), 16–17 March 1843, lot 35 ('Susanne au bain. Toile haut. 1 m. 42 cent., larg. 1 m. 40 cent.); fr. 6,350, to 'Casimir Perier')

Collection Louis La Caze (1798–1869), Paris, by 1861

By whom bequeathed to the Musée du Louvre, 1869

CATALOGUES RAISONNÉS

Smith suppl. 1

HdG 41

Bredius 1935, no. 521

Bredius and Gerson 1969, no. 521

SELECTED LITERATURE

Foucart 1982, pp. 54–62

Jensen Adams 1998

Foucart 2009, p. 215

NOTES

¹ A handwritten note by the dealer John Smith in the copy of the sale catalogue preserved at the RKD records the date of the painting.

² According to the Perier auction catalogue.

The Adoration of the Shepherds, with the Lamp, about 1654

Etching, 10.5 × 12.9 cm

Signed bottom, left of centre: *Rembrandt f.*

White and Boon 45; NHD 279

1/III: Rijksmuseum, Amsterdam
(printed with surface tone, RP-P-OB-87)

[AMSTERDAM, CAT. 84]

SELECTED LITERATURE

C.S. Ackley in Boston and Chicago 2003, p. 241, no. 161

Hinterding 2008, pp. 102–3, no. 32

Perlove and Silver 2009, pp. 174–5

The Circumcision in the Stable, 1654

Etching, 9.4 × 14.4 cm

Signed and dated upper left: *Rembrandt f. 1654* (the *d* reversed) and centre left: *Rembrandt / f 1654.*

White and Boon 47; NHD 280

1/IV: Rijksmuseum, Amsterdam
(RP-P-OB-299)

[AMSTERDAM, CAT. 85]

SELECTED LITERATURE

Hinterding 2008, pp. 106–8, no. 34

Perlove and Silver 2009, pp. 194–7

Virgin and Child with the Cat and the Snake, 1654

Etching, 9.5 × 14.5 cm

Signed and dated lower centre:
Rembrandt f. 1654.

White and Boon 63; NHD 278

1/IV: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (printed with surface tone, RP-P-1962-33)

[AMSTERDAM, CAT. 86]

SELECTED LITERATURE

C.S. Ackley in Boston and Chicago 2003, pp. 243–4, no. 164

Hinterding 2008, pp. 133–5, no. 49

Perlove and Silver 2009, pp. 67, 181–3

The Flight into Egypt, crossing a Brook, 1654

Etching, engraving and drypoint, 9.3 × 14.4 cm

Signed and dated lower left: *Rembrandt f. 1654*

White and Boon 55; NHD 277

1/I: Rijksmuseum, Amsterdam (RP-P-OB-113)
[AMSTERDAM, CAT. 87]

SELECTED LITERATURE

Hinterding 2008, pp. 122–3, no. 42

Perlove and Silver 2009, pp. 170–1

Christ disputing with the Doctors, 1654

Etching, possibly with touches of drypoint, 9.5 × 14.4 cm

Signed and dated upper left: *Rembrandt f. 1654*

White and Boon 64; NHD 281

1/I: Rijksmuseum, Amsterdam (RP-R-OB-125)
[AMSTERDAM, CAT. 88]

SELECTED LITERATURE

P. van der Coelen in Rotterdam 2006, pp. 84–5

Hinterding 2008, pp. 135–6, no. 50

Perlove and Silver 2009, pp. 239–41

Christ returning from the Temple with his Parents, 1654

Etching and drypoint, 9.5 × 14.4 cm

Signed and dated lower right: *Rembrandt f. 1654.*

White and Boon 60; NHD 276

1/I: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (RP-P-1962-32)

[AMSTERDAM, CAT. 89]

SELECTED LITERATURE

Hinterding 2008, pp. 129–30, no. 46

Perlove and Silver 2009, pp. 241–2

Christ at Emmaus: the Larger Plate, 1654

Etching and drypoint, 21.1 × 16 cm

Signed and dated lower left: *Rembrandt f. 1654.*

White and Boon 87; NHD 283

1/V: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (Japanese paper, RP-P-1962-46)

[AMSTERDAM, CAT. 83]

1/V: The Syndics of the Fitzwilliam Museum, Cambridge (AD.12.39-46)

[LONDON, CAT. 82]

i/v: Rijksmuseum, Amsterdam (RP-P-OB-158)
[AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

P. van der Coelen in Rotterdam 2006, pp. 163–5
Hinterding 2008, pp. 191–3, no. 72
Perlove and Silver 2009, p. 318

The Ringball Player, about 1654

Etching, 9.5 × 14.3 cm
Signed and dated lower left: *Rembrandt f. 1654*
White and Boon 125; NHD 282

i/II: Rijksmuseum, Amsterdam (RP-P-OB-215)
[AMSTERDAM, CAT. 12]

SELECTED LITERATURE

Dickey 1986, pp. 258–9
White 1999, p. 191
Hinterding 2008, pp. 102–3, no. 106

Portrait of Jan Six, about 1654

Oil on canvas, 112 × 102 cm
Six Foundation, Amsterdam (00070)
[Loan decision pending at the time of publication, CAT. 101]

PROVENANCE

Collection Jan Six (1618–1700)
By descent in the Six family
Under the ownership of the Six Foundation from 1922

CATALOGUES RAISONNÉS

Smith 329
HdG 712
Bredius 1935, no. 276
Bredius and Gerson 1969, no. 276

SELECTED LITERATURE

De Jongh 1985, pp. 67–8
Smith 1988
De Winkel 2006, pp. 92–132
P. van der Ploeg in London and The Hague 2007, pp. 200–3, no. 57

The Presentation in the Temple, in the Dark Manner, about 1654

Etching and drypoint, 21 × 16.2 cm
White and Boon 50; NHD 285

i/I: The Syndics of the Fitzwilliam Museum, Cambridge (printed with surface tone on Japanese paper, AD.12.39–102)
[LONDON, NOT ILLUSTRATED]

i/I: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (printed with heavy surface tone on Japanese paper, RP-P-1962-27)
[AMSTERDAM, CAT. 77]

SELECTED LITERATURE

Zell 2002, pp. 99–123
Hinterding 2008, pp. 113–15, no. 37
Perlove and Silver 2009, pp. 217–25

The Entombment, about 1654

Etching and drypoint, 21.1 × 16.1 cm
White and Boon 86; NHD 284

i/IV: The British Museum, London (printed with surface tone, 1910,0212.360)
[LONDON, CAT. 80]

i/IV: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (printed with surface tone on Japanese paper, RP-P-1962-41)
[AMSTERDAM, NOT ILLUSTRATED]

ii/IV: Rijksmuseum, Amsterdam (printed with heavy surface tone on vellum, RP-P-OB-152)
[AMSTERDAM, NOT ILLUSTRATED]

iii/IV: The British Museum, London (printed with surface tone on Japanese paper, 1843,0513.249)
[LONDON, CAT. 81]

iii/IV: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (printed with heavy surface tone, RP-P-1961-1032)
[AMSTERDAM, NOT ILLUSTRATED]

iv/IV: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (RP-P-1962-44)
[AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

C.S. Ackley in Boston and Chicago 2003, pp. 232–8, nos 155–7
Hinterding 2008, pp. 188–91, no. 71
Perlove and Silver 2009, pp. 306–7

The Descent from the Cross by Torchlight, about 1654

Etching and drypoint, 21 × 16.1 cm
Signed and dated on shroud, lower left: *Rembrandt f. 1654*

White and Boon 83; NHD 286

i/IV: The British Museum, London (printed with surface tone on Japanese paper, F.5.8)
[LONDON, NOT ILLUSTRATED]

i/IV: The Syndics of the Fitzwilliam Museum, Cambridge (printed with surface tone on 'Chinese' paper, AD.12.39–28)
[LONDON, CAT. 78]

i/IV: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (RP-P-1962-45)
[AMSTERDAM, NOT ILLUSTRATED]

i/IV: Rijksmuseum, Amsterdam (printed with surface tone on Japanese paper, RP-P-OB-147)
[AMSTERDAM, CAT. 79]

SELECTED LITERATURE

C.S. Ackley in Boston and Chicago 2003, p. 238, no. 158
Hinterding 2008, pp. 183–5, no. 69
Perlove and Silver 2009, pp. 301–3

A Young Woman sleeping (Hendrickje Stoffels?), about 1654

Brush and brown wash with some white bodycolour; ruled framing lines in pen and brown ink, 24.6 × 20.3 cm

The British Museum, London (1895,0915.1279)
[CAT. 70]

PROVENANCE

Sale Andrew James, London (Christie's), 28 April 1873, lot 108 (£9 5s, to John Malcolm of Poltalloch [1805–1893]) (L.1489)
Purchased by the British Museum with the Poltalloch collection in 1895

CATALOGUE RAISONNÉ

Ben. 1103

SELECTED LITERATURE

M. Royalton-Kisch in London 1992, pp. 133–5, no. 58
J. Lloyd Williams in Edinburgh and London 2001, p. 206, no. 118
Sluijter 2006, pp. 328, 330
H. Bevers in Los Angeles 2009, pp. 120, 122–3, no. 17.1
Royalton-Kisch 2010, no. 51

Joseph and Potiphar's Wife, 1655

Oil on canvas, 113.5 × 90 cm
Signed and dated lower right, beneath Potiphar's wife's raised foot: *Rembran[dt] / f. 1655.*
Staatliche Museen zu Berlin-Preußischer Kulturbesitz, Gemäldegalerie, Berlin (828H)
[CAT. 113]

PROVENANCE

Possibly sale John van Spangen (d. 1747), London (Cock and Langford), 10–12 February 1748, 2nd day, lot 76 ('Joseph accus'd by Potiphar's Wife'; £28 7s, to Raymond) Sale Lord Willoughby, London, 1820 (£189, to Hickman & Carpentier) Sale Sir Thomas Lawrence (1769–1830), London (Christie's), 15 May 1830, lot 126 ('Rembrandt, The Wife of Potiphar accusing Joseph; a picture of great expression, and inimitable for its brilliance of colouring, and power of effect, height 44 by 34.5'; £598 10s, to Sir John Neeld [1805–1891], Grittleton House, Wiltshire) With the dealer Charles Sedelmeyer, Paris, 1883 From whom purchased for the Kaiser-Friedrich-Museum, Berlin, 1883

CATALOGUES RAISONNÉS

Smith 20
HdG 17
Bredius 1935, no. 524
Bredius and Gerson 1969, no. 524
Corpus v, no. v 22

SELECTED LITERATURE

Tümpel 1986, p. 419, no. A2
A. Blankert in Melbourne and Canberra 1997, pp. 138–41, no. 16
J. Lloyd Williams in Edinburgh and London 2001, pp. 210–11, no. 120
E. van der Wetering in Berlin 2006, pp. 229–33
E. van de Wetering in Amsterdam 2006b, pp. 240–4
J. Kelch in Berlin 2006, pp. 366–7, no. 62
Whealock 2014 (under inv. 1937.I.79)

A Man in Armour

(*Alexander the Great?*), 1655

Oil on canvas, 137.4 × 104.4 cm
Signed and dated, lower left: *Rembrandt f 1655*
Kelvingrove Art Gallery and Museum, Glasgow (601), Lent by Glasgow Life (Glasgow Museums) on behalf of Glasgow City Council. Bequeathed by Jane Graham-Gilbert, 1877
[CAT. 106]

PROVENANCE

Collection Sir Joshua Reynolds (1723–1792), London, by 1764¹
From whom purchased by George Greville, 2nd Earl of Warwick (1746–1816), 1790²
Sale, Robert Ludgate et al. [anonymous section, possibly the Earl of Warwick], London (Christie's), 29 June 1833, lot 93 ('Portrait of a

man in a cuirass and helmet, holding a lance'; £42, to Woodburn)

Collection John Graham-Gilbert (1794–1866), Glasgow, around 1860
Bequest of Mrs John Graham-Gilbert to the City Art Gallery and Museum, Glasgow, 1877

CATALOGUES RAISONNÉS

Smith, under no. 309
HdG 208
Bredius 1935, no. 480
Bredius and Gerson 1969, no. 480

SELECTED LITERATURE

C. Brown in Berlin, Amsterdam and London 1991a, pp. 258–61, no. 43
Brown and Roy 1992
J. Giltaij in Melbourne and Canberra 1997, pp. 134–7, no. 15
Giltaij 1999, esp. pp. 50–66, 76–84
Giltaij 2005, p. 49

NOTES

- 1 The inscription on a 1764 reproductive mezzotint by Johann Gottfried Haid indicates that the painting was in Reynolds's collection at the time.
- 2 A 25 March 1790 letter from Greville to Reynolds mentioned the purchase; see Hilles 1929, pp. 251–2.

Titus at his Desk, 1655

Oil on canvas, 77 × 63 cm
Signed and dated lower left: *Rembrandt f. 1655*.
Museum Boijmans van Beuningen, Rotterdam (St. 2)
[CAT. 99]

PROVENANCE

Collection Thomas Barnard (1728–1806), Bishop of Limerick
By descent to his son Andrew Barnard (about 1762–1807), and his wife Lady Anne Lindsay (1750–1825), The Cape of Good Hope and London
By descent in the Lindsay family to David Alexander Edward Lindsay, 10th Earl of Balcarres and 27th Earl of Crawford (1871–1940), Haigh Hall, Wigan, 1913
Acquired by the Stichting Museum Boymans in 1940 with the support of the Vereniging Rembrandt and 120 friends of the museum

CATALOGUES RAISONNÉS

HdG 702
Bredius 1935, no. 120
Bredius and Gerson 1969, no. 120

SELECTED LITERATURE

Giltaij 1988b, p. 72, no. 22
J. Kelch in Berlin, Amsterdam and London 1991a, pp. 254–7, no. 42
C.S. Ackley in Boston and Chicago 2003, p. 305, no. 212
J. Giltaij in Frankfurt 2003, pp. 162–4, no. 31

An Old Woman reading, 1655

Oil on canvas, 78.7 × 66 cm
Signed and dated, centre left: *Rembrandt f. 1655*
By kind permission of the Duke of Buccleuch and Queensberry, KBE (144)
[CAT. 98]

PROVENANCE

Collection Edward Scarlett Jr (about 1702–1779), Dean Street, Soho, London¹
Purchased by George Brudenell, 4th Earl of Cardigan (1712–1790), later George Montagu, Duke of Montagu, Montagu House, Whitehall, London, by 1767²
By descent through his daughter, Elizabeth, Duchess of Buccleuch (née Lady Elizabeth Montagu, 1743–1827), wife of Henry Scott, 3rd Duke of Buccleuch and 5th Duke of Queensberry (1746–1812)

CATALOGUES RAISONNÉS

Smith 548
HdG 315
Bredius 1935, no. 385
Bredius and Gerson 1969, no. 385

SELECTED LITERATURE

Tümpel 1986, pp. 299, 408, no. 152
J. Lloyd Williams in Edinburgh and London 2001, pp. 212–3, no. 121

NOTES

- 1 A reproductive print by James Macardell (1729–1765) is inscribed: 'Done by Ja. M. Ardell from a Capital Picture of Rembrandt in y^c Collection of M.^r Edward Scarlett Optician to his Majesty'.

- 2 According to an inventory of Montagu House, Whitehall, made around 1770, this painting and Rembrandt's 1659 *SelfPortrait* (cat. 2) were purchased together for £140; see F. Russell in Washington 1985, pp. 363–4, no. 292. The *SelfPortrait* was first recorded at Montagu House in 1767, when it was engraved by Richard Earlom.

Abraham's Sacrifice, 1655

Etching and drypoint, 15.6 × 13.1 cm
Signed and dated lower right: *Rembrandt f. 1655*
White and Boon 35; NHD 287

1/I: The Syndics of the Fitzwilliam Museum, Cambridge (AD.12.39-58)

[LONDON, CAT. 119]
1/I: Rijksmuseum, Amsterdam
(Japanese paper, RP-P-OB-63)
[AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

Zell 2002, pp. 186, 187-91
Hinterding 2008, pp. 78-80, no. 23
Perlove and Silver 2009, pp. 90-2

Christ presented to the People (Ecce Homo), 1655

Drypoint, 38.3 × 45.5 cm (states I to III);
35.8 × 45.5 cm (from state IV)
Signed and dated on the architrave above
the doorway to the right of the podium:
Rembrandt f. 1655 (from state VII)
White and Boon 76; NHD 290

1/VIII: The British Museum, London
(printed with surface tone on Japanese paper,
1848,0911.38)

[LONDON, CAT. 31]

1/VI: Rijksmuseum, Amsterdam,
purchased with the support of the Stichting
tot Bevordering van de Belangen van het
Rijksmuseum (printed with surface tone on
Japanese paper, RP-P-1975-1)

[AMSTERDAM, NOT ILLUSTRATED]

V/VIII: Rijksmuseum, Amsterdam
(RP-P-OB-610)

[AMSTERDAM, CAT. 65]

VI/VIII: The British Museum, London
(printed with surface tone on Japanese paper,
1848,0724.17)

[LONDON, CAT. 32]

VII/VIII: Rijksmuseum, Amsterdam
(printed with surface tone on Japanese paper,
RP-P-OB-611)

[AMSTERDAM, NOT ILLUSTRATED]

VIII/VIII: Rijksmuseum, Amsterdam
(printed with surface tone on Japanese paper,
RP-P-OB-612)

[NOT ILLUSTRATED]

SELECTED LITERATURE

Clark 1966, pp. 89-93
A.K. Wheelock, Jr in Logan 1983, pp. 295-6
B. Broos in Amsterdam 1985, p. 55, no. 45

B. Welzel in Berlin, Amsterdam and London

1991b, pp. 274-7, no. 38
White 1999, pp. 99-104
E. Hinterding in Amsterdam and London 2000,
pp. 316-22, no. 78
Hinterding 2008, pp. 162-6, no. 62

The Goldsmith, 1655

Etching and drypoint, 7.7 × 5.6 cm
Signed and dated lower left (almost illegible):
Rembrandt f. 1655
White and Boon 123; NHD 289

1/III: Ashmolean Museum, Oxford.
Presented by Chambers Hall, 1855
(Japanese paper, WA 1855.349)

[LONDON, CAT. 33]

1/III: Rijksmuseum, Amsterdam
(RP-P-OB-210)

[AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

Van de Waal 1974, pp. 233-46
L.A. Stone-Ferrier in Lawrence, New Haven
and Austin 1983, pp. 53-5, no. 5
White 1999, pp. 191-2
G. Luijten in Amsterdam and London 2000,
pp. 324-5, no. 80
Hinterding 2008, pp. 255-7, no. 104

Thomas Jacobsz Haringh ('Old Haringh'), about 1655

Drypoint with touches of burin(?), 19.5 × 15 cm
White and Boon 274; NHD 291

1/III: Graphische Sammlung Albertina, Vienna
(printed with surface tone on Japanese paper,
DG 1926/445)

[AMSTERDAM, CAT. 45]

1/III: Ashmolean Museum, Oxford.
Presented by Chambers Hall, 1855
(WA 1855.288)

[LONDON, CAT. 46]

1/III: Rijksmuseum, Amsterdam. Bequest of
Mr and Mrs De Brujin-van der Leeuw, Muri,
Switzerland (printed with surface tone on
Japanese paper, RP-P-1962-102)

[AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

G. Luijten in Amsterdam and
London 2000, pp. 326-9, no. 81
Dickey 2004, pp. 22-3
Hinterding 2008, pp. 488-9, no. 202

The raising of the Cross, about 1655-8

Pen and brown ink, partly wiped with
a finger or dry brush, white bodycolour,
17.9 × 21.1 cm
Staatliche Museen zu Berlin,
Kupferstichkabinett (KdZ 12013)
[LONDON, CAT. 68]

PROVENANCE

Collection District Court Councilor
Mende, Berlin, 1915
Purchased from the dealer Paul Cassirer,
Berlin, 1925

CATALOGUE RAISONNÉ

Ben. 1036

SELECTED LITERATURE

Valentiner 1925/1934, vol. 2, no. 485
(as about 1655)
Rotermund 1963, p. 263, no. 229
C.S. Ackley in Boston and Chicago 2003,
pp. 251-2, no. 171 (as 1657-8)
Bevers 2006, pp. 167-70, no. 49

Jacob blessing the Sons of Joseph, 1656

Oil on canvas, 173 × 209 cm
Museumslandschaft Hessen Kassel,
Gemäldegalerie Alte Meister, Kassel (GK 249)
[CAT. 120]

PROVENANCE

Acquired by Wilhelm VIII (1682-1760),
Landgrave of Hessen Kassel, probably in 1752

CATALOGUES RAISONNÉS

Smith 17
HdG 22
Bredius 1935, no. 525
Bredius and Gerson 1969, no. 525

SELECTED LITERATURE

A.K. Wheelock in Washington, Detroit and
Amsterdam 1980, p. 150, no. 29
Tümpel 1986, pp. 288-93, no. 29
Bar-Efrat 1987
Zell 2002, pp. 162-76
J. Giltaj in Frankfurt 2003, pp. 170-3, no. 32
Kassel 2005, esp. pp. 60-73, 82 (with further
literature)
T. Dibbits in Amsterdam 2006a, p. 104, no. 23
V. Manuth in Berlin 2006, p. 386, no. 71

The Anatomy Lesson of Dr Joan Deyman, 1656

Oil on canvas, 100 x 134 cm
Signed and dated centre bottom,
on the slab: *Rembrandt f. 1656*
Amsterdam Museum, Amsterdam (c85)
[CAT. 29]

PROVENANCE

Commissioned by the Amsterdam Guild of Surgeons probably for the Anatomy Theatre in the small meat market building (former St Margaret's Church), just off Nes
Transferred to the Surgeons' Guild room in the St Anthony's weigh-house, around 1690
Sale Surgeons' Widows Fund, Amsterdam (J. de Vries et al.), 20 December 1841, lot 39 ('hoog i el, breed 31 d. Doek. Een dood Mans-Ligchaem, liggende op eene tafel. Men ziet hetzelve tegen de voetzolen aan, en door de geopende buik in de holte der borst; ter zijde staat een deftig gekleed man, ter halver lijve, met opmerkzaamheid dit voorwerp te beschouwen, waarvan hij den schedel in de hand houdt. Zoowel de uiterste nauwkeurigheid der voorstelling, als het treffend effect en het meesterlijk penseel, getuigen van des beroemden Kunstenares hooge verdiensten. Hetzelfde is geschilderd voor en altoos geplaatst geweest in de Kamer der Overleden van het voormalig Chirurgijns Gild, te Amsterdam, en is nog behorende aan het Chirurgijns Weduwenfonds'; fl. 660, to Albertus Brondgeest)
With the dealer T. Chaplin, London
Collection Reverend Edward Pryce Owen (1788–1863), Cheltenham
Purchased from his heirs on the initiative of Prof. Dr Jan Six by the City of Amsterdam, 1882

CATALOGUES RAISONNÉS
Smith suppl. 5
HdG 927
Bredius 1935, no. 414
Bredius and Gerson 1969, no. 414

SELECTED LITERATURE

Clark 1966, pp. 93–6
C. Brown in Berlin, Amsterdam and London 1991a, pp. 262–6, no. 44
Middelkoop 1994
J. Giltaij in Frankfurt 2003, pp. 174–9, no. 33
N.E. Middelkoop in Middelkoop et al. 2008, pp. 118–19

Design for the Frame of 'The Anatomy Lesson of Dr Joan Deyman', about 1656

Reed pen and brown ink, 10.9 x 13.2 cm
Amsterdam Museum, Amsterdam
(SK-TA-7395)

[CAT. 28]

PROVENANCE

Sale Abraham de Haas, Amsterdam (De Vries, Roos), 8–10 November 1824, lot 21 ('Model van het Schilderij van Rembrandt, op de Anatomijkamer, te Amsterdam'; fl. 1.10, to Schotter) Collection Jan P. Six (1824–1899), by 1873;
Collection Jan Six (1857–1926)
Sale Six, Amsterdam (Frederik Muller), 16 October 1928, lot 65 ('La leçon d'anatomie du Professeur Joan Deyman. Plus haut intérêt l'histoire du fameux tableaux de Rembrandt au Rijks-Museum à Amsterdam. On sait que ce tableau à souffert par un incident, le 8 Nov. 1723. La découverte de notre dessin à mené à définir la composition et la grandeur originales'; fl. 55,000, to Cassirer)
Purchased by the City of Amsterdam, 1928

CATALOGUE RAISONNÉ

Ben. 1175

SELECTED LITERATURE

Van Regteren Altena 1950
Schatborn 1985, pp. 98–100, no. 45
Middelkoop 1994, pp. 3, 14, 17

Abraham entertaining the Angels, 1656

Etching and drypoint, 15.9 x 13.1 cm
Signed and dated lower left: *Rembrandt f. 1656*.
White and Boon 29; NHD 295

1/1: The Syndics of the Fitzwilliam Museum, Cambridge (printed with surface tone, AD.12.39-71)
[LONDON, CAT. 34]
1/1: Rijksmuseum, Amsterdam, purchased with the support of the F.G. Waller Fonds (RP-P-1954-I35)
[AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

B. Broos in Amsterdam 1985, pp. 79–80, no. 68
P. Schatborn in Berlin, Amsterdam and London 1991b, pp. 93–4
London 1992, p. 142
White 1999, pp. 105–7
Zell 2002, pp. 186, 176–91

C.S. Ackley in Boston and Chicago 2003,

pp. 214–8, no. 142

Hinterding 2008, pp. 71–2, no. 19

Perlove and Silver 2009, pp. 77–82

Portrait of Johannes Lutma, 1656

Etching, engraving and drypoint, 19.7 x 15 cm
Signed and dated upper centre: *Rembrandt / f. 1656*. (in state II) and inscribed lower right: *Johannes Lutma Aurifex, / natus Groningae* (in state II)

White and Boon 276; NHD 293

1/IV: The Syndics of the Fitzwilliam Museum, Cambridge (AD.12.39-428)

[LONDON, CAT. 47]

1/IV: Rijksmuseum, Amsterdam
(RP-P-OB-550)

[AMSTERDAM, NOT ILLUSTRATED]

1/IV: The Syndics of the Fitzwilliam Museum, Cambridge (Japanese paper, AD.12.39-419)

[LONDON, CAT. 48]

1/IV: Rijksmuseum, Amsterdam
(RP-P-OB-548)

[AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

G. Luijten in Amsterdam and London 2000, pp. 332–7, no. 83
Dickey 2004, pp. 130–1
Hinterding 2008, pp. 493–5, no. 204

Portrait of Arnout Tholinx, about 1656

Etching, engraving and drypoint, 19.8 x 14.9 cm
White and Boon 284; NHD 294
1/II: British Museum, London (F.6.68)

[LONDON, CAT. 43]

1/II: Département des Arts graphiques, Musée du Louvre, Paris (Collection Edmond de Rothschild) (2502 LR / Recto)

[AMSTERDAM, NOT ILLUSTRATED]

1/II: Rijksmuseum, Amsterdam
(RP-P-OB-577)

[AMSTERDAM, CAT. 44]

SELECTED LITERATURE

G. Luijten in Amsterdam and London 2000, pp. 329–32, no. 82
Dickey 2004, pp. 141–2
Stogdon 2011, no. 130

The Artist's Son, Titus, about 1656

Etching, 9.9 × 7 cm
White and Boon II; NHD 297

I/1: Ashmolean Museum, Oxford.
Presented by Chambers Hall, 1855
(printed with surface tone, WA1855.278)
[LONDON, NOT ILLUSTRATED]
I/1: Rijksmuseum, Amsterdam
(printed with surface tone on Japanese
paper, RP-P-OB-22)
[AMSTERDAM, CAT. 100]

SELECTED LITERATURE
White 1999, pp. 156, 168
C.S. Ackley in Boston and Chicago 2003,
pp. 303–5, no. 211
Hinterding 2008, pp. 47–8, no. 5

Portrait of a Gentleman with a Tall Hat and Gloves, about 1656–8

Oil on canvas, 99.5 × 82.5 cm
National Gallery of Art, Washington
(Widener Collection) (1942.9.67)
[CAT. 37]

Portrait of a Lady with an Ostrich-Feather Fan, about 1656–8

Oil on canvas, 99.5 × 83 cm
National Gallery of Art, Washington
(Widener Collection) (1942.9.68)
[CAT. 38]

PROVENANCE

Possibly sale Gerard Hoet, Jr. (d. 1760),
The Hague (Van Thol, Keetelaar and Yver),
25 August 1760, lots 49 ('Een Mans-Pourtrait,
met twee Handen, door denzelven [Rembrandt];
hoog 39, breed 30 1/2 duimen' [about 100 ×
78 cm]) and 50 ('Een dito Vrouws-Pourtrait:
de weergaa, door denzelven [Rembrandt];
van de eige groote')
Prince Nicolai Borisovich Yusupov (1751–1831),
St Petersburg and Moscow, by 1803¹
By descent to his son, Prince Boris
Nicolaiovich Yusupov (1794–1849), Moscow
and St Petersburg
By descent to his son, Prince Nicolai Borisovich
Yusupov (1827–1891), St Petersburg
By descent to his daughter, Princess Zinaida
[Zenaïda] Nikolaievna Yusupova (1861–1939),
St Petersburg, Yalta and London
Sold 1921 by her son and heir, Prince Felix
Felixovich Yusupov (1887–1967) to Joseph
E. Widener

By descent from Estate of Peter A.B. Widener
by gift through power of appointment of
Joseph E. Widener, Elkins Park, Pennsylvania,
after purchase by funds of the Estate
Gift to National Gallery of Art,
Washington, 1942

CATALOGUES RAISONNÉS

HdG 779 and 880
Bredius 1935, nos 327 and 402
Bredius and Gerson 1969, nos 327 and 402

SELECTED LITERATURE

Wheeler 1995, pp. 252–61 (with
further literature)
G.S. Keyes in Raleigh, Cleveland and
Minneapolis 2011, pp. 134–5
Wheeler 2014

NOTE

1 The German traveller Heinrich Christoph von
Reimers (1768–1812) visited the collection in
1803; both paintings are mentioned in H.C.
von Reimers, *St Petersburg, am Ende seines
Ersten Jahrhunderts*, 2 vols, St Petersburg 1805,
vol. 2, p. 373.

The Blind Belisarius receiving Alms, about 1656–60

Pen and brown ink with corrections in
lead white, 16.7 × 12.1 cm
Inscribed in the same ink as the drawing,
upper left: *erbarmt v over/den armen bellisaro/
die nochtans wel was in groot/aensien door syn/
manhaftige daden/en door de jalouſij/is verblindt.*
[Have pity on/the poor Belisarius/who was once
in great/esteem because of his/manlike deeds/
and who because of jealousy/was deprived of
his eyesight.]
Staatliche Museen zu Berlin, Kupferstich-
kabinett, Berlin (KdZ 5275)
[AMSTERDAM, CAT. 121]

PROVENANCE

Collection Georg Plach (1818–1885), Vienna
(L. II 88)
Possibly collection Alexander Emil Posonyi
(1839–1899), Vienna
Collection Adolf von Beckerath (1834–1905),
Berlin; acquired by the Museum in 1902

CATALOGUE RAISONNÉ

Ben. 1053

SELECTED LITERATURE

Valentiner 1925/1934, vol. 2, no. 589
Strauss and Van der Meulen 1979, p. 602, no. 10

Bevers 2006, pp. 177–9 (with further literature)
Schatborn and Dudok van Heel 2011,
pp. 350–1, no. xiv

The Apostle Bartholomew, 1657

Oil on canvas, 122.7 × 99.7 cm
Signed and dated, centre left: *Rembrandt f. 1657*
Timken Museum of Art, The Putnam
Foundation Collection, San Diego (34.19)
[CAT. 108]

PROVENANCE

Sale Jonathan Richardson (1667–1745, London),
London (Mr Cock), 3 March 1747, lot 49 (to
William Fauquier)
Sale Dr Robert Bragge (London), London
(Prestage), 9 February 1757, lot 48 (26 gns.,
to Sir Joshua Reynolds [1723–1792])
Collection Jean Charles François (Ivan
Stepanovich) de Laval de la Loubrerie, Count
Laval (1761–1846), St Petersburg, by about 1790
By descent to his daughter Ekaterina Ivanovna,
Countess Laval (1800–1854)
By descent to her daughter Elisaveta Sergeevna,
Princess Trubetskaia (1834–1918)
Given to her grandson Vassili Vassilievich
Davydoff (1877–?), by 1912
By whom sold to Thomas Agnew & Sons,
London, 1912
Possibly sold by Duveen Brothers to Henry
Goldman (1857–1937), New York
Purchased from his estate by Wildenstein,
New York, 22 December 1947
Acquired by the Putnam Foundation, 1952

CATALOGUES RAISONNÉS

HdG 169
Bredius 1935, no. 613
Bredius and Gerson 1969, no. 613

SELECTED LITERATURE

Benesch 1956, p. 338
A. Blankert in Melbourne and Canberra 1997,
pp. 142–5, no. 17
A.T. Woollett in Washington and Los Angeles
2005, pp. 78–80, 132–3, no. 3

Portrait of Catrina Hooghsaet, 1657

Oil on canvas, 126 × 98.5 cm

Inscribed on shield, upper left:

CATRINA HOOGH-SAET. OUT 50 /

Jaer / Rembrandt f. / 1657

Penrhyn Castle, Gwynedd, The Trustees of the Penrhyn Settled Estates (1420340)

[CAT. 41]

PROVENANCE

Possibly John Fane, Lord Le Despencer, 7th Earl of Westmorland (1685–1762),

Mereworth Castle, Kent

Sir Francis Dashwood, 2nd Bt, Lord Le Despencer (1708–1781), of West Wycombe, and Mereworth Castle, Kent

By descent to his sister, Rachel Dashwood (about 1706–1788), wife of Sir Robert Austen, 4th Bt

By descent to her cousin, Sir Thomas Stapleton, 6th Bt, Lord Le Despencer (1766–1831), of Rotherfield Greys, and Mereworth Castle, Kent His posthumous sale, 1831; bought after the sale by Peacock (probably the London dealer Michael Peacock), for £178 10s^t

Collection Edmund Higginson (né Barneby) (1802–1871), Saltmarshe Castle, Herefordshire, by 1836

His sale, London (Christie's), 4–6 June 1846, lot 221 (£798, bought in)

His sale, London (Christie's), 4–6 June 1860, lot 43 (740 gns., to Farrer [the London dealer Henry Farrer, 1798–1866])

Collection Colonel the Hon. Edward Douglas-Pennant, 1st Baron Penrhyn of Llandegai (1800–1886) and by descent

CATALOGUES RAISONNÉS

Smith 546 and suppl. 32

HdG 652

Bredius 1935, no. 391

Bredius and Gerson 1969, no. 391

SELECTED LITERATURE

Wijnman 1959

A. Laing in London 1995, pp. 140–2, no. 52

J. Lloyd Williams in Edinburgh and London 2001, pp. 214–5, no. 122

NOTE

¹ Wijnman 1959, p. 37. The painting is not listed in the posthumous sales of Peacock's stock/collection held on 28–9 February 1844 and 5 February 1845.

Saint Francis beneath a Tree, praying, 1657

Drypoint (drypoint and etching from second state), 18 × 24.4 cm

Signed and dated lower right: *Rembrandt f. 1657*; second signature added lower right over earlier signature: *Rembrandt. f 1657* (the *d* reversed) White and Boon 107; NHD 299

1/II: Rijksmuseum, Amsterdam
(Japanese paper, RP-P-OB-171)

[CAT. 66]

II/II: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (RP-P-1962-92)

[AMSTERDAM, CAT. 67]

SELECTED LITERATURE

White 1999, pp. 10–11, 251–3

C.S. Ackley in Boston and Chicago 2003, pp. 223–5, no. 149

Hinterding 2008, pp. 228–30, no. 90

Adoration of the Shepherds at Night, about 1657

Etching, engraving and drypoint, 14.8 × 19.8 cm
White and Boon 46 (as about 1652); NHD 300

1/XI: The British Museum, London
(1848,0911.25)

[LONDON, CAT. 73]

1/XI: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (RP-P-1962-22)

[AMSTERDAM, CAT. 74]

II/XI: Rijksmuseum, Amsterdam
(RP-P-1992-14)

[AMSTERDAM, NOT ILLUSTRATED]

V/XI: The British Museum, London
(1848,0911.27)

[LONDON, CAT. 75]

V/XI: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (Chinese paper, RP-P-1961-1007)

[AMSTERDAM, NOT ILLUSTRATED]

V1/XI: The British Museum, London
(Japanese paper, F.4.86)

[LONDON, CAT. 76]

VII/XI: Rijksmuseum, Amsterdam
(printed with surface tone on Japanese paper, RP-P-OB-91)

[AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

C.S. Ackley in Boston and Chicago 2003, pp. 231–2, no. 153

P. van der Coelen in Rotterdam 2006, pp. 61–4
Hinterding 2008, pp. 104–6, no. 33

Christ preaching ('La Petite Tombe'), about 1657

Etching and drypoint, 15.5 × 20.7 cm
White and Boon 67 (as 1652); NHD 298

I/II: Victoria and Albert Museum, London, Ionides Bequest (CAI.642)

[LONDON, CAT. 26]

I/II: Rijksmuseum, Amsterdam
(Japanese paper, RP-P-OB-130)

[AMSTERDAM, NOT ILLUSTRATED]

I/II: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (RP-P-1962-35)

[AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

P. van der Coelen in Rotterdam 2006, pp. 96–9

Hinterding 2008, pp. 140–3, no. 53

Perlove and Silver 2009, pp. 269–75

Portrait of Abraham Francen, Apothecary, about 1657

Etching, engraving and drypoint, 15.9 × 20.8 cm
White and Boon 273; NHD 301

II/XII: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (printed with surface tone on Japanese paper, RP-P-1962-98)

[AMSTERDAM, CAT. 103]

VI/XII: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (printed with surface tone on Japanese paper, RP-P-1961-1150)

[AMSTERDAM, CAT. 104]

SELECTED LITERATURE

Six 1908

White 1999, pp. 162–5

E. Hinterding in Amsterdam and London 2000, pp. 337–40, no. 84

C.S. Ackley in Boston and Chicago 2003, pp. 301–2, no. 209

Dickey 2004, pp. 142–9

Hinterding 2008, pp. 485–7, no. 201

The Entombment of Christ (after Polidoro da Caravaggio), about 1657–8

Pen and brush in brown ink, white heightening, yellow and red chalk on greyish paper in the shape of a lunette; the upper corners added later, 18.1 × 28.4 cm
Teylers Museum, Haarlem (o* o49)
[AMSTERDAM, CAT. 27]

PROVENANCE

Sale M. Elgersma, Amsterdam, 24 March 1766, lot E 456 (fl. 12., to Winter)
Collection Antonie Rutgers Az. (1695–1778); his sale, Amsterdam, 1 December 1778, lot L 683 (fl. 12., to Maarseveen)
Collection Hendrik van Maarseveen; his sale, Amsterdam, 28 October 1793, lot 12
Collection Hendrik van Eyl-Sluyter (1739–1814); his sale, Amsterdam (Van der Schley), 26 September 1814, lot GII (fl. 71., to Hendriks for the Teylers Museum)

CATALOGUE RAISONNÉ

Ben. 1208

SELECTED LITERATURE

Plomp 1997, pp. 307–8 (with further literature)
M. Bisanz-Prakken in Vienna 2004, pp. 308–9, no. 149
P. Black in Glasgow 2012, pp. 91, 93, 97 and 142, no. 27

Jael killing Sisera, 1657–9

Pen and brown ink with white bodycolour, 19.2 × 17.4 cm
Rijksmuseum, Amsterdam. Gift of C. Hofstede de Groot, The Hague (RP-T-1930-8)
[AMSTERDAM, CAT. 114]

PROVENANCE

Collection Martinus Nijhoff, The Hague, 1905
Collection Cornelis Hofstede de Groot (1863–1930), The Hague; by whom given to the Rijksmuseum, 1906

CATALOGUE RAISONNÉ

Ben. 1042

SELECTED LITERATURE

Rotermund 1963, p. 91, no. 78
Schatborn 1985, pp. 101–3, no. 46
Amsterdam 1999, p. 124
Schapelhouman 2006, pp. 106–9

Christ and the Woman of Samaria, 1657 (state I), 1658 (from state II)

Etching and drypoint, 20.5 × 16 cm (state I); 12.6 × 16 cm (from state II)
Signed and dated on rim of well at lower left: *Rembrandt f. 1657.* (state I); and centre left: *Rembrandt / f. 1658.* (state II)
White and Boon 70; NHD 302

I/V: Rijksmuseum, Amsterdam (printed with surface tone on Japanese paper, RP-P-OB-137)
[AMSTERDAM, NOT ILLUSTRATED]

III/V: The Syndics of the Fitzwilliam Museum, Cambridge (Japanese paper, AD.12.39-63)
[LONDON, CAT. 24]

III/V: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (printed with some surface tone, RP-P-1961-1026)

[AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

E. Hinterding in Amsterdam and London 2000, p. 354
Zell 2002, pp. 144–55
C.S. Ackley in Boston and Chicago 2003, pp. 291–3, no. 203
M. Bisanz-Prakken in Vienna 2004, p. 286, no. 137
Hinterding 2008, pp. 146–8, no. 56
Perlove and Silver 2009, pp. 41–5

Self Portrait, drawing on an Etching Plate, 1658

Etching, 11.8 × 6.4 cm
White and Boon 379 (as attributed); NHD 304

I/I: Petit Palais, Musée des Beaux-Arts de la Ville de Paris (printed with surface tone on Japanese paper, Dutuit 7681)

[LONDON, NOT ILLUSTRATED]

I/I: Graphische Sammlung Albertina, Vienna (printed with surface tone on Japanese paper, DG1930/562)

[AMSTERDAM, CAT. I]

SELECTED LITERATURE

P. Schatborn in London and The Hague 1999, p. 199, no. 72
M. Bisanz-Prakken in Vienna 2004, pp. 78–80, no. 13
S. Renouard de Bussière in Paris 2006, no. 100

Sketch for the Portrait of Lieven Willemesz van Coppenol ('The Smaller Plate'), about 1658

Pen and brown ink, brown wash, with white heightening, 16.2 × 15.1 cm
Szépművészeti Múzeum / Museum of Fine Arts, Budapest (1570)
[CAT. 50]

PROVENANCE

Prince Nikolaus Esterházy (1765–1833) (L. 1965)
Esterházy collection sold en bloc to the Hungarian State in 1870

CATALOGUE RAISONNÉ

Ben. 766

SELECTED LITERATURE

M. Royalton Kisch in Amsterdam and London 2000, pp. 80–1
Gerszi 2005, pp. 214–5
Royalton-Kisch and Schatborn 2011, p. 344, no. 71

Portrait of the Calligrapher Lieven Willemesz van Coppenol ('The Smaller Plate'), about 1658

Etching, engraving and drypoint, 25.8 × 19 cm
White and Boon 282; NHD 305

II/VII: Rijksmuseum, Amsterdam (RP-P-OB-572)
[AMSTERDAM, NOT ILLUSTRATED]

III/VII: Ashmolean Museum, Oxford.
Presented by Chambers Hall, 1855 (inscribed in the lower margin in pen and brown ink in an old hand: *Meester Lieve van Coppenol. Konstig schryver; wa1855.289*)
[LONDON, CAT. 51]

SELECTED LITERATURE

C.S. Ackley in Boston and Chicago 2003, p. 302, no. 210
Dickey 2004, pp. 149–58
Hinterding 2008, pp. 511–14, no. 210

Portrait of the Calligrapher
Lieven Willemesz van Coppenol
(‘*The Large Coppenol*’), 1658

Etching, engraving and drypoint, 34 x 29 cm
White and Boon 283; NHD 306

v1/vx: Rijksmuseum, Amsterdam (with inscription in lower margin in pen and ink by Coppenol, 1661, RP-P-OB-630)

[AMSTERDAM, NOT ILLUSTRATED]

vii/vx: The British Museum, London (with inscription in lower margin in pen and ink by Coppenol, 1664, F.6.65)

[LONDON, CAT. 49]

SELECTED LITERATURE

G. Luijten in Amsterdam and

London 2000, pp. 354–60, no. 89

Dickey 2004, pp. 149–58

Hinterding 2008, pp. 514–19, no. 211

Woman sitting half-dressed beside a Stove, 1658

Etching and drypoint, 22.8 x 18.7 cm
Signed and dated upper right (on flue): *Rembrandt f. 1658*
White and Boon 197; NHD 307

i/vii: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (printed with surface tone on Japanese paper, RP-P-1962-73)

[AMSTERDAM, CAT. 14]

iii/vii: The Syndics of the Fitzwilliam Museum, Cambridge (printed with surface tone on Japanese paper, AD.12.39-74)

[LONDON, CAT. 15]

iii/vii: Rijksmuseum, Amsterdam (printed with surface tone on Japanese paper, RP-P-OB-256)

[AMSTERDAM, NOT ILLUSTRATED]

vi/vii: Rijksmuseum, Amsterdam (RP-P-OB-258)

[CAT. 16]

SELECTED LITERATURE

T.E. Rassieur in Boston and Chicago 2003, pp. 285–6, no. 198

Sluijter 2006, pp. 294–8

Hinterding 2008, pp. 353–5, no. 154

Reclining Female Nude
(‘*La Négresse couchée*’), 1658

Etching and drypoint, 8.1 x 15.8 cm
Signed and dated lower left: *Rembrandt f. 1658*.
White and Boon 205; NHD 308

ii/vi: The Syndics of the Fitzwilliam Museum, Cambridge (printed with surface tone on Japanese paper, AD.12.39-163)

[LONDON, CAT. 35]

ii/vi: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (Japanese paper, RP-P-1962-79)

[AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

Sluijter 2006, pp. 298–301

Hinterding 2008, pp. 373–6, no. 162

Kolfin 2013

Woman bathing her Feet at a Brook, 1658

Etching and drypoint, 16 x 8 cm
Signed and dated upper left: *Rembrandt f. 1658*.
White and Boon 200; NHD 309

i/ii: Rijksmuseum, Amsterdam (printed with surface tone on Japanese paper, RP-P-OB-263)

[AMSTERDAM, CAT. 97]

SELECTED LITERATURE

E. Hinterding in Amsterdam and London 2000, pp. 352–4, no. 88

J. Lloyd Williams in Edinburgh and London 2001, p. 225, no. 129

T.E. Rassieur in Boston and Chicago 2003, pp. 281–5, no. 197

Hinterding 2008, pp. 361–3, no. 157

Woman at the Bath, with a Hat beside her, 1658

Etching and drypoint, 15.6 x 12.9 cm
Signed and dated upper left: *Rembrandt f. 1658*.
White and Boon 199; NHD 310

i/ii: The Syndics of the Fitzwilliam Museum, Cambridge (printed with surface tone on Japanese paper, AD.12.39-160)

[LONDON, CAT. 17]

i/ii: Rijksmuseum, Amsterdam (printed with surface tone on Japanese paper, RP-P-OB-261)

[AMSTERDAM, NOT ILLUSTRATED]

ii/ii: The British Museum, London (1843,0607.127)

[LONDON, NOT ILLUSTRATED]

ii/ii: Rijksmuseum, Amsterdam (printed with surface tone on Japanese paper, RP-P-OB-262)
[AMSTERDAM, CAT. 18]

SELECTED LITERATURE

T. Vignau-Wilberg in Munich and

Amsterdam 2001, no. 15

Sluijter 2006, pp. 297–8

Hinterding 2008, pp. 359–61, no. 156

Self Portrait, 1659

Oil on canvas, 84.5 x 66 cm

Signed and dated centre left: *Rembrandt f. 1659*

National Gallery of Art, Washington (Andrew W. Mellon Collection, 1937.1.72)

[CAT. 2]

PROVENANCE

Purchased by George Brudenell, 4th Earl of Cardigan (1712–1790, later George Montagu, Duke of Montagu), Montagu House, Whitehall, London, by 1767¹

By descent to his daughter, Elizabeth, Duchess of Buccleuch (née Lady Elizabeth Montagu, 1743–1827), wife of Henry Scott, 3rd Duke of Buccleuch and 5th Duke of Queensberry (1746–1812), Montagu House

By descent through the dukes of Buccleuch and Queensberry to John Charles Montagu, 7th Duke of Buccleuch and 9th Duke of Queensberry (1864–1935), Montagu House Sold 1928 to P. & D. Colnaghi & Co., New York, on joint account with M. Knoedler & Co., New York

Sold January 1929 to Andrew W. Mellon, Pittsburgh and Washington

Deeded 28 December 1934 to The A.W. Mellon Educational and Charitable Trust, Pittsburgh Gift to the National Gallery of Art, 1937

CATALOGUES RAISONNÉS

Smith 215

HdG 554

Bredius 1935, no. 51

Bredius and Gerson 1969, no. 51

Corpus IV, no. IV 18

SELECTED LITERATURE

Wheelock 1995, pp. 261–5 (with further literature)

E. Buijsen in London and The Hague 1999, pp. 200–3, no. 73

G.S. Keyes in Raleigh, Cleveland and

Minneapolis 2011, pp. 54–5, 134, 191, no. 34

Wheelock 2014

NOTE

1 According to an inventory of Montagu House, Whitehall, made about 1770, this painting and Rembrandt's *An Old Woman reading* (CAT. 98) were purchased together for £140; see F. Russell in Washington 1985, pp. 363–4, no. 292. The *Self-Portrait* was first recorded at Montagu House in 1767, when it was engraved by Richard Earlom.

Jupiter and Antiope, 1659

Etching and drypoint, 13.8 × 20.5 cm
Signed and dated centre left: *Rembrandt f. 1659*
White and Boon 203; NHD 311

11/111: The Syndics of the Fitzwilliam Museum, Cambridge (printed with surface tone on Japanese paper, AD.12.39-159)

[LONDON, CAT. 30]

11/111: Rijksmuseum, Amsterdam
(RP-P-OB-435)

[AMSTERDAM, NOT ILLUSTRATED]

11/111: Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (RP-P-1961-III2)

[AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

- B. Broos in Amsterdam 1985, p. 75, no. 62
E. Hinterding in Amsterdam and London 2000, pp. 361–4, no. 90
J. Lloyd Williams in Edinburgh and London 2001, p. 230, no. 134
C.S. Ackley in Boston and Chicago 2003, pp. 167–9, no. 99
Sluijter 2006, pp. 305–9
Hinterding 2008, pp. 369–71, no. 160

Jacob and the Angel, about 1659

Oil on canvas, 137 × 116 cm
Staatliche Museen zu Berlin-Preußischer Kulturbesitz, Gemäldegalerie, Berlin (828)
[AMSTERDAM, CAT. 118]

PROVENANCE

Possibly collection Marten Davidsz van Ceulen (1617–1687), Amsterdam, 1687¹
Possibly sale Jean Baptist Joseph Julien Horion, Seigneur du Jardin (1719–1788, Brussels), Brussels (auction house unknown), 1–2 September 1788, lot 172 ('Un Tableau représentant l'Ange, Luttant contre Jacob, sur T. H. 57 pouc. L. 66 pouc. [154 × 178 cm]; fr. 102., to Lauriolle)

Collection Edward Solly (1776–1844), Berlin, by 1821
By whom sold to the Königliche Museen (later Kaiser-Friedrich-Museum), Gemäldegalerie, Berlin, 1821

CATALOGUES RAISONNÉS

- Smith 14
HdG 13
Bredius 1935, no. 528
Bredius and Gerson 1969, no. 528

SELECTED LITERATURE

- Tümpel 1969, pp. 175–6
Tümpel 1986, pp. 292–3, 393, no. 29
N. van de Kamp in Amsterdam 1991b, p. 225
V. Manuth in Berlin 2006, p. 386, no. 71

NOTE

- 1 The painting may be identical with a painting of the same subject mentioned in the posthumous inventory of Van Ceulen's estate, compiled 24 March 1687: 'twee groote schilderijen van Rembrandt d'enee vande worstelingh Jacobs, ende d'ander vande verloocheninge van Petrus'; see Bok 1990, p. 162.

Titus in Monk's Habit, 1660

Oil on canvas, 79.5 × 67.7 cm
Signed and dated, lower left: *Rembrandt /f. 1660*.
Rijksmuseum, Amsterdam. Purchased with the support of the Vereniging Rembrandt (SK-A-3138)
[CAT. 107]

PROVENANCE

Possibly sale Jean-François Sané (1732–1779, Paris), Paris, 8 March 1780, lot 36 ('Un Capucin vu à mi-corps; il paroît réfléchir profondément. Le fond annonce un paysage. Ce Tableau, d'une touche large d'un effet piquant, est peint sur toile par Rembrandt'; fr. 221, to Joullain)
Possibly sale Charles Paul Vialart de Saint-Morys (1743–1795, Paris), Paris (A.J. Paillet and A. Millioti), 6–23 February 1786, sold 13 February, lot 115 ('Rimbrandt van Rhin. Un Réligieux représenté à mi corps & en méditation. Ce tableau, savant de touche; ne laisse aucun doute sur l'originalité, par la hardiesse de son exécution. H. 33 pouces, L. 26 pouces [89.1 × 70.2 cm]. Toile'; fr. 88., to Langlier)
Collection Count Alexander Sergejević Stroganoff (1733–1811), St Petersburg, by 1800
By descent to his son, Count Paul Alexandrovic Stroganoff (1772–1817), St Petersburg
By descent to his son, Alexander Sergejević Stroganoff (1818–1864), St Petersburg

By descent to his son, Sergej Alexandrovic Stroganoff (1852–1923), St Petersburg and Paris
Confiscated by the Soviet Union 1917
Sold by the Soviet Union, through the mediation of Colnaghi London, to the Vereniging Rembrandt for the Rijksmuseum, 1933

CATALOGUES RAISONNÉS

- HdG 193
Bredius 1935, no. 306
Bredius and Gerson 1969, no. 306

SELECTED LITERATURE

- Benesch 1956, p. 342
Tümpel 1986, p. 400, no. 91
Hedquist 1994
T. Dibbits in Amsterdam 2006a, p. 114, no. 26
T. Dibbits in Berlin 2006, p. 390, no. 73

The Amstelveenseweg outside Amsterdam, about 1660–2

Pen and brush in brown ink on light brown cartridge paper, 13.5 × 20.4 cm
Rijksmuseum, Amsterdam. Bequest of Mr and Mrs De Bruijn-van der Leeuw, Muri, Switzerland (RP-T-1961-85)
[CAT. 8]

PROVENANCE

Sale Ambroise Firmin Didot (1790–1876), Paris (Danlos et al.), 16 April–12 May 1877, lot 71 (wrongly as from the Wellesley collection)
Collection John Webster (1810–1891), Aberdeen
Collection Henry Oppenheimer (1859–1932); his sale, London (Christie's), 10–14 July 1936, lot 287 (£700, to Colnaghi for I. de Bruijn)
Collection Isaäc de Bruijn (1872–1953)
Bequeathed to the Rijksmuseum by Isaäc de Bruijn and Johanna Geertruida de Bruijn-van der Leeuw (1877–1960), 1960

CATALOGUE RAISONNÉ

- Ben. 1368

SELECTED LITERATURE

- Van Regteren Altena 1961, pp. 79, 87, no. 41
Schatborn 1985, pp. 112–3, no. 51
Amsterdam and Paris 1998, pp. 323–4
H. Bevers in Los Angeles 2009, pp. 192, 194–5, no. 32.1

Recumbent Lion, facing Right,

about 1660–5

Pen and brown ink on brown paper,
12.2 × 21.2 cm

Rijksmuseum, Amsterdam. Purchased with
the support of the Vereniging Rembrandt
(RP-T-1901-A-4524)

[CAT. 7]

PROVENANCE

Collection Mrs Th. J. van Loon-Calkoen
(about 1803–1879), Utrecht
William Pitcairn-Knowles (1820–1894),
Rotterdam and Wiesbaden (L. 2634)
His sale, Amsterdam (Frederik Muller),
25–26 June 1895, lot 530 (fl. 510, to Valk)
Acquired by the Vereniging Rembrandt for
the Rijksmuseum, 1901

CATALOGUE RAISONNÉ

Ben. 1216

SELECTED LITERATURE

Schatborn 1985, pp. 118–9, no. 54
Schapelhouman 2006, pp. 48–52

Self Portrait as the Apostle Paul, 1661

Oil on canvas, 91 × 77 cm

Signed and dated at left, next to the shoulder:
Rembrandt f. / 1661

Rijksmuseum, Amsterdam. Bequest of
Mr and Mrs De Bruijn-van der Leeuw, Muri,
Switzerland (SK-A-4050)

[CAT. III]

PROVENANCE

Probably collection Everhard Jabach
(1618–1695), Paris, before 1695¹
Probably collection Nicolas Vleughels
(1668–1737), Rome
Sold by his widow, Marie-Thérèse Gosset
(1703–1756), for 100 scudi to Cardinal Neri
Maria Corsini (1685–1770), Rome, before 1750²
Purchased from the Corsini collection by
the London art dealer William Buchanan
(1777–1864), summer 1807³
By whom sold for 500 guineas to Charles
Kinnaird, 8th Lord Kinnaird (1780–1826),
Rossie Priory near Dundee, before
2 January 1809⁴
Purchased from the Kinnaird collection for
£47,500 by Isaäc de Bruijn (1872–1953) and
his wife, Johanna Geertruida van der Leeuw
(1877–1960), Spiez and Muri, near Bern,
28 May 1936

From whom on loan to the Rijksmuseum,
1956–1960

By whom bequeathed to the Rijksmuseum,
December 1960

CATALOGUES RAISONNÉS

Smith 230

HdG 575

Bredius 1935, no. 59

Bredius and Gerson 1969, no. 59

Corpus IV, no. IV 24

SELECTED LITERATURE

Benesch 1956, p. 353

Tümpel 1986, pp. 367, 413, no. 175

Chapman 1990, pp. 9, 35, 63, 105, 120–7,
129, 168

E. Buijsen in London and The Hague 1999,
pp. 213–15, no. 81

A.K. Wheelock, Jr in Washington and
Los Angeles 2005, pp. 108–10, 136, no. II

Schwartz 2006, pp. 353–4

NOTES

1 The number '123' painted on the reverse
of the stretcher in imitation of the original
corresponds to the number in the 1696
posthumous inventory describing a self
portrait by Rembrandt: 'n 123 Portrait de
Rimbrands, ayant un linge blanc autour de
sa test, ½ figure grande comme le naturel,
de luy-mesme. 100 liv[res]'. For the inventory
see De Grouchy 1894, pp. 249–92, esp. p. 255;
see also p. 231 above.

2 According to the *Inventario dei quadri comprati
coi propri denari avventizii dall'Emo Sig^r
Cardinal Neri Maria Corsini*, no. 15: 'Dalla
Vedova Wleughel. Il proprio Ritratto di
Reimbrant s[cudi] 100'. The painting is no.
164 in the 1750 *Inventario di tutti i quadri* of
Palazzo Corsini: 'Il Ritratto di Reimbrant di
sua mano, comprato sc[udi] 100. Comprato
da Madama Wleughles'.

3 According to a label transferred from the
original stretcher to the present one: 'From the
Corsini Palace of Rome / brought to England
by William Buchanan Esq. in Summer 1807'.

4 Buchanan 1824, vol. 2, p. 179, no. 4. The
painting was first recorded in the Kinnaird
collection in the inscription to a reproductive
mezzotint by Charles Turner (1773–1857):
'Rembrandt. A Portrait of himself. Bought
from the collection of the Corsini family at
Rome by Mr Buchanan. 3' by 2'6 1/8 Pub^d.
Jan. 2. 1809'.

The Apostle Bartholomew, 1661

Oil on canvas, 86.7 × 75.6 cm

Signed and dated, lower right: *Rembrandt. f. 1661*

The J. Paul Getty Museum, Los Angeles

(7I.PA.15)

[CAT. 109]

PROVENANCE

Collection John Blackwood (1698–1777),
London, by 1757¹

Collection Richard Payne Knight (1750–1824),
London and Downton Castle, Herefordshire,
by around 1809

By descent to his brother, Thomas Andrew
Knight (1759–1838), Downton Castle,
Herefordshire, 1824

By descent to his daughter, Charlotte (Knight)
Rouse-Boughton (1801–1842), Downton Castle,
Herefordshire, 1838

By descent to her son, Andrew Johnes Rouse-
Boughton-Knight (1826–1909), Downton
Castle, Herefordshire, probably in 1842

By descent to his son, Charles Andrew
Rouse-Boughton-Knight (1859–1947),
Downton Castle, Herefordshire, 1909

By descent to his grandson, William Mandeville
Peareth Kincaid-Lennox (1892–1969),
Downton Castle, Herefordshire, 1947

His sale London (Sotheby's), 27 June 1962,
lot 10 (\$532,000, to J. Paul Getty Jr
[1892–1976], Malibu)

By whom donated to The J. Paul Getty
Museum, 1971

CATALOGUES RAISONNÉS

Smith 359

HdG 168

Bredius 1935, no. 615

Bredius and Gerson 1969, no. 615

SELECTED LITERATURE

Rosenberg 1909, p. 456

Amsterdam and Rotterdam 1956, pp. 178–9, no. 87

Benesch 1956, pp. 345–6

A.T. Woollett in Washington and Los Angeles
2005, pp. 99–101, 135, no. 8

NOTE

1 According to the inscription on a 1757
mezzotint by Richard Houston, the painting
was in Blackwood's collection at the time.

The Apostle Simon, 1661

Oil on canvas, 98.3 × 79 cm

Signed and dated on the saw: *Rembrandt f. 1661*
Kunsthaus Zürich, Ruzicka-Stiftung (R.26)

[CAT. 110]

PROVENANCE

Collection Sir Offley Wakeman (1887–1979),
St Margaret near Shrewsbury, Shropshire,
until 1945

From whom acquired by Sir Alexander Walker
(1869–1950), Troon near Ayr, Scotland
With the dealer C. Marshall Spink, London
From whom acquired by Professor Dr Leopold
Ruzicka (1887–1976), Zürich, 1949

CATALOGUE RAISONNÉ

Bredius and Gerson 1969, no. 616A

SELECTED LITERATURE

Münz 1948
Benesch 1956, pp. 345–6
Tümpel 1986, p. 402, no. 84
A.K. Wheelock, Jr in Washington and
Los Angeles 2005, pp. 106–7, 136, no. 10.

The Conspiracy of the Batavians under Claudius Civilis, about 1661

Pen and brown ink, with brown wash and
white bodycolour, 19.6 × 18 cm
Staatliche Graphische Sammlung,
Munich (1451)

[LONDON, CAT. 71]

PROVENANCE

Elector Carl Theodor of the Palatine (1724–
1799) (L. 620), Mannheim (by 1758)
Collection transferred to the Pinakothek,
Munich, 1842

CATALOGUE RAISONNÉ

Ben. 106I

SELECTED LITERATURE

Haverkamp-Begemann 1973
Wegner 1973, vol. I, pp. 154–6, no. 1097
P. Schatborn in Berlin, Amsterdam and
London 1991b, pp. 128–30, no. 39
T. Vignau-Wilberg in Munich and Amsterdam
2001, pp. 159–65, no. 37
M. Bisanz-Prakken in Vienna 2004,
pp. 278–80, no. 132
Royalton-Kisch and Schatborn 2011,
pp. 344–5, no. 73

The Conspiracy of the Batavians under Claudius Civilis, about 1661–2

Oil on canvas, 196 × 309 cm

Donated 1798 to The Royal Academy of
Fine Arts, Sweden, by Mrs Anna Johanna Peill,
born Grill, widow of Mr Henrik Wilhelm Peill,
in memory of her late husband (NM 578)

[CAT. 72]

PROVENANCE

Commissioned by the burgomasters of
Amsterdam for the Town Hall, where it was
installed by 21 July 1662¹
Removed before 24 September 1662²
Anonymous sale, Amsterdam (D.A. Beukelaar
and P. van der Land), 10 August 1734, lot 17
(‘Een kapitale dito [painting], verbeeldende
de samensweering der oude Batavieren, in ’t
Heilig of Schaker Bos, daar Claudius Civilus de
voornaamste Edele op een gastmaal nodigt, van
denselven’; fl. 60 to Nicolas Cohl [1674–1751],
Amsterdam)³

By descent to his widow Sophia Grill
(1682–1766), Amsterdam

By descent to her nephew’s daughter Anna
Johanna Grill (1745–1801) and her husband
Henrik Wilhelm Peill (1730–1797), Stockholm
Donated by Anna Johanna Grill to the Royal
Swedish Academy of Fine Arts, 1798
On loan to the Nationalmuseum, Stockholm,
since 1804

CATALOGUES RAISONNÉS

HdG 225

Bredius 1935, no. 482

Bredius and Gerson 1969, no. 482

SELECTED LITERATURE

- Luttermelt et al. 1956
Van de Waal 1974, pp. 28–43
Blankert 1975, p. 27
Cavalli-Björkman 2005, pp. 408–13
Franken 2004
Van de Wetering in Amsterdam 2011, pp. 22–8
- NOTES
- 1 The painting is mentioned in situ in Fokkens 1662, p. 162, the preface of which is dated 21 July 1662.
 - 2 On 24 September 1662 a temporary painting executed by Govert Flinck in 1659 and reworked by Jürgen Ovens replaced Rembrandt’s painting (p. 28, fig. 8).
 - 3 See De Robelin 2012 for the rather speculative hypothesis that the painting had been in Sweden prior to 1734 as well as an equally speculative reconstruction of its provenance after the 1734 sale.

Simeon in the Temple (Album Amicorum Jacob Heyblcq, fol. 61r), 1661

Pen and brush and brown ink with white
bodycolour, 12 × 8.9 cm

Signed and dated: *Rembrandt f. 1661*
Koninklijke Bibliotheek, National Library of
the Netherlands, The Hague (KB KW 131 H 26)

[CAT. 123]

PROVENANCE

Collection Jacob Heyblcq (1623–1690),
Amsterdam

Collection Johannes Kneppelhout (1814–1885),
Sterkenburg, by 1863
Donated to the Koninklijke Bibliotheek by
Mrs U.-M. Kneppelhout-van Braam
(1825–1919), 1901

CATALOGUE RAISONNÉ

Ben. 1057

SELECTED LITERATURE

Valentiner 1925–34, vol. I, no. 318
Thomassen 1990, pp. 83–4
Courtright 1996, pp. 488–9
Thomassen and Gruys 1998, p. 70, no. 35;
facsimile p. 61
Schwartz 2007, pp. 170–2
W.W. Robinson in Los Angeles 2009,
pp. 232, 234–5, no. 40.I
Royalton-Kisch and Schatborn 2011,
p. 344, no. 72

Portrait of Jacob Trip, about 1661

Oil on canvas, 130.5 × 97 cm

Signed at right, above the level of the
sitter’s hand: *Rembr*

The National Gallery, London (NG 1674)
[CAT. 39]

Portrait of Margaretha de Geer, Wife of Jacob Trip, about 1661

Oil on canvas, 130.5 × 97.5 cm

The National Gallery, London (NG 1675)
[CAT. 40]

PROVENANCE

Possibly collection Baptist Lee (1690–1768),
Livermere Hall, Suffolk¹

Possibly by descent to his [late] niece’s husband,
Nathaniel Lee Acton (né Nathaniel Acton,
1757–1836), Livermere Hall, Suffolk²

Possibly by descent to his sister, Harriot Acton
(d. 1852), wife of Sir William
Middleton, 1st Bt

Collection Sir William Fowle-Middleton, 2nd Bt (1784–1860, who through his mother, Harriot Acton, inherited Lee family property), by 1837 and until at least 1858
By descent to his nephew, Sir George Nathaniel Broke-Middleton, Bt, and thence (by 1887) to his great-niece, Lady de Saumarez (née Jane Broke), from whom the paintings were purchased for the National Gallery in 1899 (with the aid of gifts from J.P. Heseltine and Alfred C. de Rothschild)

CATALOGUES RAISONNÉS

Smith suppl. 6 (*Trip*)
Smith 490 and 590 (*De Geer*)
HdG 393 and 857
Bredius 1935, nos 314 and 394
Bredius and Gerson 1969, nos 314 and 394

SELECTED LITERATURE

Hofstede de Groot 1928, pp. 255–6, 260–2, 264
I.H. van Eeghen in Meischke and Reeser 1983, pp. 72–3 (*Trip*)
MacLaren and Brown 1991, vol. 1, pp. 350–3
A. Blankert and M. Blokhuis in Melbourne and Canberra 1997, pp. 164–7, no. 23
J. Lloyd Williams in Edinburgh and London 2001, pp. 234–5, no. 137 (*De Geer*)
London 2006, pp. 166–77
A. Rüger in London and The Hague 2007, pp. 204–7, nos 58 and 59

NOTES

- 1 Lee may have inherited the paintings from John Turnor; Farrer (1908, p. 240) notes: 'From the will of John Turnor, of Langham Hall, Bury St. Edmunds, and Livermere, we learn that he bequeathed everything to Baptist Lee, who was residing here [Livermere Hall] about 1740, for he purchased the property in 1722, and died in 1768.'
- 2 'Burgomaster and his wife, *Rembrandt*; very fine' are listed as hanging in the Drawing Room at Livermere Hall, the seat of Nathaniel Lee Acton. The works are among the 'many elegant paintings ... collected by Mr Lee Acton, and his immediate predecessor [Baptist Lee]'. Anon. 1827, p. 244.

Woman with the Arrow, 1661

Etching and drypoint, 20.5 × 12.3 cm
Signed and dated lower left: Rembrandt f. 1661 (the *d* reversed)
White and Boon 202; NHD 313

11/111: The Syndics of the Fitzwilliam Museum, Cambridge (printed with light surface tone, AD.12.39–153)
[LONDON, CAT. 96]

11/111: Rijksmuseum, Amsterdam (printed with surface tone, RP-P-OB-264)
[AMSTERDAM, NOT ILLUSTRATED]

SELECTED LITERATURE

C.S. Ackley in Boston 1981, pp. 249–51, no. 172
White 1999, pp. 209–10
J. Lloyd Williams in Edinburgh and London 2001, p. 233, no. 136
T.E. Rassieur in Boston and Chicago 2003, p. 290, no. 201
Sluijter 2006, pp. 300–3
Hinterding 2008, pp. 365–8, no. 159

Nude Woman resting on a Cushion, about 1661–2

Pen and brush in brown ink with white bodycolour, 13.6 × 28.3 cm
Rijksmuseum, Amsterdam (RP-T-1917-1)
[CAT. 36]

PROVENANCE

Collection Sir Thomas Lawrence (1769–1830), London (L. 2445)
With Samuel Woodburn, London
Collection William Esdaile (1758–1837), London (L. 2617)
His sale, London (Christie's), 17 June 1840, lot 10 (17s., to Woodburn)
Collection Robert Prioleau Roupell (1798–1886), London (L. 2234)
His sale, London (Christie's), 12–14 July 1887, lot 1065
Collection John Postle Heseltine (1843–1929), London (L. 1507)
His sale, Amsterdam (Frederik Muller), 27 May 1913, lot 22 (fl. 14,900)
Acquired in 1917 by the Vereniging Rembrandt

CATALOGUE RAISONNÉ

Ben. 1137

SELECTED LITERATURE

Amsterdam and Washington 1981, pp. 56–7, 142, no. 85
Schatborn 1985, pp. 114–5, no. 52
J. Lloyd Williams in Edinburgh and London 2001, p. 228, no. 132
M. Bisanz-Prakken in Vienna 2004 pp. 162–3, no. 66

Nude Woman seated by a Stove, about 1661–2

Pen and brush in brown ink with black chalk and white bodycolour on ledger paper, 29.2 × 17.5 cm
Rijksmuseum, Amsterdam (RP-T-OO-227)
[CAT. 19]

PROVENANCE

Prentenkabinet der Rijksuniversiteit, Leiden
CATALOGUE RAISONNÉ
Ben. 1142

SELECTED LITERATURE

Schatborn 1985, pp. 120–2, no. 55
J. Lloyd Williams in Edinburgh and London 2001, p. 232
Slive 2009, p. 117
P. Schatborn in Los Angeles 2009, pp. 246, 248–9, no. 43.1

Three Syndics, about 1661–2

Reed pen and brush and brown ink with white bodycolour on brownish paper, 17.3 × 20.5 cm
Staatliche Museen zu Berlin, Kupferstichkabinett, Berlin (KdZ 5270)
[AMSTERDAM, CAT. 68]

PROVENANCE

Collection Jean-François Gigoux (1806–1894), Paris (L. 1164)
His sale, Paris (Féral), 20 March 1882, lot 414 (fr. 500)
Collection Adolf von Beckerath (1834–1905), Berlin; acquired by the museum in 1902

CATALOGUE RAISONNÉ

Ben. 1178

SELECTED LITERATURE

Amsterdam and Washington 1981, pp. 58–9
Royalton-Kisch 1989, pp. 142–3
Bevers 2006, pp. 185–7, no. 55
Royalton-Kisch and Schatborn 2011, p. 345, no. 76

Standing Syndic: Volckert Jansz, about 1661–2

Reed pen and brush and brown ink, corrected and heightened with white, on ledger paper, 22.5 × 17.5 cm
Museum Boijmans Van Beuningen, Rotterdam (Koenigs Collection) (R 133)
[CAT. 54]

PROVENANCE

Henry Charles Keith Petty-Fitzmaurice, 5th Marquess of Lansdowne (1845–1927), Bowood House/Meikleour House
His sale, London (Sotheby's), 25 March 1920, lot 56
Collection H.E. ten Cate, Almelo (L. 533b)
Collection Frits Lugt, Maartensdijk, acquired in 1930
Collection Franz W. Koenigs (1881–1941), Haarlem, acquired in 1930 (L. 1023a)
On loan to the Museum Boymans, Rotterdam, 1935–9
Acquired by Daniël George van Beuningen (1877–1955), Rotterdam, and donated to the Stichting Museum Boymans (Boymans Museum Foundation), 1940

CATALOGUE RAISONNÉ

Ben. II80

SELECTED LITERATURE

Amsterdam and Washington 1981, pp. 58–9
Giltaij 1988b, pp. 106–8, no. 36
Royalton-Kisch 1989, pp. 142–4
G. Luijten in New York, Fort Worth and Cleveland 1990, pp. 107–9, no. 36
Royalton-Kisch and Schatborn 2011, pp. 344–5, no. 75

Seated Syndic: Jacob van Loon, about 1661–2

Reed pen and brush and brown ink with white bodycolour on ledger paper 19.5 × 16 cm
Rijksmuseum, Amsterdam. Gift of H.P. Gerritsen, The Hague (RP-T-1896-A-3172)
[CAT. 55]

PROVENANCE

Collection Hermann Behmer (1831–1915), Weimar
Gift of H.P. Gerritsen, The Hague, 1896

CATALOGUE RAISONNÉ

Ben. II79

SELECTED LITERATURE

Amsterdam and Washington 1981, pp. 58–9, 142, no. 86
Schatborn 1985, pp. 123–5, no. 56
Royalton-Kisch 1989, pp. 142–4
P. Schatborn in Berlin, Amsterdam and London 1991b, pp. 131–3, no. 40
M. Bisanz-Prakken in Vienna 2004, pp. 208–9, no. 88
Royalton-Kisch and Schatborn 2011, p. 344, no. 74

The Sampling Officials of the Amsterdam Drapers' Guild, known as 'The Syndics', 1662

Oil on canvas, 191.5 × 279 cm
Signed and dated, lower centre, on the table carpet: *Rembrandt f. 1662*
Signed and dated (perhaps by a later hand), upper right, on the wall: *Rembrandt f. 1661*
Rijksmuseum, Amsterdam, on loan from the City of Amsterdam (SK-C-6)
[CAT. 56]

PROVENANCE

Commissioned for the hall of the Drapers' Guild (Staalhof), Staalstraat, Amsterdam
Transferred to the 'Konstkamer' in the Town Hall, Amsterdam, 27 November 1771¹
On loan to the Rijksmuseum from the City of Amsterdam since 15 August 1808

CATALOGUES RAISONNÉS

Smith 141
HdG 928
Bredius 1935, no. 415
Bredius and Gerson 1969, no. 415

SELECTED LITERATURE

Van Schendel 1956
Van de Waal 1956
Van Eeghen 1957
C. Brown in Berlin, Amsterdam and London 1991a, pp. 278–83, no. 48
Q. Buvelot in London and The Hague 2007, pp. 208–9, no. 60
Franken 2012

NOTE

1 According to a label on the reverse of the painting.

Self Portrait as Zeuxis, about 1662

Oil on canvas, 82.5 × 65 cm
Wallraf-Richartz-Museum & Fondation Corboud, Cologne (2526)
[AMSTERDAM, CAT. 20]

PROVENANCE

Sale Sir Luke Schaub (1690–1758, Bond Street, London), London (Langford), 26–8 April 1758, second day, lot 40 ('Ditto [Rembrandt] Rembrandt painting an old Woman, its Comp[anion]', to Sampson Gideon (1699–1762), Belvedere House, Erith, Kent, for £ 27 6s
His son, Sampson Gideon, 1st Baron Eardley (1744–1824), Belvedere House, Erith, Kent
By descent through the female line to his

son-in-law, Gregory William Eardley-Twiston-Fiennes, 14th Baron Saye and Sele (1769–1844), Belvedere House, Erith, Kent

His son, William Thomas Eardley-Twiston-Fiennes, 15th Baron Saye and Sele (1798–1847), Belvedere House, Erith, Kent

By descent to the family of Lord Eardley's second son-in-law, Sir Culling Smith, 2nd Bt (1768–1829), Belvedere House, Erith, Kent
His son, Sir Culling Eardley Smith, 3rd Bt (1805–1863) (who assumed the surname Eardley in 1847), Belvedere House, Erith, Kent

Sale Sir Digby Neave et al. [section Sir Culling Eardley], London (Christie's), 6–8 June 1868, first day, lot 81 ('Portrait of the artist.')

Collection Joseph Louis Léopold, Baron Double (1812–1881), Paris, by 1869²

His sale, Paris (Charles Pillot), 30 May–4 June 1881, lot 19 (frs. 23,150)

Collection Wilhelm Adolf von Carstanjen (1825–1900), Cologne and Berlin³

On loan by his heirs to the Friedrich-Wilhelm-Museum, Berlin, 1905–10 and the Alte Pinakothek, Munich, 1910–36
Purchased by the city of Cologne with the rest of the Von Carstanjen collection, 1936

CATALOGUES RAISONNÉS

Smith 220
HdG 560
Bredius 1935, no. 61
Bredius and Gerson 1969, no. 61
Corpus IV, no. IV 25

SELECTED LITERATURE

Blankert 1973
Chapman 1990, pp. 101–4
E. Buijsen in London and The Hague 1999, pp. 216–9, no. 82
Schaefer et al. 2011

NOTES

1 The notion advanced in *Corpus IV*, p. 561, note 48 that the companion piece (lot 39 'Admiral Ruyter') is identical with cat. 102, *Portrait of an Elderly Man*, which was also owned by Sampson Gideon, is incorrect. Lot 39 in the 1758 sale was purchased by George Anson, 1st Baron Anson (1697–1762) and reappears in his great-nephew, Thomas William Anson, 1st Earl of Lichfield (1795–1854), sale held in 1842 (as lot 49: 'Portrait of Admiral de Rutter, finely painted, and formerly in the collection of the celebrated Sir Luke Schaub').

2 There is a label with his coat of arms on the back of the stretcher. According to an 1869 reproductive etching by Jules Jacquemart, the painting belonged to Baron Double at the time.

3 His wax seal appears twice on the back of the stretcher and there is a label recording his name.

Juno, about 1662–5

Oil on canvas, 127 × 123.8 cm
The Armand Hammer Collection, Gift of the Armand Hammer Foundation.
Hammer Museum, Los Angeles (AH.90.58)
[CAT. 21]

PROVENANCE

Collection Harmen Becker (about 1617–1678), Amsterdam¹
Possibly collection Sir John Thomas Stanley (1766–1850), 1st Baron Stanley of Alderley, Palmerston House, Turnbridge²
Collection Otto Friedrich Ludwig Wesendonck (1815–1896), Berlin, by 1888³
Sale, Westdeutscher Museumsbesitz and Sammlung Wesendonck-von Bissing, Cologne (Lempertz), 27 November 1935, lot 87 (as ‘Style of Rembrandt, Dutch 17th Century; 900 marks, to the dealers W. Paech and A.J. Schreder)
With the dealer D. Katz, Dieren, The Netherlands, 1935
By whom sold to Dr Cornelis Johannes Karel van Aalst (1866–1939), Huis te Hoevelaken, The Netherlands, by 1939
Sale, Collection Van Aalst, London (Christie’s), 1 April 1960, lot 38 (bought in)
With the dealer Hans M. Cramer, The Hague, 1966
By whom sold to Mr and Mrs J. William Middendorff II, 1966
By whom sold to Armand Hammer, Los Angeles, 1976

CATALOGUES RAISONNÉS

[The document but not the painting in Hofstede de Groot 1908–27]
Bredius and Gerson 1969, no. 639

SELECTED LITERATURE

Held 1969, pp. 85–103
Held 1977
Walker 1980, pp. 50–4, no. 7
Held 1991, pp. 99–111, 200–1
J. Lloyd Williams in Edinburgh and London 2001, pp. 240–2, no. 140
J. Giltaij in Frankfurt 2003, pp. 218–21, no. 43

NOTES

1 According to a 29 August 1665 document, Harmen Becker had reportedly told Rembrandt to finish a painting of *Juno* in

the spring of 1664; see Strauss and Van der Meulen 1979, pp. 554–5, doc. 1665/17. A *Juno* by Rembrandt as well as one by an unidentified artist are listed in Becker’s posthumous estate inventory drawn up between 19 October and 23 November 1678; see Bredius 1910, pp. 198 and 200; Postma 1988, pp. 16 and 18.

2 According to Wesendonck 1888, p. 78; see also Held 1969, p. 90.

3 Wesendonck 1888, pp. 77–8, no. 240.

SELECTED LITERATURE

Waltz 1900
Ziegler 2003, pp. 303–6
E. van de Wetering in Berlin 2006, pp. 404–5, no. 79

NOTE

1 The identification of the Toronto painting with the one in the Huls sale was proposed in New Haven 1983, p. 110. The painting was also connected there (probably wrongly) with a painting in the collection of Sir Paul Methuen by 1761 (‘The portrait of a young girl, with a little dog asleep in her hands, by Rembrandt van Rhyn’; see Anon. 1761, vol. 3, p. 91).

Portrait of a Lady with a Lap Dog, about 1662–5

Oil on canvas, 81.3 × 64.1 cm
Collection Art Gallery of Ontario, Toronto, Bequest of Frank P. Wood, 1955 (54/30)
Frame: Collection Art Gallery of Ontario, Toronto, Gift of an anonymous collector, 1997
[CAT. 42]

PROVENANCE

Possibly sale Jan van Beuningen, Amsterdam (Raket), 13 May 1716, lot 42 (‘Een Vrouwetje met een Hondje, van dito [Rembrandt van Ryn]’); fl. 16)
Possibly sale Willem van Huls (about 1663–1722), London (William Wilson), 6 August 1722, lot 130 (‘Rembrandt A Girl with a Dog’, and described as hanging in ‘the Anti-Chamber’ of the late owner’s house in Whitehall; £7 16s)¹
Probably sale M. [Charles] Coypel, Paris (P.J. Mariette), April 1753, lot 39 (‘Un portrait de Femme tenant un Chien demi-figure, par Rembrandt, 2 pieds 6 pouces × 2 pieds’ [approx. 81 × 65 cm]; 36 livres 1 sol, to Silvestre)
Collection Henri Lebert (1794–1862), Colmar
By whom given to Civic Museum, Colmar, 1842
Civic Museum (Musée d’Unterlinden from 1853), Colmar (inv. 211)

Sold Munich, 1917
Collection Klas Fähræus (1863–1944), Lidingö, Sweden
With C.E. Fritzes Kungl. Hovbokhandel, Stockholm, 1919
From whom purchased by H. Reinhardt & Son and M. Knoedler & Co., New York
By whom sold to Frank P. Wood (1882–1955), Toronto, 1919 (for \$300,000)

CATALOGUES RAISONNÉS

HdG 852
Bredius 1935, no. 398
Bredius and Gerson 1969, no. 398

Portrait of Frederik Rihel on Horseback, about 1663

Oil on canvas, 294.5 × 241 cm
Traces of a signature at left below right front hoof: *R...brandt*
The National Gallery, London. Bought with a special grant and contributions from The Art Fund and The Pilgrim Trust, 1959 (NG 6300)
[CAT. 53]

PROVENANCE

Collection Frederik Rihel (1621–1681), Amsterdam, and mentioned in the posthumous inventory of his estate as hanging in the salon (*zaal*): ‘het conterfijtsel van de overleden te paar door Rembrandt’ (‘the portrait of the deceased on horseback by Rembrandt’)

Sale Count Ferdinand von Plettenberg und Witten, Amsterdam (Hol), 2 April 1738, lot 130 (‘De Marechal de Turenne te Paart, levens groote; kragtig en konstig, van Rembrandt hoog 10:5 breed 8:6’; fl. 88)

Sale G. Bicker van Zwieten, The Hague, 12 April 1741, lot 135 (‘De Marchal de Turenne levensgrote, kragtig en konstig door Rembrandt van Ryn, hoog 10 voet 5 duim × breed 8 voet 6 duim’; fl. 90)

Purchased by William Clavering-Cowper, 2nd Earl Cowper (1709–1764), about 1750
By family descent to Francis Thomas de Grey Cowper, seventh Earl Cowper (1834–1905); by descent to his niece, Ethel Anne Priscilla (‘Ettie’) Grenfell (née Fane, 1867–1952), Lady Desborough

By descent to her daughter, Monica Margaret Salmond (née Grenfell, 1893–1973), Lady Salmond, by whom placed on loan to the Leeds City Art Gallery, 1953
Purchased by the National Gallery in 1959, with contributions from the National Art Collections Fund and the Pilgrim Trust

CATALOGUES RAISONNÉS

Smith 323
HdG 772
Bredius 1935, no. 255
Bredius and Gerson 1969, no. 255

SELECTED LITERATURE

Bredius 1910, pp. 193–5
Van Eeghen 1958
MacLaren and Brown 1991, vol. 1, pp. 358–62
London 2006, pp. 184–9
Wieseman 2010

NOTE

¹ Bredius 1910, p. 194. A portrait of Rihel by Rembrandt was in the sale Amsterdam, 26 April 1716, lot 34 ('Het Conterfeitsel, levens groote van Riel, door denzelven [Rembrand van Ryn], h. 4 v[oet] br 3 v[oet]; fl. 76); although the description notes that the painting is 'life sized', the dimensions given would not accomodate a full-length figure. Hoet 1751, vol. 1, p. 191.

The Blind Homer, dictating to a Scribe, about 1663

Pen and brush in brown ink, white bodycolour, with additions by a later hand in grey and brown wash, 14.8 × 17 cm
Nationalmuseum, Stockholm (NMH 1677/1875)
[CAT. 105]

PROVENANCE

Collection Johan Tobias Sergel (1740–1814),
Stockholm
Purchased from his estate by the government
in 1815

CATALOGUE RAISONNÉ

Ben. 1066

SELECTED LITERATURE

Kruse 1909
Royalton-Kisch 1989, pp. 141–2
B. Magnusson in Stockholm 1992, p. 361, no. 160
B. Broos in Melbourne and Canberra 1997,
pp. 378–9, no. 97
Giltaij 1999, pp. 66ff. (as about 1661)
Royalton-Kisch and Schatborn 2011, p. 345, no. 77

Lucretia, 1664

Oil on canvas, 120 × 101 cm
Signed and dated centre left: *Rembrandt / 1664*
National Gallery of Art, Washington
(Andrew W. Mellon Collection) (1937.1.76)
[CAT. 115]

PROVENANCE

Sale Jean-Joseph-Pierre-Augustin Lapeyrière (1779–1831, Paris), Paris (Lacoste), 19 April 1825, lot 143 ('Lucrèce, figure à mi-corps et de grandeur naturelle. Toile, hauteur 42 p., largeur 36 p. [113.4 × 97.2 cm] Agitée d'une douleur sombre, la malheureuse épouse de Collatinus lève sur elles le poignard qu'elle a résolu de s'enfoncer dans le sein. Ce sujet étant trop connu pour qu'il soit nécessaire de l'expliquer ici, nous nous bornerons à dire que Rembrandt l'a traité avec son originalité ordinaire, et qu'il y a déployé toute la hardiesse de son pinceau, toute la force, toute la chaleur de son étonnant coloris'; frs. 1,300)

Sale Lord Berwick et al. [section Michael Mucklow Zachary (1773–1837), London], London (Philips), 14–15 April 1826, first day, lot 64 ('Portrait of the Artist's Wife as Lucretia, painted with great bravura'; bought in at £199 1s)
Sale Michael Mucklow Zachary, London (Philips), 31 May 1828, lot 25 ('Portrait of his Wife as Lucretia, from the distinguished Collection of Mons. Lepeyriere [sic], of Paris Size of picture 3 feet 10 by 3 feet 2½, and with the frame 5 feet 1 by 4 feet 5½; £115 10s to Woodin)
Sale Paul Pavlovich Demidoff (1839–1885), Prince of San Donato, near Florence, at his residence, Florence (Charles Pillat), 15 March–10 April 1880, lot 1146 ('Lucrèce. Vue de face, à mi-corps, très richement vêtue; elle tient de la main droite le poignard dont elle va se frapper. Signé en toutes lettres dans le fond à gauche et daté: 1664. Toile Haut 1 m 16 cent, larg o m 99 cent.)

Sale Colonel McMurdo et al. [section the art dealer Léon Gauchez, Paris], London (Christie, Manson & Woods), 13 July 1889, lot 56 ('The Death of Lucretia'; bought in at £37 10s)
With the art dealers Stephen and Gaspard Bourgeois, Paris
With the art dealer Leo Nardus, Suresnes, France and New York
Collection Matthew Chaloner Durfee Borden (1842–1912), New York, by 1906
His estate sale, New York (American Art Association), 13–14 February 1913, first day, lot 28
With the art dealer M. Knoedler & Co., New York and Paris

Sold to the art dealer Frederik Muller and Co., Amsterdam, 1913

Sold to August Janssen (1863–1918), Amsterdam
Sold with his entire collection to the art dealer Jacques Goudstikker, Amsterdam, 1919
Collection Hermann Heilbuth (1861–1945), Copenhagen, by 1920

With the art dealers Ehrich Brothers, New York, 1921
With the art dealer M. Knoedler & Co., New York and Paris
Sold to Andrew W. Mellon (1855–1937), Pittsburgh and Washington DC, November 1921
Deeded to The A.W. Mellon Educational and Charitable Trust, Pittsburgh, 28 December 1934
Donated to the National Gallery of Art, 1937

CATALOGUES RAISONNÉS

Smith 192
HdG 218
Bredius 1935, no. 484
Bredius and Gerson 1969, no. 484

SELECTED LITERATURE

Wheelock 1995, pp. 280–7 (with further literature)
J. Lloyd Williams in Edinburgh and London 2001, pp. 242–4, no. 141
E. de la Fuente Pedersen in Copenhagen 2006, pp. 206–7, no. 18
Wheelock 2014

NOTES

¹ According to an annotation in the copy of the catalogue preserved in the Wallace Collection, the painting was dated 1664. The name of Sir Thomas Lawrence (1769–1830) is also recorded, but its meaning is unclear.

² According to Hofstede de Groot (HdG vol. 6 [1915], pp. 120–1), the painting was purchased by Sir Thomas Lawrence (1769–1830) for Hugh Andrew Johnstone Munroe (1797–1864), London and Novar House, Scotland, but no sources have come to light to substantiate this.

Elsje Christiaens hanging on the Gibbet, 1664

Pen and brush and brown ink on Japanese paper, 17.2 × 9 cm
Lent by The Metropolitan Museum of Art, New York, H.O. Havemeyer Collection, bequest of Mrs H.O. Havemeyer, 1929 (29.100.937)
[CAT. 5]

PROVENANCE

Collection Sir Thomas Lawrence (1769–1830), London (L. 2445)
With Samuel Woodburn, London
Collection William Esdaile (1758–1837), London (L. 2617)
Possibly collection Jacob de Vos Jbzn (1803–1882), Amsterdam
Sir Francis Seymour Haden (1818–1910), London and Arlesford (L.1227)
His sale, London (Sotheby's), 15–19 June 1891, lot 577 (£25, to Durand-Ruel for Havemeyer)
Mr and Mrs H.O. Havemeyer, New York, from 1891
Bequest of Louisine W. Havemeyer to the Metropolitan Museum of Art, 1929

CATALOGUE RAISONNÉ

Ben. 1106

SELECTED LITERATURE

C. Logan in New York 1995, vol. 2, pp. 170–2, no. 65
J. Lloyd Williams in Edinburgh and London 2001, p. 239, no. 139

Elsje Christiaens hanging on the Gibbet, in three-quarter Profile, 1664

Pen and brush and brown ink on Japanese paper, 15.8 × 8.1 cm
Lent by The Metropolitan Museum of Art, New York, Robert Lehmann Collection, 1975 (1975.1.803)
[CAT. 6]

PROVENANCE

G.C. (L. 1143 [unidentified mark])
Collection Alexandre Louis Marie de Bourguignon de Fabregoules (1786–1814), Aix-en-Provence
Collection Charles-Joseph-Barthélemy Giraud (1802–1882), Aix-en-Provence and Paris
Collection Paul Flury-Hérard (1836–1913), Paris, no. 434 (L. 1015)
Collection Paul Mathey (1844–1929), Paris
Collection Rodolphe Kann, Paris
Possibly with Duveen Brothers, New York and London
Collection Mrs Alexander Hamilton Rice, Newport and New York
Collection Dr Alexander Hamilton Rice (1875–1956), New York

Collection Mr and Mrs Louis H. Silver, Chicago
With M. Knoedler and Co., New York
Acquired by Robert Lehman in 1963

CATALOGUE RAISONNÉ

Ben. 1106

SELECTED LITERATURE

Van Eeghen 1969a, pp. 76–8
C. Logan in New York 1995, vol. 2, pp. 170–2, no. 66
Haverkamp-Begemann et al. 1999, pp. 232–4, no. 72
J. Lloyd Williams in Edinburgh and London 2001, p. 239, no. 139
M. Bisanz-Prakken in Vienna 2004, pp. 140–1, no. 53

Portrait of a Family, about 1665

Oil on canvas, 126 × 167 cm
Herzog Anton Ulrich-Museum, Braunschweig (GG 238)
[AMSTERDAM, CAT. 94]

PROVENANCE

Acquired by the Dukes of Braunschweig, Salzdahlum castle, by 1737¹
Transferred to the Herzog Anton Ulrich-Museum, Braunschweig, at an unknown date

CATALOGUES RAISONNÉS

HdG 931
Bredius 1935, no. 417
Bredius and Gerson 1969, no. 417

SELECTED LITERATURE

Müller-Hofstede 1952
Brückner 1997
Braunschweig 2006

NOTE

1 A.F. Harms, *Designation derer Künstlichen und Kostbabren Gemälden, welch in den Gallerien und Cabinetten des Fürstlichen Lustschlosses Salzthalen sich befinden, 1744* (with retroactive entries dating from 1737).

Portrait of a Couple as Isaac and Rebecca, known as 'The Jewish Bride', about 1665

Oil on canvas, 121.5 × 166.5 cm
Signed and dated lower right: *Rembrandt f. 16.*
Rijksmuseum, Amsterdam, on loan from the City of Amsterdam (A. van der Hoop Bequest (SK-A-216))
[CAT. 92]

PROVENANCE

Purchased for fl. 5,000 by the London art dealer John Smith in Amsterdam from 'Vaillant' (probably Christiaan Everhard Vaillant, 1746–1829), 1825
Sale John Smith, London (Stanley's), 2 May 1828, lot 68 (*Jephthah and his Daughter*. The judge of Israel, in compliance with his rash vow, is about to sacrifice his only child. The parties, according to modern notions, appear to be habited rather for the matrimonial than the sacrificial altar, for their dresses are of rich stuffs, and silks of great brilliancy, and the lady is adorned with pearls and jewels; but this is strictly in accordance with ancient custom. Rembrandt, however inelegant in his forms, is generally correct in his adaptations; no painter whatever tells his story with more truth; no painter whatever has found a nearer way to the understanding. Instead of the cold common-place of covering the father's face with a robe or a veil to hide his grief, he has represented him with a joyous countenance, mingled with affectionate regard, congratulating his daughter on the transit she is about to make, and, as far as human nature will permit, exhibiting signs of satisfaction that he has the fortitude to accomplish his vow. His daughter stands the willing as well as the devoted victim: oriental custom commanded and enforced obedience; and, in her case, piety and filial affection rendered obedience easy. This capital picture, painted in the artist's best time, is from the Collection of Monsieur Vaillant, of Amsterdam; bought in at £420)
Sold by John Smith for fl. 5,000 to Albertus Brongeest for Adriaan van der Hoop (1778–1854), Amsterdam, July 1833
Bequeathed by Adriaan van der Hoop with the rest of his collection to the City of Amsterdam, 1854
Exhibited in the Museum Van der Hoop, Amsterdam, 1854–85
On loan from the City of Amsterdam to the Rijksmuseum since 1885

CATALOGUES RAISONNÉS

Smith 430
HdG 929
Bredius 1935, no. 416
Bredius and Gerson 1969, no. 416

SELECTED LITERATURE

Valentiner 1923–4
Valentiner 1925–34, vol. 1, p. 478
Tümpel 1969, pp. 162–7
E. de Jongh in Haarlem 1986, pp. 319–20
Van de Wetering 1997, pp. 155–9

T. Dibbits in Amsterdam 2006a, pp. 131–2, no. 29
Bikker 2013

Isaac and Rebecca spied upon by Abimelech,
about 1665

Pen and brown ink with white gouache corrections, 14.5 × 18.5 cm
Private collection, USA
[AMSTERDAM, CAT. 93]

PROVENANCE

Collection Ludwig Richter (1803–1884), Berlin
Collection Eduard Cichorius (1819–1907), Berlin
With W.R. Valentiner by 1927 and possibly by 1923
Collection Oskar Huldschinsky (1846–1931), Berlin
Sale W.R. Valentiner (Detroit), Amsterdam (Mensing), 25 October 1932, lot 2 (fl. 650)
Collection Siegfried Kramarsky (1893–1961)
Private collection

CATALOGUE RAISONNÉ

Ben. 988

SELECTED LITERATURE

Valentiner 1923–4
Valentiner 1925–34, vol. 1, p. 478
W.W. Robinson in Los Angeles 2009, pp. 228, 230–1, no. 39.1
Royalton-Kisch and Schatborn 2011, pp. 345–6, no. 78

Self Portrait with Two Circles,
about 1665–9

Oil on canvas, 116.3 × 97.2 cm
English Heritage, The Iveagh Bequest (Kenwood, London) (57)
[CAT. 58]

PROVENANCE

Collection Claude-Alexandre de Villeneuve, Comte de Vence (1702–1760), Paris, by 1755¹
Sale Comte de Vence, Paris (Rémy), 9–17 February 1761, lot 42 ('Le Portrait de Rembrandt dans sa vieillesse, vu de face à demi-corps & de grandeur naturelle, il est peint sur toile, de 3 pieds & demi de haut, sur 2 pieds 11 pouces de large. Ce tableau est touché à plein pinceau & avec toute la chaleur qu'on connoît à ce Maître; il fait tant d'effet qu'on le croirait pour ainsi dire de relief. La lumière y est menagée avec tout l'art possible, ce qui répand dans ce Tableau une tranquilité admirable. M de Marcenay l'a

parfaitement bien gravé'; frs. 481, to Rémy for M. Le Barry Bonnery)

Acquired by Hennessy (probably Patricius Hennessy, 1741–1784), Brussels, 1767²
Collection [Daniel] Danoot, Brussels, by 1781³
Sale Danoot, Brussels (Héris), 22–3 December 1828, lot 53 ('Portrait à mi-corps de ce grand homme, peint par lui-même à l'âge d'environ cinquante ans; il est vu presque de face, tenant de la main gauche sa palette, ses pinceaux et son appui-main; s'appuyant de la main droite sur la hanche; il est vêtu d'une veste cramoisie recouverte d'un manteau de velours noir, doublé d'une fourrure, et coiffé d'un bonnet blanc; le fond du Tableau est clair. Dans ce portrait étonnant de vérité, le clair obscur est porté au plus haut degré de perfection; la touche en est large et empâtée, et il est peint dans la plus grande force de l'artiste. Nous ne pouvons faire un plus bel éloge de ce chef-d'œuvre, qu'en le comparant au portrait du bourgmestre Six ...'; fl. 9,450, to Héris [bought in])

Possibly with the art dealer William Buchanan, London⁴

Collection Henry Petty-Fitzmaurice, 3rd Marquess of Lansdowne (1780–1863), Bowood House/Meikleour House, by 1836⁵
By descent to his son, Henry Thomas Petty-Fitzmaurice, 4th Marquess of Lansdowne (1816–66), Bowood House/Meikleour House
By descent to his son, Henry Charles Keith Petty-Fitzmaurice, 5th Marquess of Lansdowne (1845–1927), Bowood House/Meikleour House
Sold to Thomas Agnew & Sons, London, 1888
By whom sold to Sir Edward Cecil Guinness, 1st Earl of Iveagh (1847–1927), 10 July 1888
Iveagh Bequest, 1927

CATALOGUES RAISONNÉS

Smith 207
HdG 556
Bredius 1935, no. 52
Bredius and Gerson 1969, no. 52
Corpus IV, no. IV 26

SELECTED LITERATURE

Broos 1971, esp. pp. 177–82
Chapman 1990, pp. 95, 97–101, 102, 121–2, 135, 159–60
C. Brown in Berlin, Amsterdam and London 1991a, pp. 284–7, no. 49
E. Buijsen in London and The Hague 1999, pp. 220–2, no. 83
Bryant 2003, pp. 70–7
Liedtke 2011, pp. 26–7

NOTES

¹ Antoine de Marcenay's engraving after the painting is dated 1755. The *Catalogue des Tableaux du Cabinet de Monsieur le Comte de Vence* (Paris 1759), p. 5, describes the painting as hanging in the Cabinet: 'En entrant dans le Cabinet à droite, à côté de la porte, au rang le plus élevé, est un Portrait de *Rambrandt* [sic] peint par lui-même'.

² Patricius (Patrice-Michel) Hennessy (1741–1784) was a member of an Irish family of traders active in the Flemish port city of Ostende throughout the eighteenth century. He married Anne-Marie Danoot (b. 1738), daughter of the banker Daniel Danoot, in 1776. See Dickson, Parmentier and Ohlmeyer 2007.

³ Daniel Danoot father (d. 1770) and son were key figures in the international art trade in the Southern Netherlands; see Lyra 2012, p. 114 n. 22.

⁴ Buchanan bought several lots after the sale, all of which had been bought in at the time of the sale, although it is not clear that this painting was among them.

⁵ According to Waagen (1854, vol. 2, p. 151), the painting was purchased from the art dealer Nieuwenhuys for £800.

Lucretia, 1666

Oil on canvas, 110.2 × 92.3 cm
Signed and dated lower left: *Rembrandt / f. 1666*
Lent by the Minneapolis Institute of Arts, the William Hood Dunwoody Fund, Minneapolis (34.19)
[CAT. 57]

PROVENANCE

Possibly anonymous sale Paris (Alexandre Joseph Paillet), 9 December 1783, lot 12 ('Lucrece représentée de grandeur naturelle, vue jusqu'au genoux, & tenant un poignard de la main droite. Ce tableau, d'une admirable couleur, fait honneur à la réputation de ce grand peintre. Sur toile, Hauteur 40 pouc. larg. 36 pouc. [108 × 97.2 cm]')
Possibly collection Jean-Baptiste Wicar (1762–1834), Rome, by 3 November 1802¹
Probably collection Duke Michal Hieronim Radziwill (1744–1831), Nieborów Palace, Poland
Sale John Calvert Wombwell, London (Christie's), 4 June 1853, lot 8 ('Lucretia, standing in a white dress, and rich golden mantle, with a head dress ornamented with pearls; she holds a dagger in her right hand, and a rope in her left. This superb work is signed and dated 1666. From the

collection of Prince Michael Radziwill, of Warsaw; £399, to William W. Burdon, Haddon House, Newcastle on Tyne) His sale, London (Christie, Manson & Woods), 28 June 1862, lot 137 ('Portrait of the daughter of the artist as Lucretia. A magnificent work, painted in his finest time, in perfect preservation. From the Radziwill Collection'; bought in at £204 15s)
Collection J. Purvis Carter, London and Villa Torrigiani, Quinto, Florence, after 1877
With the art dealers Henry Reinhardt and Sons, New York, by 1926
Collection Herschel V. Jones (1861–1928), Minneapolis, 1927–8
By descent to his widow Lydia Augusta Wilcox Jones (1861–1942), Minneapolis
Acquired by the Minneapolis Institute of Arts, 1934

CATALOGUES RAISONNÉS

HdG 220
Bredius 1935, no. 485
Bredius and Gerson 1969, no. 485

SELECTED LITERATURE

Amsterdam and Rotterdam 1956, no. 98.
Tümpel 1986, p. 406, no. 115
Raleigh, Cleveland and Minneapolis 2011, no. 50

NOTE

¹ The inventory of Wicar's paintings drawn up on this date includes 'N. 1 Lucrezia di Rembrandt'. The painting in question may equally well have been the *Lucretia* now in Washington (CAT. 115), or a no longer extant version of the theme.

Portrait of a Blond Man, 1667

Oil on canvas, 108.9 × 92.7 cm
Signed and dated upper centre (possibly by a later hand): *Rembrandt f. / 1667*
National Gallery of Victoria, Melbourne, Felton Bequest, 1951 (2372/4)
[CAT. 52]

PROVENANCE

Sale Vincent Donjeux, Paris (Lebrun), 29 April 1793, lot 148 ('Par le même [Rembrandt]. Un portrait d'homme, de grandeur naturelle, et vu à mi-corps; il est presque de face, avec des cheveux blancs, portant un rabat, et vêtu de noir. Une de ses mains est appuyée sur le bras de son fauteuil: le fond est en partie occupé par un rideau rouge. Ce tableau, de la manière la plus colorée et

heurtée de ce maître, est de son meilleur faire. Haut. 39 pouc. larg. 33 [about 105 × 89 cm]; 650 livres, to Solier)
Possibly with Christian Josi (1768–1828), London¹
Collection Heneage Finch, 5th Earl of Aylesford (1786–1859), Packington Hall, Warwickshire, by 1836
With Asher Wertheimer, London, by 1899
Purchased from Wertheimer by Thomas Agnew and Son, London, 23 February 1899, and sold to Sir Alfred Beit, London, 19 June 1899, for £10,000²
Collection Sir Alfred Beit (1853–1906), London
By descent to his brother, Sir Otto Beit (1865–1930), London; by descent to his son, Sir Alfred L. Beit (1903–1994)
With C. Marshall Spink, London, 1951
Felton Bequest, National Gallery of Victoria, 1951

CATALOGUES RAISONNÉS

HdG 743
Bredius 1935, no. 323
Bredius and Gerson 1969, no. 323

SELECTED LITERATURE

J. Gregory in Gregory and Zdanowicz 1988, pp. 60, 64–7, 115
C. Brown in Berlin, Amsterdam and London 1991a, pp. 288–9, no. 50
Hoff 1995, pp. 232–4 (with earlier literature)
A. Blankert in Melbourne and Canberra 1997, pp. 180–2, no. 27
J. Giltaij in Frankfurt 2003, pp. 230–1, no. 46

NOTES

¹ 'M. Josi ... discovered an undoubted picture by him [Rembrandt], which he considers to be a portrait of the Burgomaster Six, with an authentic date of 1667. This picture is now in the possession of Lord Aylesford. It does not sufficiently resemble Six to conclude that it is a portrait of that illustrious individual, but is apparently that of a Swede ...'; Wilson 1836, p. 12. Heneage Finch, 5th Earl of Aylesford, owned one of the finest collections of Rembrandt prints ever assembled. The majority were subsequently acquired by the British Museum. In 1810 he purchased a large group of Rembrandt prints from the dealer Christian Josi. It is conceivable that he may also have acquired the present painting via Josi.

² *Thos. Agnew & Sons Stockbook (pictures)*, vol. 7 (1874–1909), pp. 26–7.

Portrait of an Elderly Man, 1667

Oil on canvas, 81.9 × 67.7 cm
Signed and dated left of centre:
Rembrandt / f. 1667
Royal Picture Gallery Mauritshuis, The Hague, acquired with the support of the Friends of the Mauritshuis Foundation, the Ministry of Education, Culture and Science, the National Art Collections Fund, the BankGiro Loterij, the VSB Fund The Hague, the Rembrandt Association, the Prince Bernhard Cultural Fund, the ING Group, Professor A.C.R. Dreesmann, the Dr Hendrik Muller National Fund and private benefactors, 1999 (III8)
[CAT. 102]

PROVENANCE

Possibly sale Sir John Rawdon, London (Cock's), 1744, lot 51 (as 'Admiral van Tromp'; purchased together with lot 52 by the dealer Robert Bragge, for £141 15s)
Collection Sampson Gideon (1699–1762), Belvedere House, Erith, Kent, by 1761 (as 'Van Trump. Height 2 feet, 10 inches, Breadth 2 feet, 4 inches. Painted by Francis Hals')¹
By descent to his son, Sampson Gideon, 1st Baron Eardley (1744–1824), Belvedere House, Erith, Kent
By descent through the female line to his son-in-law, Gregory William Eardley-Twissleton-Fiennes, 14th Baron Saye and Sele (1769–1844), Belvedere House, Erith, Kent
By descent to his son, William Thomas Eardley-Twissleton-Fiennes, 15th Baron Saye and Sele (1798–1847), Belvedere House, Erith, Kent
By descent to the family of Lord Eardley's second son-in-law, Sir Culling Smith, 2nd Bt (1768–1829), to Sir Culling Eardley Smith, 3rd Bt (1805–1863) (who assumed the surname Eardley in 1847), Belvedere House, Erith, Kent (as 'Admiral van Tromp, by Rembrandt')
By descent to his daughter, Francis Selena (b. 1833), wife of Robert Culling Hanbury
By descent to his sister, Isabella Maria (d. 1901), wife of the Very Revd Hon. William Henry Fremantle (1831–1916)
By descent to their son, Col. Sir Francis Edward Fremantle (b. 1872)
By whom sold to Thos. Agnew & Sons, London, 14 July 1919
Sold to Scott & Fowles, London, 24 July 1919
Sold to Duveen Brothers, New York and London
Sold to Thos. Agnew & Sons, London, 21 November 1919, from whom purchased on the same day by Lord Cowdray
Collection Weetman Dickinson Pearson, 1st

Viscount Cowdray (1856–1927), Cowdray Park, Midhurst, Sussex; his son, Weetman Harold Miller Pearson, 2nd viscount Cowdray (1882–1933), Cowdray Park; his son, Weetman John Churchill Pearson, 3rd Viscount Cowdray (1910–1995), Cowdray Park
The Trustees of the Cowdray Estate
Purchased 1999

CATALOGUES RAISONNÉS

HdG 829
Bredius 1935, no. 323A
Bredius and Gerson 1969, no. 323A

SELECTED LITERATURE

A. Blankert and M. Blokhuis in Melbourne and Canberra 1997, pp. 183–7, no. 28
Van de Wetering 1997, pp. 205–7
F. Duparc in Broos et al. 2004, pp. 215–20 (with earlier literature)
Q. Buvelot in London and The Hague 2007, pp. 212–3, 265, no. 61

NOTE

1 Anon. 1761, vol. I, p. 272.

Self Portrait at the Age of 63, 1669

Oil on canvas, 86 × 70.5 cm
Signed and dated at left: [...] *t f / 1669*
The National Gallery, London (NG 221)
[CAT. 3]

PROVENANCE

Collection Willem van Huls (about 1663–1722), Whitehall, London
His sale, London (William Wilson), 6 August 1722, lot 22 ('Rembrant His own Picture', and described as being in 'the back-Stairs' of the late owner's dwelling-house in Whitehall; £80, to Brodrick)
Collection Thomas Brodrick, MP (1654–1730)²
By descent to his nephew, Alan Brodrick, 2nd Viscount Midleton³ (1702–1747)
In the Midleton collection at Peper Harow, Godalming, until sale, George Alan Brodrick (1806–1848), 5th Viscount Midleton, London (Christie's), 31 July 1851, lot 78 (purchased by The National Gallery for 410 gns.)

CATALOGUES RAISONNÉS

HdG 551
Bredius 1935, no. 55
Bredius and Gerson 1969, no. 55
Corpus IV, no. IV 27

SELECTED LITERATURE

Chapman 1990, pp. 130–2

MacLaren and Brown 1991, vol. I, pp. 336–7
E. Buijsen in London and The Hague 1999, pp. 223–5, no. 84
London 2006, pp. 190–5, no. 21

NOTES

- 1 Willem van Huls was the son of Samuel van Huls (1596–1687), secretary to the Dutch stadholder Frederik Hendrik under Constantijn Huygens. Willem served as private secretary to King William III in London and was appointed Clerk of the Robes and Wardrobe in 1700. At his death the contents of his homes in Whitehall and Chelsea were sold on 6 August and 3 September 1722, respectively; the Whitehall sale included at least 246 paintings, mostly Dutch and Flemish.
2 According to George Vertue, who saw it there in 1722: 'at M^r Brodericks Membr parliament a fine head of Rhinbrants own picture bought at Mr Van huls Sale'; see Vertue 1934, p. 9.
3 Earlier sources (MacLaren and Brown 1991, p. 337; *Corpus IV*, p. 576) all describe the painting as being inherited by his brother, Alan Brodrick, 1st Viscount Midleton (about 1656–1728) who, however, had predeceased Thomas.

Self Portrait, 1669

Oil on canvas, 65.4 × 60.2 cm
Signed and dated centre left: *Rembrandt / f. 1669*
Royal Picture Gallery Mauritshuis, The Hague, acquired with the support of the Rembrandt Association and private benefactors, 1947 (840)
[CAT. 4]

PROVENANCE

Possibly sale London (Phillips), 10 May 1811, lot 68 ('Rembrandt. A portrait of Himself in a Turkish Habit, painted in a rich mellow tone of colour, with great effect'; 19 gns., bought in)
Possibly sale (Flexney), London (Christie's), 26 November 1831, lot 41 ('Rembrandt. His own Portrait, in a Turban'; £3, bought in)
Sir Joseph Need (1789–1856), London and Grittleton House, Chippenham, Wiltshire, by 1850
By descent to his brother, Sir John Need, 1st Bt (1805–1891), Grittleton House, Chippenham, Wiltshire, and by descent in the family until 1899
With R.L. Douglas, London
With Knoedler & Co., London
Collection Marcus Kappel (1839–1919), Berlin, by 1912

By descent to Ernest G. Rathenau and E. Etlinger-Rathenau, Berlin, Oxford and New York, about 1925–47 (1925–40 on loan to the Rijksmuseum, Amsterdam)

Purchased for the Führermuseum, Linz, through Dienststelle Kai Mühlmann, The Hague, 1940 (inv. 1434)

Transferred to a salt mine in Alt-Aussee, Austria
Transferred to the Central Collecting Point, Munich (1416/1)

Purchased from the Rathenau family with the aid of the Rembrandt Society and private individuals, 1947

CATALOGUES RAISONNÉS

HdG 527
Bredius 1935, no. 62
Bredius and Gerson 1969, no. 62
Corpus IV, no. IV 29

SELECTED LITERATURE

Chapman 1990, pp. 128, 130–2
E. Buijsen in London and The Hague 1999, pp. 229–31, no. 86
J. Giltaij in Frankfurt 2003, pp. 238–9, no. 48
A. van Suchtelen in Broos et al. 2004, pp. 221–4 (with further literature)
E. de la Fuente Pedersen in Copenhagen 2006, pp. 210–11, no. 20

Simeon with the Infant Christ in the Temple, about 1669

Oil on canvas, 98.5 × 79.5 cm
Nationalmuseum, Stockholm. Donated in 1949 by Mr Nils B. Herslöff (4567)
[CAT. 122]

PROVENANCE

Commissioned by Dirck van Cattenburgh (1616–1704), Amsterdam, 1669⁴
Possibly sale, Ralph Palmer (1712–1755, London), London (Prestage), 10–11 April 1755, second day, lot 7 ('Simeon and the young Christ. 3' 3" h × 2' 8" w [98.9 × 80.9 cm])
Possibly sale Bryan Fairfax (1676–1749, London), London (Prestage), 6–7 April 1756, first day, lot 76 ('The Presentation of our saviour in the Temple. Width 2' 9" by height 3' 1" [83.4 × 93.9 cm])
Sale Sir Joshua Reynolds (1723–1792, London), London (Christie's), 11–14 March 1795, first day, lot 64 ('Simon offering the infant Christ in the Temple. This master is remarkable for his true expression of Jewish characters, the composition unites simplicity with grandeur'; bought in at 33 gns.)

Sale Sir Joshua Reynolds, London (Philips), 8–9 May 1798, second day, lot 40 ('Simon offering the infant Christ'; 10 gns., to Simpson)
Sale Sir Simon Haughton Clarke (1764–1832) and George Hibbert (1757–1837), London (Christie's), 14–15 May 1802, first day, lot 23 ('Simeon in the Temple From the collection of Sir Joshua Reynolds'; bought in at £50 8s)
Purchased for 48 guineas by Michael Bryan (1757–1821), London²
Anonymous [Josiah Taylor] sale, London (Edward Foster), 25 June 1829, lot 94 ('Simeon offering the Infant Christ in the Temple. This admirable artist, with a true expression of the Jewish character has united great simplicity and grandeur. From the Collection of Sir Joshua Reynolds'; bought in at £105)
Anonymous sale London (Exeter Hall), 11 April 1832, lot 27, as Gerbrand van den Eeckhout and Rembrandt ('The Presentation in the Temple: — Simeon, the Infant Jesus, and the Virgin. From the collection of Sir Joshua Reynolds — who is thought to have borrowed from this Picture much of that colouring which he imparted to his own works')
Anonymous sale, London (Exeter Hall), 9 May 1832, lot 37, as Gerbrand van den Eeckhout and Rembrandt
Anonymous sale London (Harry Philips), 27–28 July 1832, first day, lot 72, as Gerbrand van

den Eeckhout and Rembrandt (38" h × 31½" w [95 × 78.8 cm]; £57 9s)
Anonymous sale London (Robins), 14–15 March 1833, first day, lot 77, as Gerbrand van den Eeckhout and Rembrandt ('The Presentation in the Temple: Simeon, the Infant Jesus, and the Virgin. Supposed, on the authority of Sir Joshua Reynolds, who was in possession of the picture, and others, to be the joint production of G. Van der Eckhout and Rembrandt: Simeon and the Infant Jesus being the work of Eckhout; and the Virgin, an after-thought, added by Rembrandt'; £36 15s)
Anonymous sale London (Edward Foster), 11–12 May 1836, second day, lot 195 ('Simeon, with the Virgin, offering the Infant Christ in the Temple. A peculiar expression is given to the characters, and the composition unites simplicity with grandeur. From the collection of Sir Joshua Reynolds'; £17 17s to Watkins)
With the art dealer A.E. Lewis, Turnham Green, London
By whom sold to the art dealers Asscher & Koetser, Amsterdam, 1915
Collection Carel F.L. de Wild (1870–1922), New York
With the art dealer Henry Reinhardt & Sons, New York
With the art dealer Lord Joseph Duveen, London and New York

Collection Nils Bror Hersloff (1869–1956), Llewellyn Park, West Orange, New Jersey, by 1930
By whom donated to the Nationalmuseum in 1949

CATALOGUES RAISONNÉS

HdG 81d
Bredius 1935, no. 600
Bredius and Gerson 1969, no. 600

SELECTED LITERATURE

Tümpel 1986, no. 73 (as Rembrandt and follower)
G. Cavalli-Björkman in Stockholm 1992, pp. 218–9, no. 65.
Cavalli-Björkman 2005, pp. 413–6, no. 419
G. Cavalli-Björkman in Copenhagen 2006, pp. 208–9, no. 19

NOTES

¹ According to an affidavit from 12 May 1671, the painters Allaert and Cornelis van Everdingen witnessed Rembrandt working on a painting commissioned by Dirck van Cattenburgh of Simeon in the last months of his life; see Bredius 1909.

² Broun 1987, vol. 2, p. 39.

BIBLIOGRAPHY

AINSWORTH ET AL. 1982

M.W. Ainsworth et al., *Art and Autoradiography: Insights into the Genesis of Paintings by Rembrandt, Van Dyck, and Vermeer*, New York 1982

ALPERS 1988

S. Alpers, *Rembrandt's Enterprise: The Studio and the Market*, Chicago 1988

ALPERS 1993

S. Alpers, 'Rembrandt's *Claudius Civilis*', in *Rembrandt and his Pupils* (papers given at a symposium at Nationalmuseum, Stockholm, 2–3 October 1992), ed. G. Cavalli-Björkman, Stockholm 1993, pp. 14–30

ALSTEENS AND BUIJS 2008

S. Alsteens and H. Buijs, *Paysages de France. Dessinés par Lambert Doomer et les artistes hollandais et flamands des XVIIe et XVIIIe siècles*, Paris 2008

AMSTERDAM 1898

Rembrandt: schilderijen bijeengebracht ter gelegenheid van de inhuldiging van Hare Majesteit Koningin Wilhelmina, exh. cat., Stedelijk Museum, Amsterdam 1898

AMSTERDAM 1969

P.J.J. van Thiel, L.C.J. Frerichs and P. Schatborn, *Rembrandt 1669/1969*, exh. cat., Rijksmuseum, Amsterdam 1969

AMSTERDAM 1976

E. de Jongh, *Tot Lering en Vermaak*, exh. cat., Rijksmuseum, Amsterdam 1976

AMSTERDAM 1985

B.P.J. Broos, *Rembrandt en zijn voorbeelden / and his sources*, exh. cat., Museum Het Rembrandthuis, Amsterdam 1985

AMSTERDAM 1986

R.E.O. Ekkart and E. Ornstein-van Slooten, *Oog in oog met de modellen van Rembrandts portret-etsen / Face to Face with the Sitters for Rembrandt's Etched Portraits*, exh. cat., Museum Het Rembrandthuis, Amsterdam 1986

AMSTERDAM 1988

J. van der Waals, *De prentschat van Michiel Hinlopen: een reconstructie van de eerste openbare papierkunstverzameling in Nederland*, exh. cat., Rijksmuseum, Amsterdam 1988

AMSTERDAM 1991a

B. Meijer, *Rondom Rembrandt en Titiaan*, exh. cat., Museum Het Rembrandthuis, Amsterdam 1991

AMSTERDAM 1991b

C. Tümpel et al., *Het Oude Testament in de Schilderkunst van de Gouden Eeuw*, exh. cat., Joods Historisch Museum Amsterdam, Zwolle 1991

AMSTERDAM 1992

E. Bergvelt and R. Kistemaker (eds), *De wereld binnen handbereik: Nederlandse kunst- en rariteitenverzamelingen, 1585–1735*, exh. cat., Amsterdams Historisch Museum, Zwolle 1992

AMSTERDAM 1999

B. van den Boogert et al., *Rembrandts schatkamer*, exh. cat., Museum Het Rembrandthuis, Amsterdam 1999

AMSTERDAM 2006a

D. Bull et al., *Rembrandt / Caravaggio*, exh. cat., Rijksmuseum, Amsterdam 2006

AMSTERDAM 2006b

E. van de Wetering et al., *Rembrandt: Quest of a Genius*, exh. cat., Museum Het Rembrandthuis, Amsterdam, Zwolle 2006 [also shown at Gemäldegalerie, Staatliche Museen zu Berlin, with different catalogue; see Berlin 2006]

AMSTERDAM 2011

M. van der Zwaag (ed.), *Opstand als opdracht. Flinck, Ovens, Lievens, Jordanaens, De Groot, Bol en Rembrandt in het Paleis*, exh. cat., Koninklijk Paleis, Amsterdam 2011

AMSTERDAM AND LONDON 2000

E. Hinterding, G. Luijten and M. Royalton-Kisch, *Rembrandt the Printmaker*, exh. cat., Rijksmuseum, Amsterdam and The British Museum, London 2000

AMSTERDAM AND PARIS 1998

B. Bakker et al., *Landscapes of Rembrandt: His Favourite Walks*, exh. cat., Gemeentearchief, Amsterdam and Institut Néerlandais, Paris, Bussum 1998

AMSTERDAM AND ROTTERDAM 1956

A. van Schendel et al., *Rembrandt: tentoonstelling ter herdenking van de geboorte van Rembrandt op 15 juli 1606: schilderijen*, exh. cat., Rijksmuseum, Amsterdam and Museum Boymans, Rotterdam 1956

AMSTERDAM AND WASHINGTON 1981

P. Schatborn, *Dutch Figure Drawings from the Seventeenth Century*, exh. cat., Rijksmuseum, Amsterdam and National Gallery of Art, Washington, The Hague 1981

ANGEL 1642

P. Angel, *Lof der schilder-konst*, Leiden 1642

ANON. 1761

[R. and J.D. Dodsley], *London and its Environs described*, 6 vols, London 1761

ANON. 1827

A Concise Description of Bury Saint Edmund's, and its environs..., London 1827

BAKKER 1995

B. Bakker, 'Schilderachtig: discussions of a seventeenth-century term and concept', *Simiolus* 23 (1995), pp. 147–62

BAKKER 2011

B. Bakker, 'Au vif – naar 't leven – ad vivum: The Medieval Origin of a Humanist Concept', in *Aemulatio. Imitation, emulation and invention in Netherlandish art from 1500 to 1800. Essays in honor of Eric Jan Sluiter*, eds A. Boschloo et al., Zwolle 2011, pp. 37–52

BALDINUCCI 1686

F. Baldinucci, *Cominciamento e progresso dell'arte dell'intagliare in rame, colle vite di molti de' più eccellenti Maestri della stessa Professione...*, Florence 1686

BAR-EFRAT 1987

S. Bar-Efrat, 'Some remarks on Rembrandt's "Jacob blessing Ephraim and Manasseh"', *The Burlington Magazine* 129 (1987), pp. 594–5

B./BARTSCH

A. Bartsch, *Catalogue raisonné de toutes les estampes qui forment l'œuvre de Rembrandt...* Vienna 1797

BAUCH 1966

K. Bauch, *Rembrandt Gemälde*, Berlin 1966

BEN./BENESCH

O. Benesch, *The Drawings of Rembrandt*, 6 vols, London 1954–7; 2nd edn, rev. and enlarged by E. Benesch, London 1973

BENESCH 1956

O. Benesch, 'Worldly and Religious Portraits in Rembrandt's Late Art', *The Art Quarterly* 19 (1956), pp. 335–55

BERLIN 1930

M.J. Friedländer, *Rembrandt-Ausstellung*, exh. cat., Preussische Akademie der Künste, Berlin 1930

BERLIN 1970

C. Tümpel, *Rembrandt legt die Bibel aus. Zeichnungen und Radierungen aus dem Kupferstichkabinett der Staatlichen Museen Preußischer Kulturbesitz Berlin*, exh. cat., Kupferstichkabinett, Staatliche Museen zu Berlin 1970

BERLIN 2006

K. Bahre et al., *Rembrandt: Genie auf der Suche*, exh. cat., Gemäldegalerie, Staatliche Museen zu Berlin 2006 [also shown at Museum Het Rembrandthuis, Amsterdam, with different catalogue; see Amsterdam 2006b]

BERLIN, AMSTERDAM AND LONDON 1991a

C. Brown, J. Kelch and P. van Thiel, *Rembrandt: The Master & his Workshop*, vol. 1: *Paintings*, exh. cat., Altes Museum, Gemäldegalerie, Staatliche Museen zu Berlin; Rijksmuseum, Amsterdam and The National Gallery, London 1991

BERLIN, AMSTERDAM AND LONDON 1991b

H. Bevers, P. Schatborn and B. Welzel, *Rembrandt: The Master & his Workshop*, vol. 2: *Drawings & Etchings*, exh. cat., Altes Museum, Kupferstichkabinett, Staatliche Museen zu Berlin; Rijksmuseum, Amsterdam; and The National Gallery, London 1991

BEVERS 2006

H. Bevers, *Rembrandt: Die Zeichnungen im Berliner Kupferstichkabinett: kritischer Katalog*, Berlin, Kupferstichkabinett, Staatliche Museen zu Berlin, Berlin 2006

Biblia 1637

Biblia, dat is: De gantsche H. Schrifture, vervattende alle de canonijcke Boecken des Ouden en des Nieuwen Testaments, Leiden 1637

- DE BIE 1661**
C. de Bie, *Het gulden cabinet vande edel vry schilder-const*, Antwerp 1661
- BIKKER 2013**
J. Bikker, *The Jewish Bride*, Amsterdam 2013
- BILLE 1956a**
C. Bille, 'Rembrandt's *Claudius Civilis* at Amsterdam in 1734', *Konsthistorisk Tidskrift* 25 (1956), pp. 25–30
- BILLE 1956b**
C. Bille, 'Rembrandt's *Claudius Civilis* and its owners in the 18th century', *Oud Holland* 71 (1956), pp. 54–9
- BIÖRKLUND 1968**
G. Biörklund, with the assistance of O.H. Barnard, *Rembrandt's Etchings True and False: A Summary Catalogue in a distinctive chronological Order and completely illustrated*, 2nd edn, Stockholm, London and New York 1968
- DE BISSCHOP 1671**
J. de Bisschop, *Paradigmata variorum artificum, voor-beelden der teken-konst van verscheyde meesters*, The Hague 1671
- BLAAUW 2005**
A. Blaauw, 'Over de Waterlands doopsgezinde schilder Abraham de Verwer van Burchstaete', *Doopsgezinde Bijdragen* 31 (2005), pp. 75–91
- BLANC 2009**
J. Blanc, 'Rembrandt and the historical construction of his *Conspiracy of Claudius Civilis*', in *Myth in History, History in Myth*, eds L. Cruz and W. Frijhoff, Leiden 2009, pp. 237–53
- BLANKERT 1973**
A. Blankert, 'Rembrandt, Zeuxis and Ideal Beauty', in *Album Amicorum J.G. van Gelder*, eds J. Bruyn et al., The Hague 1973, pp. 32–9
- BLANKERT 1975**
A. Blankert, *Kunst als regeringszaak in Amsterdam in de 17e eeuw: rondom schilderijen van Ferdinand Bol*, Lochem 1975
- BLANKERT 1982**
A. Blankert, *Ferdinand Bol (1616–1680): Rembrandt's Pupil*, Doornspijk 1982
- BLEYERVELD 2000**
Y. Bleyerveld, *Hoe bedrechlijck dat de vrouwen zijn. Vrouwenlisten in de beeldende kunst in de Nederlanden circa 1350–1650*, Leiden 2000
- BLEYERVELD 2000–1**
Y. Bleyerveld, 'Chaste, obedient and devout: Biblical women as patterns of female virtue in Netherlandish and German graphic art, ca. 1500–1750', *Simiolus* 28 (2000–1), pp. 219–50
- VON BODE AND HOFSTEDÉ**
DE GROOT 1897–1905
W. von Bode and C. Hofstede de Groot, *Rembrandt: Beschreibendes Verzeichnis seiner Gemälde mit den biographischen Nachbildungen, Geschichte seines Lebens und seiner Kunst*, 8 vols, Paris 1897–1905 [English edn trans. F. Simmonds, Paris 1897–1906]
- BOHLMANN, FINK AND WEISS 2008**
C. Bohlmann, T. Fink and P. Weiss (eds), *Lichtgfüge des 17. Jahrhunderts: Rembrandt und Vermeer, Spinoza und Leibniz*, Munich 2008
- BOK 1990**
M.J. Bok, 'Kunstbezit in de Amsterdamse familie Van Ceulen: op zoek naar twee schilderijen van Rembrandt', *Jaarboek van het Centraal Bureau voor Genealogie en het Iconographisch Bureau*, 44 (1990), pp. 149–59
- BOK 1994**
M.J. Bok, *Vraag en aanbod op de Nederlandse kunstmarkt, 1580–1700*, Ph.D. dissertation, Utrecht 1994
- BOK 2004**
M.J. Bok, 'Rembrandt's Fame and Rembrandt's Failure: The Market for History Paintings in the Dutch Republic', in *Rembrandt and Dutch History Painting in the 17th Century*, ed. A. Kofuku, Tokyo 2004, pp. 159–78
- BOK AND VAN DER MOLEN 2009**
M.J. Bok and T. van der Molen, 'Productivity Levels of Rembrandt and His Main Competitors in the Amsterdam Art Market', *Jahrbuch der Berliner Museen* 51 (2009), special issue, *Rembrandt – Wissenschaft auf der Suche*, pp. 61–8
- BOSTON 1981**
C.S. Ackley, *Printmaking in the Age of Rembrandt*, exh. cat., Museum of Fine Arts, Boston, 1981
- BOSTON AND CHICAGO 2003**
C.S. Ackley et al., *Rembrandt's Journey: Painter, Draftsman, Etcher*, exh. cat., Museum of Fine Arts, Boston and The Art Institute of Chicago, 2003
- BOSTON AND NEW YORK 1969**
F. Stampfle et al., *Rembrandt: Experimental Etcher*, exh. cat., Museum of Fine Arts, Boston and The Pierpont Morgan Library, New York, Greenwich, Conn. 1969
- BRAUNSCHWEIG 2006**
Silke Gatenbrocker, *Familienglück: Rembrandt und sein Braunschweiger Meisterwerk*, exh. cat., Herzog Alton Ulrich-Museum, Braunschweig 2006
- VAN BREDA 1997**
J. van Breda, 'Rembrandt etchings on oriental papers: Papers in the collection of the National Gallery of Victoria', *Art Bulletin of Victoria* 38 (1997), pp. 25–38
- BREDERO (ed. Stutterheim) 1974**
G.A. Bredero, *Spaanschen Brabander, met fragmenten uit Lazarus van Tormes*, ed. C.F.P. Stutterheim, Culemborg 1974
- BREDERO (ed. Stuiveling) 1975**
G.A. Bredero, *Boertigh, amoreus, en aendachtigh groot liedboeck*, ed. G. Stuiveling, Culemborg 1975
- BREDIUS 1909**
A. Bredius, 'Uit Rembrandts laatste levensjaar', *Oud Holland* 26 (1909), pp. 238–40
- BREDIUS 1910**
A. Bredius, 'Rembrandtiana', *Oud Holland* 28 (1910), pp. 193–204
- BREDIUS 1935**
A. Bredius, *Rembrandt Gemälde*, Vienna 1935 [English edn *The Paintings of Rembrandt*, 2 vols, London 1937]
- BREDIUS AND GERSON 1969**
A. Bredius, *Rembrandt: The Complete Edition of the Paintings*, rev. H. Gerson, London 1969
- BREJON DE LAVERGNÉE 1987**
A. Brejon de Lavergnée, *L'Inventaire Le Brun de 1683. La collection des tableaux de Louis XIV*, Paris 1987
- BRIELS 1997**
J. Briels, *Vlaamse schilders en de dageraad van Hollands Gouden Eeuw 1585–1630*, Antwerp 1997
- BRINCKMANN 1925**
A.E. Brinckmann, *Spätwerke grosser Meister*, Berlin 1925
- BROOS 1971**
B.P.J. Broos, 'The "O" of Rembrandt', *Simiolus* 4 (1971), pp. 150–82
- BROOS 1977**
B.P.J. Broos, *Index to the Formal Sources of Rembrandt's Art*, Maarssen 1977
- BROOS 1978–9**
B.P.J. Broos, 'Review of S. Slive, *Frans Hals*', 3 vols, London 1970/1974, *Simiolus* 10 (1978–9), pp. 115–23
- BROOS 1993**
B.P.J. Broos, *Intimacies & Intrigues: History Painting in the Mauritshuis*, Ghent 1993
- BROOS ET AL. 2004/2005**
B.P.J. Broos et al., *Portraits in the Mauritshuis 1430–1790*, ed. Q. Buvelot, The Hague and Zwolle 2004 (2nd edn 2005)
- BROUN 1987**
F.J.P. Broun, 'Sir Joshua Reynolds' Collection of Paintings', 3 vols, dissertation, Princeton (Princeton University) 1987
- BROWN AND ROY 1992**
C. Brown and A. Roy, 'Rembrandt's "Alexander the Great"', *The Burlington Magazine* 134 (1992), pp. 286–97
- BRÜCKNER 1997**
Christel Brückner, *Rembrandts Braunschweiger Familienbild: Seine thematische Figuren und Farbkombination und die Kunst Italiens*, Hildesheim, Zürich, New York 1977
- LE BRUN 1703**
Charles le Brun, *Afbeelding der Hertstogen, of Middelen om dezelve volkommen te leeren afteekenien ... vertaalt door F. de Kaarsgieter...*, Amsterdam 1703
- BRYANT 2003**
J. Bryant, *Kewwood, Paintings in the Iveagh Bequest*, New Haven 2003
- BUCHANAN 1824**
W. Buchanan, *Memoirs of Painting with a Chronological History of the Importation of Pictures by the Great Masters into England since the French Revolution*, 2 vols, London 1824

- BUCHBINDER-GREEN 1974
B.J. Buchbinder-Green, 'The Painted Decorations of the Town Hall of Amsterdam', dissertation, Northwestern University, Chicago 1974
- BUITENDIJK 1975
W.J.C. Buitendijk, *Jan Vos. Toneelwerken...*, Assen and Amsterdam 1975
- BURTON 1621/1638
R. Burton, *The Anatomy of Melancholy: What it is With all the kinds causes symptomes prognostickes & severall cures of it*, Oxford 1621 (rev. edn 1638)
- VANDEN BUSSCHE 1880
E. Vanden Bussche, 'Un évêque bibliophile. Notes sur la bibliothèque et le cabinet de gravures de Charles Vanden Bosch, neuvième évêque de Bruges; ses relations avec Elzévirs, Meyssens, etc.', *La Flandre: Revue des Monuments d'histoire et d'antiquités* 13 (1880), pp. 345–63
- CAMBRIDGE 2011
M.E. Wieseman, H.P. Chapman and W.E. Franits, *Vermeer's Women: Secrets and Silence*, exh. cat., The Fitzwilliam Museum, Cambridge 2011
- CAMPBELL 1971
C.G. Campbell, *Studies in the Formal Sources of Rembrandt's Figure Compositions*, Ph.D. dissertation, University of London 1971
- CARROLL 1986
M.D. Carroll, 'Civic ideology and its subversion: Rembrandt's *Oath of Claudius Civilis*', *Art History* 9 (1986), pp. 10–35
- CASTIGLIONE 1528
B. Castiglione, *Il Cortegiano*, Venice 1528
- CATS 1625
J. Cats, *Houwelyck, dat is de gantsche gelegenheit des echten-staets*, Middelburg 1625
- CATS 1637
J. Cats, 's Werelts begin, midden, eynde, besloten in den trou-ringh met den proefsteen van den selven', Dordrecht 1637
- CAVALLI-BJÖRKMAN 2005
G. Cavalli-Björkman, *Nationalmuseum Stockholm. Dutch and Flemish Paintings*, vol. II: *Dutch Paintings c.1600–c.1800*, Stockholm 2005
- CAVALLINO AND SALERNO 2005
M.A. Pavone and A.L. Giannone, *Percorsi d'arte: Tra vestigia dei Messapi il collezionismo dei Ruffò e l'evoluzione pittorica di Mino delle Site*, exh. cat., Convento di S. Domenico, Cavallino and Pinacoteca Provinciale, Salerno 2005
- CHAPMAN 1990
H.P. Chapman, *Rembrandt's Self-Portraits: A Study in Seventeenth-Century Identity*, Princeton 1990
- CHONG 1992
A.D. Chong, *Aelbert Cuyp and the Meanings of Landscape*, Ph.D. dissertation, New York University 1992
- CHONG AND ZELL 2002
A. Chong and M. Zell (eds), *Rethinking Rembrandt*, Zwolle 2002
- CINCINNATI 2008
H.P. Chapman et al., *Rembrandt: Three Faces of the Master*, ed. B. Leca, exh. cat., Cincinnati Art Museum, Cincinnati 2008
- CLARK 1966
K. Clark, *Rembrandt and the Italian Renaissance*, London 1966
- LE COMTE 1700
F. Le Comte, *Cabinet des singularitez d'architecture, peinture, sculpture, et gravure ou introduction à la connoissance des plus beaux arts, figurez sous les tableaux, les statués & les estampes*, 3 vols, Paris 1700
- COPENHAGEN 2006
L. Bøgh Rønberg et al., *Rembrandt: The Master and his Workshop*, exh. cat., Statens Museum for Kunst, Copenhagen, 2006
- CORNELIS AND FILEDT KOK 1998
B. Cornelis and J.P. Filedt Kok, 'The taste for Lucas van Leyden prints', *Simiolus* 26 (1998), pp. 18–86
- Corpus I*
J. Bruyn et al., *A Corpus of Rembrandt Paintings*, vol. I: 1625–1631, trans. D. Cook-Radmore, The Hague, Boston and London 1982
- Corpus II*
J. Bruyn et al., *A Corpus of Rembrandt Paintings*, vol. II: 1631–1634, trans. D. Cook-Radmore, The Hague, Boston and London 1986
- Corpus III*
J. Bruyn et al., *A Corpus of Rembrandt Paintings*, vol. III: 1635–1642, trans. D. Cook-Radmore, The Hague, Boston and London 1989
- Corpus IV*
E. van de Wetering et al., *A Corpus of Rembrandt Paintings*, vol. IV: *The Self-Portraits*, trans. J. Kilian, K. Kist and M. Pearson, Dordrecht 2005
- Corpus V*
E. van de Wetering et al., *A Corpus of Rembrandt Paintings*, vol. V: *Small-Scale History Paintings*, trans. M. Pearson, J. Kilian and K. Kist, Dordrecht 2011
- COURTRIGHT 1996
N. Courtright, 'Origins and Meanings of Rembrandt's Late Drawing Style', *The Art Bulletin* 78 (1996), pp. 485–510
- CRENSHAW 2006
P. Crenshaw, *Rembrandt's Bankruptcy: The Artist, his Patrons, and the Art World in Seventeenth-Century Netherlands*, Cambridge 2006
- DE DECKER 1667
J. de Decker, *Lof der Geldsucht ofte Vervolg der Mijmoeffingen*, Amsterdam 1667
- DEKIERT 2004
M. Dekiert, *Rembrandt: die Opferung Isaaks*, Munich 2004
- DENVER AND NEWARK 2001
M. Westermann et al., *Art & Home: Dutch Interiors in the Age of Rembrandt*, exh. cat., Denver Art Museum, Denver and Newark Museum, Newark 2001
- DESCARTES 1649 (1984)
René Descartes, *Die Leidenschaften der Seele* (1649), ed. and trans. K. Hammacher, Hamburg 1984
- DICKEY 1986
S.S. Dickey, "Judicious negligence": Rembrandt transforms an emblematic convention', *The Art Bulletin* 68, no. 2 (June 1986), pp. 253–62
- DICKEY 1995
S.S. Dickey, "Met een wenende ziel – doch droge ogen", Women holding handkerchiefs in seventeenth-century Dutch portraits', *Nederlands Kunsthistorisch Jaarboek* 46 (1995), pp. 332–67
- DICKEY 2004
S.S. Dickey, *Rembrandt: Portraits in Print*, Amsterdam and Philadelphia 2004
- DICKEY AND ROODENBURG 2010
S.S. Dickey and H. Roodenburg (eds), *The passions in the arts of the early modern Netherlands / De hartstochten in de kunst in de vroegmoderne Nederlanden* (Nederlands Kunsthistorisch Jaarboek 60), Zwolle 2010
- DICKSON, PARMENTIER AND OHLMEYER 2007
D. Dickson, J. Parmentier and J.H. Ohlmeyer (eds), *Irish and Scottish Mercantile Networks in Europe and Overseas in the Seventeenth and Eighteenth Centuries*, Ghent 2007
- DIJON 2003
M. Piotrovsky et al., *Rembrandt et son école: Collections du musée de l'Ermitage de Saint-Pétersbourg*, exh. cat., Musée des Beaux-Arts, Dijon 2003
- DIXON 1998
L.S. Dixon (ed.), *In Detail: New Studies of Northern Renaissance Art: Essays in Honour of Walter S. Gibson*, Turnhout 1998
- DORDRECHT AND COLOGNE 1998
P. Schoon et al., *Arent de Gelder (1645–1727): Rembrandts laatste leerling*, exh. cat., Dordrechts Museum, Dordrecht, and Wallraf-Richartz-Museum, Cologne, Ghent 1998
- DUDOK VAN HEEL 1969a
S.A.C. Dudok van Heel, 'Het Macenaat De Graeff en Rembrandt', *Maandblad Amstelodamum* 56 (1969), pp. 150–5
- DUDOK VAN HEEL 1969b
S.A.C. Dudok van Heel, 'De Rembrandt's in de verzamelingen "Hinlopen"', *Maandblad Amstelodamum* 56 (1969), pp. 233–7
- DUDOK VAN HEEL 1979
S.A.C. Dudok van Heel, 'Het maecenaat Trip: opdrachten aan Ferdinand Bol en Rembrandt van Rijn', *Kroniek van het Rembrandthuis* (1979), pp. 14–26
- DUDOK VAN HEEL 1982
S.A.C. Dudok van Heel, 'Het "schilderhuis" van Govert Flinck en de kunsthandel van Uylenburgh aan de Lauriergracht te Amsterdam', *Jaarboek Amstelodamum* 74 (1982), pp. 70–90

- DUDOK VAN HEEL 1997
S.A.C. Dudok van Heel, 'Rembrandt doet in 1639 een miskoop: de geschiedenis van Rembrandts huis', *Kroniek van het Rembrandthuis* (1997), pp. 2–13
- DUDOK VAN HEEL 2006
S.A.C. Dudok van Heel, *De jonge Rembrandt onder tijdenoten: godsdienst en schilderkunst in Leiden en Amsterdam*, Rotterdam 2006
- DÜSSELDORF AND DARMSTADT 1995
B. Baumgärtel and S. Neysters, *Die Galerie der starken Frauen: Regentinnen, Amazonen, Salondamen*, exh. cat., Kunstmuseum, Düsseldorf and Hessisches Landesmuseum, Darmstadt 1995
- EDINBURGH AND LONDON 2001
J. Lloyd Williams et al., *Rembrandt's Women*, exh. cat., National Galleries of Scotland, Edinburgh and Royal Academy of Arts, London 2001
- VAN EEGHEN 1956
I.H. van Eeghen, 'Rembrandt's Claudius Civilis and the Funeral Ticket', *Konsthistorisk Tidskrift* 25 (1956), pp. 55–7
- VAN EEGHEN 1957
I.H. van Eeghen, 'De Staalmeesters', *Jaarboek Amstelodamum* 49 (1957), pp. 65–80
- VAN EEGHEN 1958
I.H. van Eeghen, 'Frederik Rihel, een 17de-eeuwse zakenman en paardenliefhebber', *Maandblad Amstelodamum* 45 (1958), pp. 73–81
- VAN EEGHEN 1969a
I.H. van Eeghen, 'Elsje Christiaens en de kunsthistorici', *Maandblad Amstelodamum* 56 (1969), pp. 173–81
- VAN EEGHEN 1969b
I.H. van Eeghen, 'Handboogstraat 5', *Maandblad Amstelodamum* 56 (1969), pp. 169–76
- VAN EEGHEN 1969c
I.H. van Eeghen, 'Het Amsterdamse Sint Lucasgilde in de 17e eeuw', *Jaarboek Amstelodamum* 61 (1969), pp. 65–102
- VAN EEGHEN 1969d
I.H. van Eeghen, "De Keizerskroon", een optisch bedrog', *Maandblad Amstelodamum* 56 (1969), pp. 162–8
- VAN EEGHEN 1969e
I.H. van Eeghen, 'Het huis op de Rozengracht', *Maandblad Amstelodamum* 56 (1969), pp. 180–3
- VAN EIJJNATTEN AND VAN LIEBURG 2006
J. van Eijnatten and F. van Lieburg, *Nederlandse religiegeschiedenis*, Hilversum 2006
- VON EINEM 1973
H. von Einem, 'Zur Deutung des Altersstiles in der Kunstgeschichte', in *Album Amicorum J.G. van Gelder*, eds J. Bruyn et al., The Hague 1973, pp. 88–92
- EKKART 2002
R.E.O. Ekkart, 'A portrait historié with Venus, Paris and Cupid: Ferdinand Bol and the patronage of the Spiegel family', *Simiolus* 29 (2002), pp. 14–41
- EKKART 2009
R.E.O. Ekkart, 'Rembrandt and Innovation in Amsterdam Portraiture', *Jahrbuch der Berliner Museen* 51 (2009), pp. 39–42
- EMMENS 1964
J.A. Emmens, *Rembrandt en de regels van de kunst*, dissertation, Utrecht University, Utrecht 1964
- EMMENS 1979
J.A. Emmens, *Rembrandt en de regels van de kunst (J.A. Emmens, verzameld werk, vol. 2)* (1968), Amsterdam 1979
- ENGLEBERT (1965) 2013
O. Englebert, *St Francis of Assisi: A Biography*, trans. E.M. Cooper, Cincinnati 2013
- VON ERFFA 1989–95
H.M. von Erfva, *Ikonologie der Genesis: die christlichen Bildthemen aus dem Alten Testament und ihre Quellen*, 2 vols, Munich 1989–95
- EXALTO 2005
J. Exalto, *Gereformeerde heiligen: de religieuze exempleltraditie in vroegnederland Nederlands*, Nijmegen 2005
- FARRER 1908
E. Farrer, *Portraits in Suffolk Houses (West)*, London 1908
- FÉLIBIEN 1685
A. Félibien, *Entretiens sur les vies et sur les ouvrages des plus excellens peintres anciens et modernes*, vol. I V, Paris 1685
- FOKKENS 1662
M. Fokkens, *Beschrijvinge Der wijdt-vermaerde Koop-stadt Amstelredam*, Amsterdam 1662
- FORD 2007
C. Ford, *Lives of Rembrandt by Joachim von Sandrart, Filippo Baldinucci and Arnold Houbraken*, London 2007
- FOUCART 1982
J. Foucart, *Les peintures de Rembrandt au Louvre*, Paris 1982
- FOUCART 2009
J. Foucart, *Catalogue des peintures flamandes et hollandaises du musée du Louvre*, Paris 2009
- FRANITS 1993
W.E. Franits, *Paragons of Virtue: Women and Domesticity in Seventeenth-Century Dutch Art*, Cambridge, MA 1993
- FRANITS 2004
W.E. Franits, *Dutch Seventeenth-Century Genre Painting: Its Stylistic and Thematic Evolution*, New Haven and London 2004
- FRANKEN 2004
M. Franken, 'Changing Direction: The Reconstruction of the Genesis of Rembrandt's *Conspiracy of the Batavians under Claudius Civilis* Reconsidered', *Art Bulletin of Nationalmuseum Stockholm* 11 (2004), pp. 75–82
- FRANKEN 2012
M. Franken, 'Schimmen van de Staalmeesters belicht', *RKD Bulletin* 2 (2012), pp. 49–54
- FRANKFURT 2003
J. Giltaij, *Rembrandt 'Rembrandt'*, exh. cat., Städelsches Kunstinstitut, Frankfurt am Main 2003
- FREMANTLE 1959
K. Fremantle, *The Baroque Town Hall of Amsterdam*, Utrecht 1959
- FRIEDLÄNDER 1962
W. Friedländer, 'Poussin's Old Age', *Gazette des Beaux-Arts* 60 (1962), pp. 249–64
- FRITZSCHE, LEONHARD AND WEBER 2013
C. Fritzsché, K. Leonhard and G.J.M. Weber (eds), *Ad Fontes!: Niederländische Kunst des 17. Jahrhunderts in Quellen*, Petersberg 2013
- GANTNER 1965
J. Gantner, 'Der alte Künstler', in *Festschrift für Herbert von Einem*, eds G. von der Osten and G. Kauffmann, Berlin 1965, pp. 71–6
- GASKELL AND JONKER 1998
I. Gaskell and M. Jonker (eds), *Vermeer Studies*, Washington 1998
- GAUKROGER 1998
S. Gaukroger (ed.), *The Soft Underbelly of Reason: The Passions in the Seventeenth Century*, London and New York 1998
- GEERDINK 2012
N. Geerdink, *Dichters en verdiensten: de sociale verankering van het dichterschap van Jan Vos (1610–1667)*, Hilversum 2012
- DE GENNARO 2001
R. de Gennaro, 'Aggiunta alle notizie sulla collezione di Antonio Ruffo. "Nota di quadri vincolati in primogenitura" scampati al terremoto del 5 Febbraio 1783', *Napoli Nobilissima* 5–6 (2001), pp. 211–15
- VAN GENT 2011
J. van Gent, *Bartholomeus van der Helst: een studie naar zijn leven en werk*, Zwolle 2011
- GERSAINT 1744
E.-F. Gersaint, *Catalogue raisonné des diverses curiosités du Cabinet de feu M. Quentin de Lorangere*, Paris 1744
- GERSAINT 1751
E.-F. Gersaint, *Catalogue raisonné de toutes les pièces Qui forment l'Oeuvre de Rembrandt...*, Paris 1751
- GERSON 1968
H. Gerson, *De schilderijen van Rembrandt*, Alphen aan den Rijn 1968
- GERSZI 2005
T. Gerszi, *17th Century Dutch and Flemish Drawings in the Budapest Museum of Fine Arts: A Complete Catalogue*, Budapest 2005

- GILTAIJ 1988a**
J. Giltaij, *Een gloeiend palet: schilderijen van Rembrandt en zijn school / A Glowing Palette: Paintings of Rembrandt and his School*, Rotterdam 1988
- GILTAIJ 1988b**
J. Giltaij, *De tekeningen van Rembrandt en zijn school in het Museum Boymans-van Beuningen / The Drawings by Rembrandt and his School in the Museum Boymans-van Beuningen*, Rotterdam 1988
- GILTAIJ 1999**
J. Giltaij, *Ruffo en Rembrandt: over een Siciliaanse verzamelaar in de zeventiende eeuw die drie schilderijen bij Rembrandt bestelde*, Zutphen 1999
- GILTAIJ 2005**
J. Giltaij, 'Nieuws omtrent Ruffo en Rembrandt', *Kroniek van het Rembrandthuis* (2005), pp. 47–9
- VAN GOGH-BONGER 1953**
J. van Gogh-Bonger (ed.), *Verzamelde brieven van Vincent van Gogh*, vol. 3, Amsterdam and Antwerp 1953
- GLASGOW 2012**
P. Black and E. Hermans, *Rembrandt and the Passion*, exh. cat., The Hunterian Museum, Glasgow, Munich 2012
- GOLAHNY 1984**
A. Golahny, *Rembrandt's Paintings and the Venetian Tradition*, Ph.D. dissertation, University of Michigan, Ann Arbor 1984
- GOLAHNY 2003**
A. Golahny, *Rembrandt's Reading: The Artist's Bookselves of Ancient Poetry and History*, Amsterdam 2003
- GOMBRICH 1960/1977**
E.H. Gombrich, *Art and Illusion: A Study in the Psychology of Pictorial Representation*, Princeton 1960 (4th edn 1977)
- GOOSSENS 1996**
E.J. Goossens, *Treasure Wrought by Chisel and Brush: The Town Hall of Amsterdam in the Golden Age*, Amsterdam 1996
- GREGORY AND ZDANOWICZ 1988**
J. Gregory and I. Zdanowicz, *Rembrandt in the Collections of the National Gallery of Victoria*, Melbourne 1988
- GROSSMANN 1951**
F. Grossmann, 'Holbein, Flemish paintings and Everhard Jabach', *The Burlington Magazine* 93 (1951), pp. 16–25
- GROUCHY 1894**
E.H. de Grouchy, 'Éverhard Jabach: collectionneur parisien (1695)', *Mémoires de la Société de l'Histoire de Paris et de l'Île-de-France* 21 (1894), pp. 217–92
- HAAK 1969**
B. Haak, 'De nachtelijke samenzwering van Claudius Civilis in het Schakerbos op de Rembrandttentoonstelling te Amsterdam', *Antiek* 4 (1969), pp. 136–48
- HAAK 1972**
B. Haak, *Regenten en regentes; overleden en chirurgijns: Amsterdamsche groepportretten van 1600 tot 1835*, Amsterdam 1972
- HAARLEM 1986**
E. de Jongh, *Portretten van echt en trouw: huwelijk en gezin in de Nederlandse kunst van de zeventiende eeuw*, exh. cat., Frans Halsmuseum, Haarlem 1986
- HALEWOOD 1982**
W.H. Halewood, *Six Subjects of Reformation Art: A Preface to Rembrandt*, Toronto 1982
- HALL ET AL. 1982/2005**
M. Hall et al., *Treasures of the Fitzwilliam Museum*, Cambridge 1982 (rev. edn 2005)
- HAMBURG 2011**
A. Stefes, *Bruegel, Rembrandt & Co: niederländische Zeichnungen 1450–1850*, exh. cat., Hamburger Kunsthalle, Hamburg 2011
- HAVERKAMP-BEGEMANN 1973**
E. Haverkamp-Begemann, 'Eine unbekannte Vorzeichnung zu Claudius Civilis', in *Neue Beiträge zur Rembrandt-Forschung*, eds O. von Simson and J. Kelch, Berlin 1973, pp. 31–43
- HAVERKAMP-BEGEMANN ET AL. 1999**
E. Haverkamp-Begemann et al., *The Robert Lehman Collection*, vol. 7: *Fifteenth- to Eighteenth-Century European Drawings*, New York 1999
- HdG**
C. Hofstede de Groot, *A Catalogue Raisonné of the Works of the Most Eminent Dutch Painters of the Seventeenth Century*, 8 vols, trans. E.G. Hawke, London 1908–27
- HEDQUIST 1994**
V. Hedquist, 'Rembrandt and the Franciscans of Amsterdam', *Dutch Crossing: A Journal of Low Country Studies* 18 (1994), pp. 20–49
- HEIJTING 1997**
W. Heijting, 'Protestantse bestsellers in de Republiek rond het midden van de zeventiende eeuw', *De zeventiende eeuw* 13 (1997), pp. 283–92
- HELD 1969**
J.S. Held, *Rembrandt's Aristotle and other Rembrandt Studies*, Princeton 1969
- HELD 1977**
J.S. Held, 'Rembrandt's *Juno*', *Apollo* 105 (1977), pp. 479–85
- HELD 1983**
J.S. Held, *Rembrandt-Studien*, Leipzig 1983
- HELD 1987**
J.S. Held, 'Commentary', *Art Journal* 46 (1987), pp. 127–33
- HELD 1991**
J.S. Held, *Rembrandt Studies*, Princeton 1991
- HEPPNER 1935**
A. Heppner, 'Moses zeigt die Gesetztafeln bei Rembrandt und Bol', *Oud Holland* 52 (1935), pp. 241–51
- HILLES 1929**
F.W. Hilles (ed.), *Letters of Sir Joshua Reynolds*, Cambridge 1929
- HINTERDING 2001**
E. Hinterding, *Rembrandt als ets'er. Twee studies naar de praktijk van productie en verspreiding*, Utrecht 2001
- HINTERDING 2006**
E. Hinterding, *Rembrandt as an Etcher. The Practice of Production and Distribution*, trans. M Hoyle, 3 vols, Ouderkerk aan den IJssel 2006
- HINTERDING 2008**
E. Hinterding, *Rembrandt etchings from the Frits Lugt collection*, 2 vols, Bussum and Paris 2008
- HINTERDING 2011**
E. Hinterding, 'The incomparable Reinbrand': Rembrandt als onafhankelijk prentmaker in 17e-eeuws Amsterdam', in *Gedrukt tot Amsterdam. Amsterdamse prentmakers en -uitgevers in de Gouden Eeuw*, eds E. Kolfin and J. van der Veen, Amsterdam 2011, pp. 164–99
- HINTERDING 2012**
E. Hinterding, 'Rembrandt als vernieuwer van de techniek van de droge naald', *Desipientia* 19, no. 1 (2012), pp. 2–6
- HIRSCHFELDER 2008**
D. Hirschfelder, *Tronie und Porträt in der niederländischen Malerei des 17. Jahrhunderts*, Berlin 2008
- HOET 1751**
G. Hoet, *Catalogus van naamlijst van schilderyen, met derzelver pryzen*, vol. 1, The Hague 1751
- HOFF 1995**
U. Hoff, *European Paintings before 1800 in the National Gallery of Victoria*, 4th edn, Melbourne 1995
- HOFSTED DE GROOT 1906**
C. Hofstede de Groot, *Die Urkunden über Rembrandt (1575–1721)*, The Hague 1906
- HOFSTED DE GROOT 1928**
C. Hofstede de Groot, 'De portretten van het echtpaar Jacob Trip en Margaretha de Geer door de Cuyp's, N. Maes en Rembrandt', *Oud-Holland* 45 (1928), pp. 260–4
- HOLLSTEIN**
F.W.H. Hollstein, *Hollstein's Dutch and Flemish etchings, engravings, and woodcuts, ca. 1450–1700*, 72 vols, Amsterdam, Blaricum, Roosendaal and Rotterdam 1949–2010
- HOLLSTEIN (BOL)**
F.W.H. Hollstein, *Jan Boeckhorst–Pieter Bruegel de Oude (Dutch and Flemish etchings, engravings and woodcuts ca. 1450–1700)*, vol. 3, Amsterdam 1950
- HOOGEWERFF 1917**
G.J. Hoogewerff, 'Rembrandt en een Italiaansche Maecenas', *Oud Holland* 35 (1917), pp. 129–48
- HOOGEWERFF 1919**
G.J. Hoogewerff, *De twee reizen van Cosimo De' Medici Prins van Toscane door de Nederlanden (1667–1669): journaelen en documenten*, Amsterdam 1919

- VAN HOOGSTRATEN 1657
S. van Hoogstraten, *Den eerlyken jongeling*, Dordrecht 1657
- VAN HOOGSTRATEN 1678
S. van Hoogstraten, *Inleyding tot de hooge school der schilderkonst: anders de zichtbaere werelt*, Rotterdam 1678
- DE HOOP SCHEFFER AND BOON 1971
D. de Hoop Scheffer and K.G. Boon, 'De inventarislijst van Clement de Jonghe en Rembrandts etsplaten', *Kroniek van het Rembrandthuis* (1971), pp. 1–17
- HOUBRAKEN 1718–21
A. Houbraken, *De groote schouburgh der Nederlantsche konstschilders en schilderessen*, 3 vols, Amsterdam 1718–21
- HUDLESTON 1930
D.R. Hudleston (trans.), *The Little Flowers of Saint Francis of Assisi*, New York 1930
- HULFTEGGER 1954–5
A. Hulftegger, 'Formation des collections de peintures de Louis XIV', *Bulletin de la société de l'histoire de l'art français* (1954–5), pp. 124–34
- HUYGENS Vita
C. Huygens, *Vita*, n.d., Koninklijk Bibliotheek, The Hague (MS. K.A. XLVIII)
- HUYGENS AND HEESAKKERS 1994
C. Huygens, *Mijn Jeugd*, trans. and ed. C.L. Heesackers, Amsterdam 1994
- HUYS JANSSEN 1998
P. Huys Janssen, *Jan Van Bijlert 1597/98–1671: Catalogue Raisonné*, Philadelphia 1998
- JAMES 1996
S. James, *Passion and Action: The Emotions in Seventeenth-Century Philosophy*, Oxford 1996
- JANSEN, LUIJTEN AND BAKKER 2009
L. Jansen, H. Luijten and N. Bakker (eds), *Vincent van Gogh: The Letters. The Complete Illustrated and Annotated Edition*, 6 vols, Amsterdam 2009; online: *Vincent van Gogh: The Letters* (<http://vangoghletters.org/vg>)
- JANSEN 2007
A. Janssen, *Grijzaards: de verbeelding van de ouderdom in de Nederlandse prentkunst (1550–1650)*, Zutphen 2007
- JENSEN ADAMS 1998
A. Jensen Adams (ed.) *Rembrandt's 'Bathsheba Reading King David's Letter'*, Cambridge and New York 1998
- JOHNSON 2004
H.A. Johnson, 'Gerard de Lairesse: Genius among the Treponemes', *Journal of the Royal Society of Medicine* 97, no. 6 (2004), pp. 301–3
- DE JONGE 1938
C.H. de Jonge, *Paulus Moreelse: portret- en genreschilder te Utrecht, 1571–1638*, Assen 1938
- DE JONGH 1969
E. de Jongh, 'The Spur of Wit: Rembrandt's response to an Italian Challenge', *Delta: A Review of Arts, Life and Thought in the Netherlands* 12, no. 6 (1969), pp. 48–67
- DE JONGH 1985
E. de Jongh, 'Review of B. Haak, *Hollandse schilders in de gouden eeuw*', *Amsterdam 1984*', *Simiolus* 15 (1985), pp. 65–8
- DE JONGH 1991
E. de Jongh, 'De mate van ikheid in Rembrandts zelfportretten', *Kunstschrift* 6 (1991), pp. 13–23
- KASSEL 2005
G.J.M. Weber, *Rembrandt im Kontrast: Die Blendung Simsons und Der Segen Jakobs*, exh. cat., Gemäldegalerie Alter Meister, Staatliche Museen Kassel and Schlossmuseum Wilhelmshöhe, Kassel, Munich 2005
- KASSEL 2006
G.J.M. Weber, *Rembrandt-Bilder: Die historische Sammlung der Kasseler Gemäldegalerie*, exh. cat. Gemäldegalerie Alter Meister, Staatliche Museen, Kassel 2006
- KASSEL 2011
C. Bohlmann et al., *Lichtgefüge: das Licht im Zeitalter von Rembrandt und Vermeer*, exh. cat., Schlossmuseum Wilhelmshöhe, Kassel 2011
- KIRBY TALLEY 1981
M. Kirby Talley, *Portrait Painting in England: Studies in the Technical Literature before 1700*, London 1981
- KLEINERT 2006
K. Kleinert, *Atelierdarstellungen in der niederländischen Genremalerei des 17. Jahrhunderts*, Petersberg 2006
- KLIBANSKY, PANOFSKY AND SAXL 1964
R. Klibansky, E. Panofsky and F. Saxl, *Saturn and Melancholy: Studies in the History of Natural Philosophy, Religion and Art*, London 1964
- KLOEK AND JANSEN 1993
W.T. Kloek and G.M.C. Jansen, *Rembrandt in nieuw licht: presentatie van zeven gerestaureerde schilderijen van Rembrandt*, Amsterdam 1993
- KOERNER 1986
J.L. Koerner, 'Rembrandt and the Epiphany of the Face', *RES: Anthropology and Aesthetics* 12 (1986), pp. 5–32
- KOK 2013
E.E. Kok, *Culturele ondernemers in de Gouden Eeuw: De artistieke en sociaal-economische strategieën van Jacob Backer, Govert Flinck, Ferdinand Bol en Joachim von Sandrart*, Ph.D. dissertation, University of Amsterdam 2013
- KOLFIN 2013
E. Kolfin, 'Rembrandt's *Reclining Nude* Reconsidered', *Print Quarterly* 30 (2013), pp. 39–43
- KONST 1993
J. Konst, *Woedende wraakbierigheid en vruchteloze weeklachten. De hartstochten in de Nederlandse tragedie van de zeventiende eeuw*, Assen and Maastricht 1993
- KRAFT 1965
K. Kraft, 'Der behelmte Alexander der Grosse', *Jahrbuch für Numismatik und Geldgeschichte* 15 (1965), pp. 7–32
- KREMPEL 2000
L. Krempel, *Studien zu den datierten Gemälden des Nicolaes Maes (1634–1693)*, Petersberg 2000
- KRUSE 1909
J. Kruse, 'Eine neu entdeckte Homerus-Zeichnung von Rembrandt im Nationalmuseum zu Stockholm', *Oud Holland* 27 (1909), pp. 221–8
- KURETSKY 1974
S.D. Kuretsky, 'Rembrandt's Tree Stump: An Iconographic Attribute of St Jerome', *The Art Bulletin* 56 (1974), pp. 571–80
- L./LUGT
F. Lugt, *Les Marques de Collections de dessins et d'estampes*, Amsterdam 1921; Supplement, The Hague 1956 (<http://www.marquesdecollections.fr/>)
- LABOUVIE-VIEF 1997
G. Labouvie-Vief, 'Psychological Transformations and Late-Life Creativity', *Rembrandt and Late-Life Creativity II* [1994–6], 1997, pp. 71–83
- LAIRESSE 1707 (1740)
G. de Lairesse, *Groot Schilderboek*, 2 vols in one, 1st edn 1707, 2nd edn Haarlem 1740 (repr. Soest 1969)
- LAIRESSE 1707
G. de Lairesse, *Groot Schilderboek, Waar in de Schilderkonst in al Haar Deelen Grondig werd onderwezen, ook door Redeneeringen en Printverbeeldingen verklaard*, Amsterdam 1707
- LANDAU AND PARSHALL 1994
D. Landau and P. Parshall, *The Renaissance Print*, New Haven 1994
- LAURENTIUS 1597 (1599)
A. Laurentius, *A Discourse of the Preservation of the Sight; of Melancholic Diseases; of Rheumes, and of Old Age*, trans. R. Surphlet, London 1599
- LAURENTIUS 2010
F. Laurentius, *Clement de Jonghe (ca. 1624–1677). Kunstkoper in de Gouden Eeuw*, Houten 2010
- LAWRENCE, NEW HAVEN AND AUSTIN 1983
L.A. Stone-Ferrier, *Dutch Prints of Daily Life: Mirrors of Life or Masks of Morals*, exh. cat., Spencer Museum of Art, University of Kansas, Lawrence; Yale University Art Gallery, New Haven; and Huntington Gallery, University of Texas, Austin 1983
- LEJA 1996
J. Leja, 'Rembrandt's *Woman Bathing in a Stream*', *Simiolus* 24 (1996), pp. 321–7
- LEVI 1964
A. Levi, s.j., *French Moralists: The Theory of the Passions 1585–1649*, Oxford 1964
- LIEDTKE 1998
W. Liedtke, 'Review of A. Blankert et al., *Rembrandt: A Genius and his Impact*', National Gallery of Victoria, Melbourne, and National Gallery of Australia, Canberra, 1997–8', *Simiolus* 26 (1998), pp. 312–17

- LIEDTKE 2004a**
W. Liedtke, 'Rembrandt's "Workshop" revisited', *Oud Holland* 117 (2004), pp. 48–73
- LIEDTKE 2004b**
W. Liedtke, 'The Meaning of Rembrandt's Aristotle with a Bust of Homer', in V. Manuth and A. Rüger (eds), *Collected Opinions: Essays on Netherlandish Art in Honour of Alfred Bader*, London 2004, pp. 72–87
- LIEDTKE 2007**
W. Liedtke, *Dutch Paintings in The Metropolitan Museum of Art*, 2 vols, New Haven and London 2007
- LIEDTKE 2011**
W. Liedtke, 'Rembrandt at Work: Some Late Self-Portraits', *Kroniek van het Rembrandthuis* (2011), pp. 20–7
- VAN DER LINDEN 1979**
F. van der Linden, *De grafische technieken*, De Bilt 1979
- LIPSIUS 1584 (1948)**
J. Lipsius, *Twee Boeken van de Stantvasticheyt* (*Two books of constancy*), trans. J. Mourentorf (1584), Antwerp 1948
- LOGAN 1983**
A.-M.S. Logan (ed.), *Essays in Northern European Art presented to Egbert Haverkamp-Begemann on his Sixtieth Birthday*, Doornspijk 1983
- LONDON 1938**
Seventeenth-Century Art in Europe, exh. cat., Royal Academy of Arts, London 1938
- LONDON 1988/2006**
D. Bomford et al., *Art in the Making: Rembrandt*, exh. cat., The National Gallery, London 1988 (rev. edn 2006)
- LONDON 1992**
M. Royalton-Kisch, *Drawings by Rembrandt and his Circle in the British Museum*, exh. cat., The British Museum, London 1992
- LONDON 1995**
A. Laing, *In Trust for the Nation: Paintings in National Trust Houses*, exh. cat., The National Gallery, London 1995
- LONDON AND AMSTERDAM 2006**
F. Lammertse and J. van der Veen, *Uylenburgh & zoon: kunst en commercie van Rembrandt tot De Lairesse*, 1625–1673, exh. cat., Dulwich Picture Gallery, London, and Museum Het Rembrandthuis, Amsterdam, Zwolle 2006
- LONDON AND THE HAGUE 1999**
C. White and Q. Buvelot (eds), *Rembrandt by Himself*, exh. cat., The National Gallery, London and Royal Cabinet of Paintings Mauritshuis, The Hague 1999
- LONDON AND THE HAGUE 2007**
R.E.O. Ekkart and Q. Buvelot, *Dutch Portraits: The Age of Rembrandt and Frans Hals*, trans. B. Jackson, exh. cat., The National Gallery, London, and Royal Picture Gallery, Mauritshuis, The Hague, London 2007
- LOS ANGELES 2009**
H. Bevers et al., *Drawings by Rembrandt and His Pupils: Telling the Difference*, exh. cat., J. Paul Getty Museum, Los Angeles 2009
- LUGT 1915**
F. Lugt, *Wandelingen met Rembrandt in en om Amsterdam*, 2nd edn Amsterdam 1915
- LUIJTEN 1998**
[G. Luijten], 'Keuze uit de aanwinsten', *Bulletin van het Rijksmuseum* 46 (1998), pp. 321–2
- LUTTERVELT ET AL. 1956**
R. Luttermelt et al., *Konsthistorisk Tidskrift* (special issue devoted to *The Conspiracy of the Batavians under Claudius Civilis*) 25 (1956)
- LÜTZELER 1934**
H. Lützeler, *Grundstile der Kunst*, Berlin and Bonn 1934
- LYNA 2012**
D. Lynda, 'In Search of a British Connection: Flemish Dealers in the London Art Market and the Taste for Continental Painting (1750–1800)', in *Marketing Art in the British Isles, 1700 to the Present*, eds C. Gould and S. Mesplède, Farnham 2012, pp. 101–18
- MACLAREN 1960**
N. MacLaren, *National Gallery Catalogues: The Dutch School*, London 1960
- MACLAREN AND BROWN 1991**
N. MacLaren, *National Gallery Catalogues: The Dutch School 1600–1900*, rev. C. Brown, 2 vols, London 1991
- MAGNANI 2007**
L. Magnani, '1666. Een onbekende opdracht uit Genua voor Rembrandt', *Kroniek van het Rembrandthuis* (2007), pp. 3–17
- MAISAK 2008**
P. Maisak, 'Von Rembrandts sogenanntem Doctor Faustus zu Goethes *Faust*', *Jahrbuch des Freien Deutschen Hochstifts* 2008, pp. 109–52
- VAN MANDER 1604**
K. van Mander, *Het Schilder-Boeck waer in Voor eerst de leerkundige Iuegt den grondt der Edel Vry Schilderconsten in verscheyden deelen Wort Voorghedragen*, Haarlem 1604
- MARTIN 1967**
G. Martin, 'A Rembrandt Self Portrait from his last year', *The Burlington Magazine* 109 (1967), pp. 354–5
- MEIJER 2000**
B.W. Meijer, 'Italian Paintings in seventeenth-century Holland: Art Market, Art Works and Art Collections', in *L'Europa e l'arte italiana*, ed. M. Seidel, Venice 2000, pp. 377–417
- MEISCHKE AND REESER 1983**
R. Meischke and H.E. Reeser (eds), *Het Trippenhuis te Amsterdam*, Amsterdam 1983
- MELBOURNE AND CANBERRA 1997**
A. Blankert et al., *Rembrandt: A Genius and his Impact*, exh. cat., National Gallery of Victoria, Melbourne and National Gallery of Australia, Canberra 1997
- MIDDELKOOP 1994**
N. Middelkoop, *De anatomische les van Dr. Deyman*, eds M. Jonker and H. Wiggers, Amsterdam 1994
- MIDDELKOOP, REICHWEIN AND VAN GENT 2008**
N. Middelkoop, G. Reichwein and J. van Gent, *De oude meesters van de stad Amsterdam: schilderijen tot 1800*, Bussum and Amsterdam 2008
- MIDDLETON-WAKE 1878**
C.H. Middleton-Wake, *A descriptive catalogue of the etched work of Rembrandt van Rhijn*, London 1878
- MIEDEMA 1973**
H. Miedema, *Karel van Mander: Den grondt der edel vry schilder-const*, 3 vols, Utrecht 1973
- MÖLLER 1984**
G.J. Möller, 'Het album Pandora van Jan Six (1618–1700)', *Jaarboek van het Genootschap Amstelodamum* 76 (1984), pp. 69–101
- MONTAGU 1994**
J. Montagu, 'The Expression of the Passions: The Origin and Influence of Charles Le Brun's *'Conférence sur l'expression générale et particulière'*', New Haven 1994
- MORSE 1966**
P. Morse, 'Rembrandt's Etching Technique: An Example', *Smithsonian Institution, United States National Museum Bulletin* 250 (1966), pp. 95–107
- DU MOULIN DE JONGE 1688**
P. du Moulin de Jonge, *Verhandeling van den Vrede der Ziele...*, trans. H. Dullaert, Amsterdam 1688
- MÜLLER-HOFSTED 1952**
C. Müller Hofstede, *Rembrandts Familienbild und seine Restaurierung* (Kunsthefte des Herzog Anton Ulrich-Museums, 7), Braunschweig 1952
- MÜLLER-SCHIRMER 2008**
A. Müller-Schirmer, 'Grenzen im Licht: Über Licht und Schatten in den Zeichnungen von Rembrandt', *Oud Holland* 121 (2008), pp. 56–80
- MUNICH AND AMSTERDAM 2001**
T. Vignau-Wilberg, with contribution from P. Schatborn, *Rembrandt auf Papier: Werk und Wirkung (Rembrandt and his Followers: Drawings from Munich)*, exh. cat., Staatliche Graphische Sammlung München, Alte Pinakothek, Munich and Museum Het Rembrandthuis, Amsterdam, Munich 2001
- MUNSTERBERG 1983**
H. Munsterberg, *The Crown of Life: Artistic Creativity in Old Age*, New York 1983
- MÜNZ 1948**
L. Münz, 'A newly discovered late Rembrandt', *The Burlington Magazine* 90 (1948), pp. 64–7
- MUSPER 1935**
T. Musper, 'Die Datierung des späten Zustandes der Drei Kreuze von Rembrandt', *Kunst- und Antiquitäten-Rundschau* 6 (1935), p. 137
- NATTER 2006**
B. Natter, 'Het Joodse bruidje'. De vroegst bekende duiding opnieuw bekijken', *Bulletin van het Rijksmuseum* 54 (2006), pp. 163–81

- NÉMETH 1996
I. Németh, 'De portretten van Jacob Trip en Margaretha de Geer door Nicolaes Maes in Boedapest', *Oud Holland* 110 (1996), pp. 79–84
- NEUMANN 1902
C. Neumann, *Rembrandt*, Berlin and Stuttgart 1902
- NEW HAVEN 1983
C. White, D. Alexander and E.G. D'Oench, *Rembrandt in Eighteenth-Century England*, exh. cat., Yale Center for British Art, New Haven 1983
- NEW YORK 1995
H. von Sonnenburg et al., *Rembrandt/Not Rembrandt in The Metropolitan Museum of Art: Aspects of Connoisseurship*, 2 vols, exh. cat., The Metropolitan Museum of Art, New York, 1995
- NEW YORK, FORT WORTH AND CLEVELAND 1990
G. Luijten and A.W.F.M. Meij (eds), *From Pisanello to Cézanne: Master Drawings from the Museum Boymans-van Beuningen Rotterdam*, exh. cat., The Pierpont Morgan Library, New York, Kimbell Art Museum, Fort Worth and The Cleveland Museum of Art, Rotterdam 1990
- NHD (LUCAS VAN LEYDEN)
J.P. Filedt Kok, with the assistance of B. Cornelis and A. Smits, *Lucas van Leyden (The New Hollstein: Dutch & Flemish etchings, engravings, and woodcuts, 1450–1700)*, vol. 3, ed. G. Luijten, Rotterdam 1996
- NHD (THE MULLER DYNASTY)
J.P. Filedt Kok, H. Stroomberg and E. Hinterding, *Lucas van Leyden (The New Hollstein: Dutch & Flemish etchings, engravings, and woodcuts, 1450–1700)*, vol. 7, ed. G. Luijten and C. Schuckman, 3 vols, Rotterdam 1999
- NHD (REMBRANDT)
E. Hinterding and J. Rutgers, *Rembrandt (The New Hollstein: Dutch & Flemish etchings, engravings, and woodcuts, 1450–1700)*, vols 18–19, ed. G. Luijten, 7 vols, Ouderkerk aan den IJssel 2013
- NOBLE 2009
P. Noble et al., *Preserving our Heritage: Conservation, Restoration and Technical Research in the Mauritshuis*, The Hague and Zwolle 2009
- NORDENFALK 1982
C.A.J. Nordenfalk, *The Batavians' Oath of Allegiance: Rembrandt's only monumental Painting*, Stockholm 1982
- NORMAN 1988
J.S. Norman, *Metamorphoses of an Allegory: The Iconography of the Psychomachia in Medieval Art*, New York 1988
- O'REILLY 1988
J. O'Reilly, *Studies in the Iconography of the Virtues and Vices in the Middle Ages*, New York and London 1988
- PARIS 2006
S. Renouard de Bussière, *Rembrandt, eaux-fortes*, exh. cat., Petit Palais, Musée des Beaux-Arts de la Ville de Paris, 2006
- PARIS 2007
L. Sigal-Klagsbald et al., *Rembrandt et la nouvelle Jérusalem: juifs et chrétiens à Amsterdam au siècle d'or*, exh. cat., Musée d'art et d'histoire du Judaïsme, Paris 2007
- PARIS, PHILADELPHIA AND DETROIT 2011
L. DeWitt et al., *Rembrandt et la figure du Christ / Rembrandt and the Face of Jesus*, exh. cat., Musée du Louvre, Paris; Philadelphia Museum of Art, Philadelphia; and Detroit Institute of Arts, Detroit 2011
- PARSHALL 1978
P. Parshall, 'Lucas van Leyden's narrative style', *Nederlands Kunsthistorisch Jaarboek* 29 (1978), pp. 185–237
- PELS 1681
A. Pels, *Gebruik en misbruik des tooneels*, Amsterdam 1681
- PERLOVE AND SILVER 2009
S.K. Perlove and L. Silver, *Rembrandt's Faith: Church and Temple in the Dutch Golden Age*, Pennsylvania 2009
- DE PILES 1684
R. de Piles, *Les premiers éléments de la Peinture pratique: enrichis de figures de proportion mesurées sur l'antique*, Paris 1684
- DE PILES 1699
R. de Piles, *Abregé de la Vie des Peintres, Avec des réflexions sur leurs Ouvrages*, Paris 1699
- DE PILES 1709 (1706)
R. de Piles, *The Art of Painting and the Lives of the Painters*, London 1706
- DE PILES 1708
R. de Piles, *Cours de peinture par principes*, Paris 1708
- DE PILES 1708 (1743)
R. de Piles, *The Principles of Painting*, London 1743
- PINDER 1926
W. Pinder, *Das Problem der Generation in der Kunstgeschichte Europas*, Berlin 1926
- PINDER 1943
W. Pinder, *Rembrandts Selbstbildnisse*, Leipzig 1943
- PLINY (1952)
Pliny, *Natural History, Books XXXII–XXXV* (Loeb Classical Library), trans. H. Rackham, Cambridge MA and London 1952
- PLOMP 1997
M.C. Plomp, *The Dutch Drawings in the Teyler Museum*, vol. 2: *Artists Born between 1575 and 1639*, Haarlem 1997
- PORTEMAN 1986
K. Porteman, 'Vondels gedicht "op een italiaansche schildery van Susanne"', in 't onderzoek leert. *Studies over middeleeuwse en 17de eeuwse literatuur ter nagedachtenis van Prof. Dr L. Rens*, eds G. van Eemeren and F. Willaert, Leuven and Amersfoort 1986, pp. 301–18
- POSTMA 1988
H.J. Postma, 'De Amsterdamse verzamelaar Herman Becker (c. 1617–1678); nieuwe gegevens over een geldschieter van Rembrandt', *Oud Holland* 102 (1988), pp. 1–21.
- POUSAÑO-SMITH 2003
M.-I. Pousão-Smith, 'Sprezzatura, Nettigheid and the Fallacy of "Invisible Brushwork" in Seventeenth-Century Dutch Painting', in *Virtus: virtuositeit en kunstliefhebbers in de Nederlanden 1500–1700 / Virtue: virtuoso, virtuosity in Netherlandish art 1500–1700*, ed. J. de Jong (*Nederlands Kunsthistorisch Jaarboek* 54), Zwolle 2003, pp. 259–79
- RALEIGH, CLEVELAND AND MINNEAPOLIS 2011
G.S. Keyes, T. Rassieur and D.P. Weller, *Rembrandt in America: Collecting and Connoisseurship*, exh. cat., North Carolina Museum of Art, Raleigh; The Cleveland Museum of Art; and Minneapolis Institute of Arts, New York 2011
- RAUPP 1984
H.-J. Raupp, *Untersuchungen zu Künstlerbildnis und Künstlerdarstellung in den Niederlanden im 17. Jahrhundert*, Hildesheim and New York 1984
- RAUPP 1993
H.-J. Raupp, 'Der alte Künstler und das Alterswerk', in *Bilder vom alten Menschen in der niederländischen und deutschen Kunst 1550–1750*, eds U. Berger and J. Desel, Herzog Anton Ulrich-Museum, Braunschweig 1993, pp. 87–97
- RÉAU 1955–9
L. Réau, *Iconographie de l'art Chrétien*, 6 vols, Paris 1955–9
- VAN REGTEREN ALTENA 1950
J.Q. van Regteren Altena, 'Retouches aan ons Rembrandt-beeld, I. De zoogenaamde voorstudie voor de Anatomische les van Dr Deyman', *Oud Holland* 65 (1950), pp. 171–8
- VAN REGTEREN ALTENA 1961
J.Q. van Regteren Altena, 'De tekeningen (uit de schenking De Bruijn)', *Bulletin van het Rijksmuseum* 9 (1961), pp. 68–89
- REYNOLDS (1824)
J. Reynolds, 'A Journey to Flanders and Holland', in *The Complete Works of Sir Joshua Reynolds*, vol. 2, London 1824
- REYNOLDS (1975)
J. Reynolds, *Discourses on Art, 1769–1799*, New Haven and London 1975
- RIEGL (1931) 1999
A. Riegl, *The group portraiture of Holland*, intro. by W. Kemp, trans. E.M. Kain and D. Britt, Los Angeles 1999
- RIPA (1593) 1709
C. Ripa, *Iconologia or Moral Emblems*, trans. P. Tempest, London 1709
- RIPA 1644
C. Ripa, *Iconologia, of uytbeeldinghe des verstands*, Amsterdam 1644

- DE ROBELIN 2012
R. de Robelin, 'On the Provenance of Rembrandt's *The Conspiracy of the Batavians under Claudius Civilis*', *Art Bulletin of Nationalmuseum Stockholm* 19 (2012), pp. 121–6
- ROETHLISBERGER AND BOK 1993
M.G. Roethlisberger and M.J. Bok, *Abraham Bloemaert and his Sons: Paintings and Prints*, Doornspijk 1993
- ROODENBURG 1990
H. Roodenburg, *Onder censuur: de kerkelijke tucht in de gereformeerde gemeente van Amsterdam, 1578–1700*, Hilversum 1990
- ROSAND 1987
D. Rosand, 'Editor's Statement: Style and the Ageing Artist', *Art Journal* 46 (1987), pp. 91–3
- ROSCAM ABBING 1993
M. Roscam Abbing, *De schilder en schrijver Samuel van Hoogstraten 1627–1678: eigentijdse bronnen en oeuvre van gesigneerde schilderijen*, Leiden 1993
- ROSCAM ABBING 2006
M. Roscam Abbing (ed.), *Rembrandt*, 2 vols, Leiden 2006
- ROSENBERG 1909
A. Rosenberg, *Rembrandt: des Meisters Gemälde*, Stuttgart and Berlin 1909
- ROTERMUND 1963
H.-M. Rotermund, *Rembrandts Handzeichnungen und Radierungen zur Bibel*, Lahr/Schwarzwald and Stuttgart 1963
- ROTTERDAM 1990
G. Luijten and A.W.F.M. Meij, *From Pisanello to Cézanne: Master Drawings from the Museum Boymans Van Beuningen*, Rotterdam, exh. cat., Museum Boymans Van Beuningen, Rotterdam 1990
- ROTTERDAM 2006
P. van der Coelen, *Rembrandts passie: het Nieuwe Testament in de Nederlandse prentkunst van de zestiende en zeventiende eeuw*, Museum Boijmans Van Beuningen, Rotterdam 2006
- ROYALTON-KISCH 1989
M. Royalton-Kisch, 'Rembrandt's Sketches for his Paintings', *Master Drawings* 27 (1989), pp. 128–45
- ROYALTON-KISCH 1992
M. Royalton-Kisch, *Drawings by Rembrandt and his Circle in the British Museum*, London 1992
- ROYALTON-KISCH 2010
M. Royalton-Kisch, *Catalogue of the Drawings by Rembrandt and his School in the British Museum*, London 2010
- ROYALTON-KISCH AND SCHATBORN 2011
M. Royalton-Kisch and P. Schatborn, 'The Core Group of Rembrandt Drawings, II: The List', *Master Drawings* 49 (2011), pp. 323–36
- RUFFO 1916
V. Ruffo, 'Galleria Ruffo nel secolo XVII in Messina (con lettere di pittori ed altri documenti inediti)', *Bulletino d'Arte* 10 (1916), pp. 21–64, 95–128, 165–92, 237–56, 284–320, 369–88
- RUTGERS 2008
J. Rutgers, *Rembrandt in Italië: receptie en verzamelgeschiedenis*, dissertation, University of Utrecht 2008
- RUTGERS AND RIJNDERS 2014
J. Rutgers and M. Rijnders (eds), *Rembrandt in perspectief: de veranderende visie op de meester en zijn werk*, Zwolle 2014
- VON SANDRART 1675
J. von Sandrart, *Teutsche Academie der Edlen Bau-Bild- und Mablerey-Künste*, Nuremberg 1675
- VON SANDRART 1675 (1925)
J. von Sandrart, *L'Académie Todesca della architettura, scultura et pittura, oder Teutsche Academie der edlen Bau-, Bild-, und Mablerey-Künste* (Nuremberg and Frankfurt am Main 1675), ed. A.R. Peltzer, Munich 1925
- SCALLEN 1992
C.B. Scallen, 'Rembrandt's Etching *St Jerome Reading in an Italian Landscape*', *Delineavit et Sculpsit* 8 (1992), pp. I–II
- SCHAEFTER ET AL. 2011
I. Schaeffer, K. Pilz, C. von Sint-George, 'Rembrandts "Selbstbildnis als Zeuxis". Neues zum Original, zur Erhaltung und Frage der Restaurierung', *Zeitschrift für Kunsttechnologie und Konservierung* 25, no. 2 (2011), pp. 285–323
- SCHAMA 1999
S. Schama, *Rembrandt's Eyes*, New York and London 1999
- SCHAPELHOUMAN 2006
M. Schapelhouman, 'Rembrandt als toeschouwer', *Rijksmuseum Kunskrant* 32 (2006), pp. 10–11
- SCHATBORN 1985
P. Schatborn, *Tekeningen van Rembrandt, zijn onbekende leerlingen en navolgers: Catalogus van de Nederlandse tekeningen in het Rijksprentenkabinet / Drawings by Rembrandt, his anonymous pupils and followers: Catalogue of the Dutch Drawings in the Rijksprentenkabinet*, The Hague 1985
- SCHATBORN 1987
P. Schatborn, 'Rembrandt's late tekeningen van vrouwelijke naakt-figuren', *Kroniek van het Rembrandthuis* 39 (1987), pp. 28–40
- SCHATBORN 2011
P. Schatborn, 'The Core Group of Rembrandt Drawings, I: Overview', *Master Drawings* 49 (2011), pp. 293–322
- SCHATBORN AND DUDOK VAN HEEL 2011
P. Schatborn and S.A.C. Dudok van Heel, 'The Core Group of Rembrandt Drawings, II: Supplement', *Master Drawings* 49 (2011), pp. 347–51
- SCHELLER 1961
R.W. Scheller, 'Rembrandt's reputatie van Houbraken tot Scheltema', *Nederlands Kunsthistorisch Jaarboek* 12 (1961), pp. 81–118
- SCHELLER 1969
R.W. Scheller, 'Rembrandt en de encyclopedische kunstkamer', *Oud Holland* 84 (1969), pp. 81–147
- VAN SCHENDEL 1956
A. van Schendel, 'De schimmen van de Staalmeesters: een röntgenologisch onderzoek', *Oud Holland* 71 (1956), pp. 1–23
- SCHENKEVELD 1991
M.A. Schenkeveld, *Dutch Literature in the Age of Rembrandt: Themes and Ideas*, Amsterdam and Philadelphia 1991
- SCHMIDT-DEGENER 1906
F. Schmidt-Degener, *Rembrandt: een beschrijving van zijn leven en zijn werk*, Amsterdam 1906
- SCHMIDT-DEGENER 1915
F. Schmidt-Degener, 'Rembrandt en Homerus', in *Feest-bundel, Dr Abraham Bredius aangeboden den achttienden april 1915*, vol. 1, Amsterdam 1915, pp. 19–22
- SCHMIDT-DEGENER 1919
F. Schmidt-Degener, 'Rembrandt en Vondel', *De Gids* 83 (1919), pp. 222–75
- SCHNAPPER 1994
A. Schnapper, *Curieux du Grand Siècle; collections et collectionneurs dans la France du XVIIe siècle*, Paris 1994
- SCHOLTEN 1904
H.J. Scholten, *Musée Teyler à Haarlem: catalogue raisonné des dessins des écoles française et hollandaise*, Haarlem 1904
- SCHREVELIUS 1648
T. Schrevelius, *Harlemias, ofte, om beter te seggen, de eerste stichtinghe der stadt Haerlem*, Haarlem 1648
- SCHWARTZ 1984
G. Schwartz, *Rembrandt: zijn leven, zijn schilderijen*, Maarssen 1984
- SCHWARTZ 1985
G. Schwartz, *Rembrandt: His Life, His Paintings*, New York 1985
- SCHWARTZ 2006
G. Schwartz, *Rembrandt's Universe, His Art, His Life, His World*, London 2006
- SCHWARTZ 2007
G. Schwartz, 'Rembrandt Harmensz. van Rijn, "Simeon with the Christ child in his arms, with Mary and Joseph, 1661"', in *In arte venustas: studies on drawings in honour of Teréz Gerszi, presented on her eightieth birthday*, ed. A. Czére, Budapest 2007, pp. 170–2
- VON SEIDLITZ 1922
W. von Seidlitz, *Die Radierungen Rembrandts: mit einem kritischen Verzeichnis und Abbildung sämtlicher Radierungen*, Leipzig 1922
- SIMMEL 1916
G. Simmel, *Rembrandt: ein kunstphilosophischer Versuch*, Leipzig 1916
- SIX 1893
J. Six, 'Iets over Rembrandt', *Oud Holland* 11 (1893), pp. 154–61

- SIX 1905**
J. Six, 'De ligging van het lijk in Rembrandt's Anatomische les van dr. Deyman', *Oud Holland* 23 (1905), pp. 37–40
- SIX 1908**
J. Six, 'Rembrandt's voorbereiding van de etsen van Jan Six en Abraham Francen', *Onze Kunst* 14 (1908), pp. 53–64
- SIX 1924**
J. Six, 'De Pandora van Jan Six', *Haagsch Maandblad* 1, no. 3 (April 1924), pp. 378–92
- SLATKES 1983**
L. Slatkes, *Rembrandt and Persia*, New York 1983
- SLATKES 1992**
L. Slatkes, *Rembrandt: Catalogo completo dei dipinti*, Florence 1992
- SLIVE 1953**
S. Slive, *Rembrandt and His Critics, 1630–1730*, The Hague 1953
- SLIVE 2009**
S. Slive, *Rembrandt Drawings*, Los Angeles 2009
- SLUIJTER 2006**
E.J. Sluijter, *Rembrandt and the Female Nude*, Amsterdam 2006
- SLUIJTER 2008**
E.J. Sluijter, 'Introduction', in A. Tummers and K. Jonckheere (eds), *Art Market and Connoisseurship: A Closer Look at Paintings by Rembrandt, Rubens and their Contemporaries*, Amsterdam 2008, pp. 7–30
- SMITH 1676**
J. Smith, *The Art of Painting in Oyl*, London 1676
- SMITH 1692**
M. Smith, *The Art of Painting According to the Theory and Practise of the Best Italian, French, and German Masters*, London 1692
- SMITH 1829–42**
J.A. Smith, *A Catalogue Raisonné of the Works of the Most Eminent Dutch, Flemish, and French Painters*, 9 vols, London 1829–42; vol. 7 (1836) and supplement vol. 9 (1842)
- SMITH 1988**
D.R. Smith, "I Janus": Privacy and the Gentlemanly Ideal in Rembrandt's Portraits of Jan Six', *Art History* 11 (1988), pp. 42–63
- SMITH 1995**
D.R. Smith, 'Inversion, Revolution and the Carnivalesque in Rembrandt's *Civilis*', *Res: Anthropology and Aesthetics* 27 (1995), pp. 89–110
- SMITH AND ENENKEL 2007**
P.J. Smith and K.A.E. Enenkel (eds), *Montaigne and the Low Countries (1580–1700)*, Leiden 2007
- SMITS-VELDT 1991**
M.B. Smits-Veldt, *Het Nederlandse Renaissancetoneel*, Utrecht 1991
- SOH姆 2007**
P. Sohm, *The Artist Grows Old: The Ageing of Art and Artists in Italy 1500–1800*, New Haven and London 2007
- SORRELL 1988**
R.D. Sorrell, *St Francis of Assisi and Nature: Tradition and Innovation in Western Attitudes toward the Environment*, Oxford 1988
- STERLING ET AL. 1998**
C. Sterling et al., *The Robert Lehman Collection*, vol. 2: *Fifteenth- to Eighteenth-Century European Paintings*, New York and Princeton 1998
- STIJNMAN 2012**
A. Stijnman, *Engraving and Etching 1400–2000: A history of the development of manual intaglio printmaking processes*, London and Houten 2012
- STOCKHOLM 1992**
G. Cavalli-Björkman et al., *Rembrandt och hans tid: männskan i centrum / Rembrandt and His Age: Focus on Man*, exh. cat., Nationalmuseum, Stockholm, 1992
- STOGDON 2011**
N. Stogdon, *A Descriptive Catalogue of the Etchings of Rembrandt in a Private Collection, Switzerland*, n.p. 2011
- STRATTON 1986**
S. Stratton, 'Rembrandt's Beggars: Satire and Sympathy', *Print Collector's Newsletter* 17 (1986), pp. 78–82
- STRAUSS AND VAN DER MEULEN 1979**
W.L. Strauss and M. van der Meulen (eds), *The Rembrandt Documents*, New York 1979
- VAN STRIEN 1993**
C.D. van Strien, *British Travellers in Holland during the Stuart Period: Edward Browne and John Locke as Tourists in the United Provinces*, Leiden 1993
- SUMOWSKI 1959**
W. Sumowski, 'Review of D. Pont, *Barent Fabritius 1624–1673*', Utrecht 1958', *Kunstchronik* 12 (1959), pp. 287–94
- TACITUS**
C. Tacitus, uit het Latijn vertaald door V.J.C. Hunink, *Historiën*, Amsterdam 2010
- TAYLOR 1989**
C. Taylor, *Sources of the Self: The Making of the Modern Identity*, Cambridge 1989
- TAYLOR 1992**
P. Taylor, 'The Concept of *bouding* in Dutch Art Theory', *Journal of the Warburg and Courtauld Institutes* 55 (1992), pp. 210–32
- VAN THIEL 1969**
P.J.J. van Thiel, 'Zelfportret als de apostel Paulus: Rembrandt van Rijn (1606–1669)', *Openbaar Kunstsbezit* 13 (1969), pp. 1a–b
- THIJS 1993**
A.K.L. Thijs, *Antwerpen, internationaal uitgeverscentrum van devotieprenten 17de–18de eeuw*, Leuven 1993
- THOMASSEN 1990**
K. Thomassen (ed.), 'Alba Amicorum: Vijf eeuwen vriendschap op papier gezet; Het "album amicorum" en het poëziealbum in de Nederlanden', Maarssen 1990
- THOMASSEN AND GRUYNS 1998**
K. Thomassen and J.A. Gruyts (eds), *The Album Amicorum of Jacob Heyblodq; with Introduction, Transcriptions, Paraphrases & Notes to the Facsimile*, trans. P. Thomson, Zwolle 1998
- THOMPSON 2012**
A. Thompson, *Francis of Assisi: A New Biography*, Ithaca 2012
- TIB (Dürer)**
W.L. Strauss (ed.), *The Illustrated Bartsch*, vol. 10: *Sixteenth-Century German Artists, Albrecht Dürer*, New York 1981
- TIETZE 1944**
H. Tietze, 'Earliest and Latest Works of Great Artists', *Gazette des Beaux-Arts* 26 (1944), pp. 273–84
- VAN TOL 1983**
D. van Tol, 'Een portret van dr. Arnout Tholinx (1607–1679)', *Jaarboek van het Centraal Bureau voor Genealogie en het Ikonografisch Bureau* 37 (1983), pp. 139–50
- TÜMPEL 1969**
C. Tümpel, 'Studien zur Ikonographie der Historien Rembrandt's. Deutung und Interpretation der Bildinhalte', *Nederlands Kunsthistorisch Jaarboek* 20 (1969), pp. 107–98
- TÜMPEL 1971**
C. Tümpel, 'Ikonographische Beiträge zu Rembrandt', *Jahrbuch der Hamburger Kunstsammlungen* 16 (1971), pp. 20–38
- TÜMPEL 1986**
C. Tümpel and A. Tümpel, *Rembrandt*, Antwerp 1986
- VALENTINER 1905**
W.R. Valentiner, *Rembrandt und seine Umgebung*, Strasbourg 1905
- VALENTINER 1920–1**
W.R. Valentiner, 'Die vier Evangelisten Rembrandt', *Kunstchronik und Kunstmarkt* 56 (1920–1), pp. 219–22
- VALENTINER 1923–4**
W.R. Valentiner, 'Deutung der "Judenbraut"', *Kunst und Künstler* 22 (1923–4), pp. 17–22
- VALENTINER 1925–34**
W.R. Valentiner, *Rembrandt: Des Meisters Handzeichnungen*, 2 vols, Stuttgart, Berlin and Leipzig 1925–34
- VALENTINER 1956**
W.R. Valentiner, 'The Rembrandt Exhibitions in Holland', *The Art Quarterly* 19 (1956), pp. 390–404
- VASARI 1568 (1979)**
G. Vasari, *Lives of the Most Eminent Painters, Sculptors and Architects* (1568), trans. G. du C. de Vere, 3 vols, New York 1979

- VERTUE** (1934)
'George Vertue's Note-books, III', *The Walpole Society* 22 (1934)
- VIENNA** 2004
K.A. Schröder and M. Bisanz-Prakken (eds), *Rembrandt*, exh. cat., Graphische Sammlung Albertina, Vienna, Wolfratshausen 2004
- VIS** 1965
D. Vis, *Rembrandt en Geertje Dirckx*, Haarlem 1965
- VITET** 2004
J. Vitet, 'Découvertes sur la provenance de plusieurs tableaux célèbres des collections de Louis XIV', *La revue des musées de France* 54 (2004), no. 2, pp. 55–61
- VOET** 1969–72
L. Voet, *The Golden Compasses: A history and evaluation of the printing and publishing activities of the Officina Plantiniana at Antwerp*, 2 vols, Amsterdam and New York 1969–72
- VONDEL** (1927–40)
J.F.M. Sterck et al. (eds), *De Werken van Vondel. Volledige en geïllustreerde tekstuitleg*, 10 vols, Amsterdam 1927–40
- VOS** 1662–71
J. Vos, *Alle de gedichten van den poëet Jan Vos*, 2 vols, Amsterdam 1662–71
- DE VRIES** 1989
L. de Vries, 'Tronies and other Single Figured Netherlandish Paintings', *Leids Kunsthistorisch Jaarboek* 8 (1989), pp. 185–202
- DE VRIES, TÓTH-UBBENS AND FROENTJES** 1978
A.B. de Vries, M. Tóth-Ubbens and W. Froentjes, *Rembrandt in the Mauritshuis*, Alphen aan de Rijn 1978
- WAAGEN** 1854
G. Waagen, *Treasures of Art in Great Britain: Being an Account of the Chief Collections of Paintings, Drawings, Sculptures, Illuminated MSS*, 3 vols, London 1854
- VAN DE WAAL** 1952
H. van de Waal, *Drie eeuwen vaderlandsche geschied-uitbeelding 1500–1800: een iconologische studie*, 2 vols, The Hague 1952
- VAN DE WAAL** 1956
H. van de Waal, 'De Staalmeesters en hun legende', *Oud Holland* 71 (1956), pp. 61–107
- VAN DE WAAL** 1974
H. van de Waal, *Steps towards Rembrandt: Collected articles 1937–1972*, ed. R.H. Fuchs, trans. P. Wardle and A. Griffiths, Amsterdam 1974
- WALKER** 1980
J. Walker, *The Armand Hammer Collection: Five Centuries of Masterpieces*, New York 1980
- WALTZ** 1900
A. Waltz, *Bericht über ein Rembrandt zugeschriebenes Gemälde im Colmarer Museum*, Colmar 1900
- WASHINGTON** 1977
A. Robison, *Paper in Prints*, exh. cat., National Gallery of Art, Washington 1977
- WASHINGTON** 1985
G. Jackson-Stops (ed.), *The Treasure Houses of Britain: Five Hundred Years of Private Patronage and Art Collecting*, exh. cat., National Gallery of Art, Washington, New Haven and London 1985
- WASHINGTON** 1990
C.P. Schneider et al., *Rembrandt's Landscapes: Drawings and Prints*, exh. cat., National Gallery of Art, Washington 1990
- WASHINGTON, DETROIT AND AMSTERDAM** 1980
A. Blankert et al., *Gods, Saints and Heroes: Dutch Painting in the Age of Rembrandt*, exh. cat. National Gallery of Art, Washington, Detroit Institute of Arts and Rijksmuseum, Amsterdam, 1980
- WASHINGTON, LONDON AND HAARLEM** 1989
S. Slive et. al., *Frans Hals*, exh. cat., National Gallery of Art, Washington, Royal Academy of Arts, London and Frans Halsmuseum, Haarlem 1989
- WASHINGTON AND LOS ANGELES** 2005
A.K. Wheelock, Jr. et al., *Rembrandt's Late Religious Portraits*, exh. cat., National Gallery of Art, Washington and The J. Paul Getty Museum, Los Angeles 2005
- WASHINGTON, MILWAUKEE AND AMSTERDAM** 2008
A.K. Wheelock, Jr. et al., *Jan Lievens: A Dutch Master Rediscovered*, exh. cat., National Gallery of Art, Washington, Milwaukee Art Museum, Milwaukee and Museum Het Rembrandthuis, Amsterdam, 2008
- WEBER** 1991
G.J.M. Weber, *Der Lobtopos des 'lebenden' Bildes: Jan Vos und sein 'Zeige der Schilderkunst' von 1654*, Hildesheim and New York 1991
- WEBER** 2007
G.J.M. Weber, 'Sprechende Ähnlichkeit mit geschlossenem Mund. Die Formeln eines Bildgedichts von Jan Vos', *Im Blickpunkt* 3 (August 2007), pp. 10–13
- WEGNER** 1973
W. Wegner, *Kataloge der Staatlichen Graphischen Sammlung München*, vol. 1: *Die Niederländischen Handzeichnungen des 15.–18. Jahrhunderts*, Berlin 1973
- WESENDONCK** 1888
O. Wesendonck, *Gemälde-Sammlung von Otto Wesendonck in Berlin*, Katalog A, Berlin 1888
- WESTSTEIJN** 2008
T. Weststeijn, *The Visible World: Samuel van Hoogstraten's Art Theory and the Legitimation of Painting in the Dutch Golden Age*, trans. B. Jackson and L. Richards, Amsterdam 2008
- VAN DE WETERING** 1997/2009
E. van de Wetering, *Rembrandt: The Painter at Work*, Amsterdam 1997 (2nd edn 2009)
- VAN DE WETERING** 2002
E. van de Wetering, 'The various functions of Rembrandt's self-portraits', *Kroniek van het Rembrandthuis* (2002), pp. 27–42
- WETHEY** 1969–75
H.E. Wethey, *The Paintings of Titian: Complete Edition*, 3 vols, London 1969–75
- WHEELOCK** 1995
A.K. Wheelock, Jr., *Dutch Paintings of the Seventeenth Century: The Collections of the National Gallery of Art Systematic Catalogue*, Washington 1995
- WHEELOCK** 2014
A.K. Wheelock, Jr., *Dutch Paintings of the Seventeenth Century*, NGA Online Editions, <http://purl.org/nga/collection/catalogue/17th-century-dutch-paintings>
- WHITE** 1999
C. White, *Rembrandt as an Etcher: A Study of the Artist at Work* (1969), 2nd edn, New Haven and London 1999
- WHITE AND BOON** 1969
C. White and K.G. Boon, *Rembrandt's Etchings: An Illustrated Critical Catalogue*, 2 vols, Amsterdam, London and New York 1969
- WIESEMAN** 2010
M.E. Wieseman, 'Rembrandt's Portrait(s?) of Frederik Rihel', *National Gallery Technical Bulletin* 31 (2010), pp. 96–111
- WIJNMAN** 1959
H.F. Wijnman, 'Rembrandt's portret van Catrina Hoogsaet', in *Uit de Kring van Rembrandt en Vondel: verzamelde studies over hun leven en omgeving*, Amsterdam 1959, pp. 19–38
- WIJNMAN** 1968
H.F. Wijnman, 'Een episode uit het leven van Rembrandt: de geschiedenis van Geertje Dircks', *Jaarboek Amstelodamum* 60 (1968), pp. 103–18
- WILSON** 1836
T. Wilson, *A Descriptive Catalogue of the Prints of Rembrandt*, London 1836
- DE WINKEL** 2006
M. de Winkel, *Fashion and Fancy: Dress and Meaning in Rembrandt's Paintings*, Amsterdam and Chicago 2006
- WITTKOWER** 1969
R. and M. Wittkower, *Born Under Saturn: The Character and Conduct of Artists: A Documented History from Antiquity to the French Revolution* (1963), rev. edn New York and London 1969
- WUESTMAN** 1995
G. Wuestman, 'The mezzotint in Holland: "easily learned, neat and convenient"', *Simiolus* 23 (1995), pp. 63–89
- ZELL** 2002
M. Zell, *Reframing Rembrandt: Jews and the Christian image in seventeenth-century Amsterdam*, Berkeley 2002
- ZIEGLER** 2003
H. Ziegler, 'Wilhelm von Bode et le musée de Colmar', in S. Lecoq-Ramond, *Histoire du musée d'Unterlinden et de ses collections: De la Révolution à la Première Guerre mondiale*, Colmar 2003, pp. 303–6