

Rembrandt van Rijn Dutch, 1606 - 1669

Portrait of a Gentleman with a Tall Hat and Gloves

c. 1656/1658

oil on canvas transferred to canvas overall: 99.5×82.5 cm ($39.3/16 \times 32.1/2$ in.) framed: 132.1×114.3 cm (52×45 in.)

Widener Collection 1942.9.67

ENTRY

The early history of Portrait of a Gentleman with a Tall Hat and Gloves and Portrait of a Lady with an Ostrich-Feather Fan [fig. 1] is shrouded in mystery, although it seems likely that they were the pair of portraits by Rembrandt listed in the Gerard Hoet sale in The Hague in 1760.[1] They had entered the Yusupov collection by 1803, when the German traveler Heinrich von Reimers saw them during his visit to the family's palace in Saint Petersburg, then located on the Fontanka River.[2] Prince Nicolai Borisovich Yusupov (1751–1831) acquired the core of this collection on three extended trips to Europe during the late eighteenth century. In 1827 he commissioned an unpublished five-volume catalog of the paintings, sculptures, and other treasures (still in the family archives at the Arkhangelskoye State Museum & Estate outside Moscow) that included a description as well as a pen-and-ink sketch of each object. The portraits hung in the "Salon des Antiques." His only son and heir, Prince Boris Nicolaievich Yusupov (1794–1849), published a catalog of the collection in French in 1839.[3] An 1864 publication by the director of the Berlin Museum, Gustav Waagen, included a discussion of the Yusupov collection, and his comment about the pair of Rembrandt portraits, that they were "von ausserordentlicher Energie" (of extraordinary energy), was the first of many subsequent positive responses to these works.[4]

The paintings remained secluded and unavailable to most Americans and Europeans until they were shown at the great Rembrandt exhibition in Amsterdam in 1898. There they made a tremendous impact.[5] By 1911, when Roger Fry

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

reviewed a publication describing an exhibition of old master paintings from Russian private collections held in Saint Petersburg in 1909, he singled out these portraits as follows: "There are, it is true, many interesting and curious works, but very few masterpieces—none indeed of the first rank, if we except the already wellknown Rembrandt portraits of the Youssoupoff collection. These, indeed, are of unsurpassed beauty; the woman especially must count, I think, among the greatest of all Rembrandt creations."[6]

For those who had not had the opportunity to view the paintings in Amsterdam in 1898, engravings of the works in the commemorative volume of that exhibition or in Dr. Wilhelm von Bode's monumental catalog of Rembrandt's paintings, published in 1902, provided excellent visual images.[7] Perhaps it was through Bode's publication that the paintings became known to Peter A. B. Widener, who, according to his grandson, made a special effort to visit Saint Petersburg to see these two works. Widener apparently managed to see the paintings, probably in 1909, even though Prince Felix Yusupov was reluctant to show them to visitors. "The minute [Widener] saw them, he wanted them. He made an offer, but it was promptly rejected. . . . He was very much disappointed."[8]

Peter A. B. Widener had not as yet developed into the remarkable collector of Rembrandt paintings he was to become, but it was clear that these works made a lasting impression on him. After having been rebuffed by Yusupov, Widener turned to his London dealer, Arthur J. Sulley, to ask him to find a way to convince the prince to part with his treasures. On April 7, 1911, Sulley wrote to Widener saying that he would try to approach Yusupov in the same way that he had approached the Marquis of Lansdowne concerning Rembrandt's The Mill: "That is to say that my friend is getting an introduction to the owner from one of his personal friends, and is trying to get him to name a price. If the owner will not name any price, I propose (if you agree) to offer him one million rubles, which is about £100,000."[9] Apparently, though, negotiations proved to be more difficult than Sulley had expected; in a subsequent letter of May 12, 1911, he wrote to Peter's son, Joseph Widener, that "as far as it is possible to understand anything if anyone gets the Russians we will but as I wrote you last week it is very difficult. I do not think Agnew or anyone else is working at that business now. It has been tried so often without success that people are discouraged. If I do not succeed it will not be because I have left any stone unturned."[10] The elder Widener died in 1915 without having succeeded in purchasing the paintings.

MATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

Although the allure of Widener's money did not in and of itself convince Prince Yusupov to sell his paintings, these offers clearly pointed out to him the immense value collectors placed upon his two Rembrandt portraits. Thus, when the Russian Revolution forced the Prince's family to leave Russia, his son, Prince Felix Felixovich Yusupov (1887–1967), took with him, among other personal possessions and family jewels, the two Rembrandt paintings.[11] When the younger Yusupov, notorious as the assassin of Rasputin, arrived in London in April 1919, stories of his dramatic escape quickly spread, enhancing the appeal of the Rembrandt paintings.[12] Yusupov sought to exploit his circumstances by offering the paintings for sale at extraordinary prices. Newspapers reported an asking price of £500,000.

In the fall of 1920, Joseph E. Widener (a collector in his own right, as well as caretaker of his father's collection) received a letter from a Mr. Harold Hartley offering him Yusupov's paintings for £210,000. Hartley indicated that the prince preferred to sell to an "approved buyer" rather than to a dealer, and also mentioned that the "Prince considers both paintings far superior to 'The Mill' and of greater value."[13] Apparently Widener did not agree to the price, for on July 26, 1921, he received a letter from Francis Tarbox offering him the paintings. "These are being offered for sale at a very low cash price and I am in a position to negotiate same at much lower figure than they can ever again be obtained."[14]

Joseph Widener arrived in London during the summer of 1921 and examined the paintings in a bank vault where they were being kept as collateral for a loan to the prince. Perhaps totally in good faith, or perhaps as a way to purchase the paintings for a lower price, Widener offered to pay the prince £100,000 with the stipulation that Yusupov could repurchase them within three years at eight percent interest should his financial situation improve to the point where he could once again "keep and personally enjoy these wonderful works of art." [15] After a series of negotiations, including transatlantic cables, Yusupov agreed, and the paintings were shipped to Lynnewood Hall with much public acclaim. The £100,000 was paid to the prince by Widener's London agent, Arthur J. Sulley, some ten years after the dealer had begun negotiations to acquire them for Widener's father.

The story of Joseph Widener's acquisition of these extraordinary paintings does not, however, end with the events of 1921. Shortly after Widener acquired them, the collector Calouste Gulbenkian was told by the dealer Joseph Duveen that he had "just lost the two best Rembrandts in the world to Widener. He bought them both for a hundred thousand pounds, and each of them is worth that."[16] Gulbenkian, knowing of Widener's arrangement with Yusupov, then offered to lend the prince

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

£200,000 to allow him to reestablish his financial position, an offer Yusupov found hard to resist. He thus tried to force Widener to return the paintings. Widener refused, and from this ensued a notorious lawsuit in 1924–1925 over the nature of the arrangement between Widener and Yusupov. Eventually, the case was decided in Widener's favor, and the paintings remained, along with *The Mill*, at the core of the collection of Rembrandts at Lynnewood Hall, the Widener estate in Elkins Park outside Philadelphia.[17]

Neither painting appears to be signed or dated, although Valentiner in his 1931 catalog of the Widener Collection noted that the portrait of the woman was signed, "Rembrandt f. 166' [the last figure illegible]."[18] Dates given to the paintings have all been in the 1660s. When the portraits were exhibited in Amsterdam in 1898, they were dated c. 1660. Bode placed them c. 1662 in his catalog of 1902.

Valentiner redated the paintings in 1921 to c. 1668, probably because he tried to identify the figures as Rembrandt's son Titus and Magdalena van Loo, who were married in that year.[19] Although Valentiner's identification found little approval, a date of c. 1667 was retained for the paintings in the catalog of the Widener Collection of 1923. Valentiner revised his dating to the first half of the 1660s in his 1931 publication.[20] Bredius, however, returned to the c. 1667 dating in his 1935 edition of Rembrandt's paintings,[21] a dating that was followed by Bauch and Gerson.[22]

One exception to the consistently late dates given the paintings since the 1930s occurred in the catalog of the Rembrandt exhibition at the National Gallery of Art in 1969. Here it is noted that neither the costumes nor the painting techniques indicate such a late date for the works.[23] Although these observations are not elaborated upon, the suggestion for an earlier dating than traditionally suggested is a valid one. The woman's hairstyle, costume, and use of ornate jewelry are all datable to the 1650s rather than to the late 1660s. The translucent lace collar that covers her shoulders and whose elaborate lower edge continues horizontally across her body is seen in a number of portraits from this period, including Abraham del Court and His Wife Maria de Kaersgieter, 1654, by Bartholomeus van der Helst (c. 1613–1670 [fig. 2], and Portrait of a Young Woman, 1656, by Isaak Luttichuys (1616–1673) (Rijksmuseum, Amsterdam).[24] Finally, the plain white cuffs edged with lace are similar to those in Rembrandt's A Woman Holding a Pink of 1656. Also similar in these examples is the manner in which the collar is fastened by an ornate bow and decorated with a circular pin or pendant.

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

The hairstyle and costume of the man are more difficult to date than are those of the woman, partly because the collar and cuffs have been altered (see Technical Summary).[25] To judge from the X-radiographs ([fig. 2]) [see X-radiography], the simple rectangular shape of the collar the man originally wore was also comparable to styles in the mid-1650s. After the early 1660s, fashions changed, and men began to wear collars that extended farther down their chest (see, for example, *Portrait of a Man in a Tall Hat*). Just when Rembrandt provided the sitter with a more decorative lace collar is not known, but the alteration probably occurred in the late 1650s.[26]

Costume styles are usually only a rough measurement of date because old styles were frequently worn after new ones were introduced, particularly by older and more conservative people. These sitters, however, appear to be in their late thirties or early forties, and, judging from the woman's jewelry, wealthy. It seems unlikely that they would have had themselves portrayed in outmoded fashions, which, on the basis of costume analysis, would suggest a date for these portraits in the mid-to-late 1650s.

Stylistically, such a date for these paintings is also compatible with Rembrandt's other works. In no painting of his from the mid-1660s does one find the careful modeling of the woman's hands and face, the suggestions of texture as seen in her features, jewelry, and lace, or the broad planar way in which forms are illuminated by the light. No hint of the palette knife is to be found in either work. Similarities of style and technique, however, do exist in paintings from the late 1650s, in particular between the woman and Rembrandt's portrait of *Catherine Hooghsaet*, signed and dated 1657 (Penrhyn Castle, Wales).[27] The left hand of each sitter, for example, is depicted in a similar manner.

The portrait of the man is more boldly executed than that of the woman in that the modeling does not have the same restrained, planar quality. Brushstrokes on the man's face are broken and roughly juxtaposed as Rembrandt modeled his sharply illuminated features with sure strokes of varying tones of pinks and ochers. The boldness of Rembrandt's touch originally must have been even more pronounced, for X-radiographs demonstrate that both of the man's cuffs and hands were more abstractly rendered than they now appear. The fact that the gloves held by the gentleman in his left hand are cut at the bottom edge of the composition suggests that the paintings were once slightly larger. One could imagine that the figures were initially situated in a more spacious setting, which suggests that they have been trimmed on all sides. The dimensions of the pendant portraits in the Hoet

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

sale of 1760 loosely correspond to the paintings' current sizes, so any reduction in size must have occurred at an earlier date.[28]

The bold manner with which *Portrait of a Gentleman with a Tall Hat and Gloves* is executed is related to Rembrandt's painting technique in male portraits of the late 1650s. In earlier portraits, such as *Jan Six*, 1654 [fig. 4], Rembrandt firmly modeled the face with similar short, bold strokes, but his approach in these two instances is slightly different. Whereas the short strokes in the face of the Six portrait join to form distinct planes of light and color, those in the Washington portrait are more roughly executed and loosely blended. In this respect they approach the technique he used in his *A Young Man Seated at a Table (possibly Govaert Flinck)*, which dates to c. 1660. Particularly close in these two portraits are the techniques used to model the nose, where strokes from the flesh tones are drawn over a darker color that defines the shadowed edge of the nostril. Similar techniques occur in the shadowed areas around the eyes [fig. 5] and [fig. 6].

An unusual technical feature reinforces the probability that Rembrandt executed these two portraits in the late 1650s: they were both originally painted on a herringbone-weave canvas, a support Rembrandt is not known to have used earlier in his career. The paintings were removed from these supports and transferred onto finely woven canvases. Presumably, this transfer was made in Russia in the nineteenth century.[29]

There seems little question that these works were conceived as companion portraits. Not only were they together in the Yusupov collection by the beginning of the nineteenth century, but the poses assumed by the figures are comparable to those in pendant paintings by other masters. Sir Anthony van Dyck (Flemish, 1599 - 1641), for example, painted pendant portraits of Peeter Stevens and Anna Wake in 1627 and 1628 (Mauritshuis, The Hague), in which Stevens gestures to his bride, who holds an ostrich-feather fan in her hand.[30] In 1641 Johannes Cornelisz Verspronck (Dutch, 1606/1609 - 1662) painted a standing couple in much the same way: he holding his gloves (Rijksmuseum Twenthe, Enschede), [31] she an ostrichfeather fan (Rijksmuseum, Amsterdam).[32] In Rembrandt's portraits the subtle interaction of the two, he gesturing toward her while looking at the viewer and she glancing in his direction and holding the fan so that it inclines toward him, is restrained yet poignant. Their expressions have qualities of warmth and trust that convey much about the nature of human relationships.

MATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

The question that remains unanswered is the identity of the sitters. The circle of wealthy friends and acquaintances at that period of Rembrandt's life who might have ordered portraits was rather small. Valentiner's hypothesis that they represented Rembrandt's son Titus and his wife, Magdalena van Loo, has long since been rejected. A suggestion by Dr. I. H. van Eeghen that they represent Jacob Louysz Trip (1636–1664) and his wife, Margarita Hendricksdr Trip (1637–1711), is doubtful.[33] Van Eeghen's premise was primarily that the Trip family was one of the few rich families in Amsterdam that continued to give portrait commissions to Rembrandt during his later years. Nevertheless, these sitters appear to be in their late thirties or early forties and not in their twenties, as Jacob and Margarita would have been in the late 1650s.[34] None of these possible identities can, however, be verified, which is particularly unfortunate because so little is known about Rembrandt's patrons at this stage of his career.

Arthur K. Wheelock Jr.

April 24, 2014

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

COMPARATIVE FIGURES

fig. 1 Rembrandt van Rijn, *Portrait of a Lady with an Ostrich-Feather Fan*, c. 1656/1658, oil on canvas transferred to canvas, National Gallery of Art, Washington, Widener Collection, 1942.9.68

fig. 2 Bartholomeus van der Helst, *Abraham del Court and His Wife Maria de Kaersgieter*, 1654, oil on canvas, Museum Boijmans Van Beuningen, Rotterdam. Photo: Studio Tromp, Rotterdam

fig. 3 X-radiograph composite, Rembrandt van Rijn, *Portrait* of a Lady with an Ostrich-Feather Fan, c. 1656/1658, oil on canvas transferred to canvas, National Gallery of Art, Washington, Widener Collection, 1942.9.68

fig. 4 Rembrandt van Rijn, *Jan Six*, 1654, oil on canvas, Six Collection, Amsterdam

fig. 5 Detail of eyes, Rembrandt van Rijn, *Portrait of a Lady with an Ostrich-Feather Fan*, c. 1656/1658, oil on canvas transferred to canvas, National Gallery of Art, Washington, Widener Collection, 1942.9.68

fig. 6 Detail of eyes, Rembrandt van Rijn, *A Young Man Seated at a Table (possibly Govaert Flinck)*, c. 1660, oil on canvas, National Gallery of Art, Washington, Andrew W. Mellon Collection, 1937.1.77

NOTES

NATIONAL GALLERY OF ART ONLINE EDITIONS

- [1] This entry text was written for the pair of paintings *Portrait of a Gentleman* with a Tall Hat and Gloves and Portrait of a Lady with an Ostrich-Feather Fan.
- [2] Heinrich Christoph von Reimers, *St. Petersburg, am Ende seines Ersten Jahrhunderts*, 2 vols. (Saint Petersburg, 1805), 2:373.
- [3] Frederick R. Andresen, through his colleague Evgeny Maksakov, kindly provided the NGA library with a photocopy of this catalogue (*Musée du Prince Youssoupoff* [Saint Petersburg, 1839]). See also: Oleg Yakovlevich Neverov, *Great Private Collections of Imperial Russia* (New York and Saint Petersburg, 2004), 89–98.
- [4] Gustav Friedrich Waagen, Die Gemäldesammlung in der kaiserlichen Ermitage zu St. Petersburg nebst Bemerkungen über andere dortige Kunstsammlungen (Munich, 1864), 414: "Ein männliches und ein weibliches Bildniss, fast Kniestücke. Pendants. Von ausserordentlicher Energie. Der kühle Ton der Lichter, wie der Schatten. die sehr breite Behandlung, beweisen, dass diese Bilder der spateren Zeit angehören." The Rembrandt paintings were not mentioned in Louis Viardot, Les musées d'Allemagne et de Russie (Paris, 1844); however, as Viardot only listed a few works, many of which were the same as those discussed by Waagen some twenty years later (see Gustav Friedrich Waagen, Die Gemäldesammlung in der kaiserlichen Ermitage zu St. Petersburg nebst Bemerkungen über andere dortige Kunstsammlungen [Munich, 1864]), one wonders if he saw the total collection. According to later reports, the family had always been guite reluctant to show off their treasures, so it is possible that Viardot was not given access to them. An article on Joseph Widener's acquisition of the paintings (American Art News 20 [December 10, 1921], 4) quoted a London Times article in which it was written that: "The grandfather of the present Prince was a man of parsimonious disposition who guarded his picture gallery from all ordinary mortals and sightseers. At a ball given in the palace to the Imperial Court, Czar Alexander III wished to see the Rembrandts. Prince Youssoupoff (sic) personally conducted the czar and two Grand Dukes to see his gallery but kept out all other guests." Peter A. B. Widener (Joseph Widener's son, given his grandfather's name), Without Drums (New York, 1940), 61, writes that the czar was allowed to see the collection only after he ordered Youssoupoff to unlock his picture gallery. Did the prince fear a request by the czar to transfer some of the paintings to the imperial collection at the Hermitage?
- [5] The London Times (September 15, 1898), for example, described "the immortal, unchanging interest" of these two portraits. See Catherine B. Scallen, Rembrandt, Reputation, and the Practice of Connoisseurship (Amsterdam, 2004), 136, who cites the comments of the art critic Jan Veth, who considered these portraits "true touchstones for questions of

@ NATIONAL GALLERY OF ART ONLINE EDITIONS

- authenticity, with their beautiful execution and powerful chiaroscuro."
- [6] Roger Fry, "Review and Notices," *The Burlington Magazine* 19 (September 1911): 353.
- [7] Cornelis Hofstede de Groot, "Die Rembrandt-Ausstellungen zu Amsterdam (September–October 1898) und zu London (January–March 1899)," Repertorium für Kunstwissenschaft 22 (1899), nos. 34–35. Wilhelm von Bode assisted by Cornelis Hofstede de Groot, The Complete Work of Rembrandt, trans. Florence Simmonds, 8 vols. (Paris, 1897–1906), 7: nos. 489–490. The high quality of the reproductions in Bode's publication was remarked upon by Roger Fry in 1921 when he had the occasion to publish photographs of the paintings in his article, "Two Rembrandt Portraits," The Burlington Magazine 38 (May 1921): 210.
- [8] Peter A. B. Widener, *Without Drums* (New York, 1940), 60–64. The date of Widener's purported trip is not known. His grandson writes that he went to Russia "around the turn of the century." According to Dr. Ronald Moe (author of *Prelude to the Revolution: The Murder of Rasputin* [Chula Vista, CA, 2011]), a more probable date is 1909, the year the Kiel Canal opened, which would have provided access to Saint Petersburg for Widener's yacht *Josephine*. In that year also the paintings were on public exhibition in Saint Petersburg for the first time since being lent to Amsterdam in 1898. The "Prince Yusupov" with whom the negotiations were carried out during those years was Felix, count Sumarokov-Elston (1856–1928), husband of Princess Zinaide Yusupova, the last surviving representative of the Yusupov family. He was given the right to take his wife's name and title, but the art collection was actually hers.
- [9] Letter in NGA curatorial files.
- [10] Letter in NGA curatorial files. Sulley may indeed have traveled to Saint Petersburg to try to arrange for the purchase prior to the start of World War I in 1914. An article in *American Art News* 20 (December 17, 1921), 4, says that "the late P. A. B. Widener before the war sent an emissary to Russia and arranged for their purchase, the price being \$500,000. Prince Youssoupoff backed out of the deal by cable, after the emissary had returned to England."
- [11] Felix Felixovich, according to Dr. Moe, was a student at Oxford from 1909 to 1912. He was not given the title Prince Yusupov until 1914.
- [12] According to Dr. Moe and Dr. Idris R. Traylor (who, before his death, was reseraching the Yusupov family for a planned book), the Yusupov family sailed from Yalta in the Crimea on the British warship *Marlborough*, which had been sent by King George V to take his aunt, the Dowager Empress Maria Federovna, to London in April 1919. Yusupov and his wife disembarked in Malta and traveled via Brindisi and Paris to London. The report by Sir Francis Pridham, a British naval officer who participated in the

© NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

evacuation (Close of a Dynasty [London, 1956]), includes a photograph of young Felix Yusupov aboard the Marlborough. Contemporary reports about Yusupov's escape from Russia, however, raise the possibility that he may have dramatized the circumstances of his flight. Charles John Holmes, Self and Partners (Mostly Self): Being the Reminiscences of C. J. Holmes (New York, 1936), 376, writes, for example: "In 1919 Prince Youssoupoff suddenly appeared with his two famous Rembrandt portraits, still concealed by the 'Modernist' canvases under which he had contrived to bring them out of Russia. Thrilling as was his account of the death of Rasputin, the story of his own escape, in the disguise of an art student, with the family jewels swathed around his body in long, painful chains, was no less vivid. Trying indeed must the moment have been when a kommissar, much interested in the arts, took a fancy to one of the Prince's first experiments in painting, and wanted to buy it, in ignorance of the fact that it covered a Rembrandt masterpiece." Variants of this story appeared in news reports in 1921 (see NGA curatorial files). The artist who painted over the two Rembrandt paintings was a friend of Yusupov, Gleb W. Derujinsky, who later immigrated to the United States and became a successful sculptor. I would like to thank Andrea Derujinsky for providing me with biographical information about her grandfather and his relationship to Yusupov (personal communication, July 2013).

- [13] Letter, October 20, 1920, in NGA curatorial files.
- [14] Letter in NGA curatorial files.
- [15] Samuel N. Behrman, *Duveen* (New York, 1952), 18 (also 1972 ed., 16).

 According to Dr. Moe, Behrman's implication that Yusupov's reacquisition of the paintings was contingent upon a restoration of the old regime in Russia is inaccurate. A cable from Joseph Widener dated September 19, 1922, says that the purchase contract "provides that re-purchase can be made only for Prince Youssoupoffs [sic] personal enjoyment of the pictures and that I am to receive satisfactory assurances and guarantees that pictures or title to same will not pass out of his possession for ten year period." The cable is in the Duveen Brothers records, accession number 960015, Research Library, Getty Research Institute, Los Angeles: reel 383, box 528, folder 4 (see also copies in NGA curatorial files).
- [16] Samuel N. Behrman, *Duveen* (New York, 1952), 18 (also 1972 ed., 16).
- [17] Transcripts from the trial (kindly provided by Frederick Andresen) and copies of the newspaper coverage of it by the *New York Times* are in NGA curatorial files. See also Samuel N. Behrman, *Duveen* (New York, 1952), 22–24 (also 1972 ed., 20); John Walker, *Self-Portrait with Donors: Confessions of an Art Collector* (Boston and Toronto, 1974), 244.
- [18] Pictures in the Collection of Joseph Widener at Lynnewood Hall, Elkins Park, Pennsylvania (Philadelphia, 1931), 74–77.

© NATIONAL GALLERY OF ART ONLINE EDITIONS

- [19] Wilhelm R. Valentiner, Rembrandt: wiedergefundene Gemälde (1910–1920), Klassiker der Kunst in Gesamtausgaben, 27 (Stuttgart and Berlin, 1921), 484–485.
- [20] Wilhelm R. Valentiner, *Rembrandt Paintings in America* (New York, 1931), nos. 171–172. Valentiner dates them "slightly after paintings dated 1662."
- [21] Abraham Bredius, Rembrandt, Schilderijen (Vienna, 1935), no. 327, 14 note.
- [22] Kurt Bauch, *Rembrandt Gemälde* (Berlin, 1966), nos. 446 and 528, 23 note 446, 26 note 528; Abraham Bredius, *Rembrandt: The Complete Edition of the Paintings*, revised by Horst Gerson (London, 1969), 255, 313, 575 note 327, 582 note 402.
- [23] Rembrandt in the National Gallery of Art (Washington, 1969), 25.
- [24] See inventory no. C1477, Rijksmuseum, Amsterdam.
- [25] Pierre Paul von Weiner et al., Les anciennes écoles de peinture dans les palais et collections privées Russes (Brussels, 1910), 8, lament the damage that had occurred to the Yusupov paintings as a result of poor restoration: "Cette collection est restée intacte, on plutôt seulement complète, car la restauration du professeur Prakhoff y causa tout récemment un dommage irréparable: un certain nombre de toiles . . . en a cruellement souffert." Egbert Haverkamp-Begemann (letter January 8, 1985, NGA curatorial files) has kindly provided information about the twentieth-century restoration: "I spoke with C. F. Louis de Wild who checked his notes. The paintings were brought to his father's home by Duveen in 1922. His father was mortally ill at the time, and only cleaned the man, with the help of his son (Louis), but did not retouch, inpaint or complete the restoration in any way. Louis does not remember what the painting looked like at the time. The woman was not touched. What this means is that De Wild Sr. and Jr. started cleaning the man in 1922, then gave up because of personal circumstances. Neither he nor I know who did carry out the cleaning."
- [26] The billowing cuffs are more elaborate than the normal flat cuffs, but they do resemble those seen in Bartholomeus van der Helst's *Portrait of a Young Man*, 1655 (Toledo Museum of Art), inventory no. 76.12; see *The Toledo Museum of Art: European Paintings* (Toledo, Ohio, 1976), 247, no. 101, repro.
- [27] Abraham Bredius, *Rembrandt: The Complete Edition of the Paintings*, revised by Horst Gerson (London, 1969), no. 391, repro.
- [28] Gerard Hoet, *Catalogus of naamlyst van schilderijen...*, 2 vols. (The Hague, 1752), with supplement by Pieter Terwesten (1770) (reprint, Soest, 1976), 3:225, nos. 49 and 50, where they are described as being "hoog 39, breet 30 ½ duimen."
- [29] Inscribed in Russian on the back of the *Portrait of a Gentleman with a Tall Hat and Gloves* is: "Painting transferred from an old canvas onto a new

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

- canvas. I. Sidorov." Translation kindly made by Dauphine Sloan.
- [30] See inventory nos. 239, 240, Mauritshuis, The Hague. Discussed by Wheelock in Arthur K. Wheelock Jr. et al., *Anthony van Dyck* (Washington, 1990), 196–200.
- [31] See inventory no. 515, Rijksmuseum Twenthe, Enschede.
- [32] See inventory no. A3064, Rijksmuseum, Amsterdam. For both, see Rudolf E.
 O. Ekkart, *Johannes Cornelisz. Verspronck* (Haarlem, 1979), 158, no. 32, repro., 161, no. 33, repro.
- [33] I. H. van Eeghen, "De familie Trip en het Trippenhuis," in *Het Trippenhuis te Amsterdam* (Amsterdam, Oxford, and New York, 1983), 71–73, 121 note 105.
- [34] Henriette Rahusen has suggested (personal communication, 2010) that the man bears great similarity to Aernout van der Mye (c. 1625–1681), the second man from the left in Rembrandt's *Syndics of the Cloth Drapers' Guild* (Rijksmuseum, Amsterdam, on loan from the city of Amsterdam, see the entry on *Portrait of a Man in a Tall Hat*, fig. 1), which the master executed in 1662. Aernout van der Mye was a Roman Catholic cloth merchant whose home on the Nieuwendijk 186 housed one of Amsterdam's "hidden" Catholic churches in 1656. If the male sitter proves to be Van der Mye, *Lady with the Ostrich-Feather Fan* would be a portrait of his wife, Johanna Vloots. For information on Van der Mye, see S. A. C. Dudok van Heel, *Van Amsterdamse Burgers tot Europese Aristocraten*, 2 vols. (The Hague, 2008), 1:303.

TECHNICAL SUMMARY

An inscription in Russian on the reverse of the present support fabric records the painting's transfer in the nineteenth century.[1] At that time, the original fabric support was removed and the painting was transferred to a fine, plain-weave fabric with a gauzelike fabric interleaf. The X-radiographs show a herringbone pattern that probably indicates the original canvas weave. Because the painting has been transferred, it is impossible to determine if the painting's dimensions have been altered from an assessment of the support. The original, yellowish, quartz-containing ground layer was retained at the time of transfer and reinforced with an additional, thick white layer that contains zinc white, a pigment available only after 1840.[2]

The paint is applied thinly in the dark background and costume, with glazed shadows and blended contours. Lighter areas are painted more thickly with

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

pronounced brushmarking and low impasto in the face and collar. The X-radiographs (fig. 1) reveal that the white collar was changed somewhat during painting; it was enlarged and given a lace border. The X-radiographs also reveal vigorously underpainted hands and cuffs that differ slightly from those presently visible. The transfer procedure has flattened the impasto and brushwork.

In 1993 some overpaint was removed from the hands and cuffs of the sitter during a localized conservation treatment. The painting underwent a complete treatment in 2007 that involved removal of extensive overpaint, which had covered abrasion in the hat and small losses in the background. This overpaint was probably applied when the painting was treated in 1922[3] and possibly during a nineteenth-century treatment as well. During the 2007 treatment, it was determined that Rembrandt's final paint in the sitter's proper left hand had been damaged, partially exposing the broad brushwork and bright colors.[4] The damages were inpainted to restore the shadowed effect of the hand.

- [1] The inscription reads: "Painting transferred from an old canvas onto a new canvas. I. Sidorov." Translation kindly made by Dauphine Sloan.
- [2] The ground was analyzed by Karin Groen using cross-sections and energy dispersive X-ray analysis (see Stichting Foundation Rembrandt Research Project, A Corpus of Rembrandt Paintings, vol. 4, Self-Portraits, ed. Ernst van de Wetering [Dordrecht, 2005], 666).
- [3] A letter from Egbert Haverkamp-Begemann, dated January 8, 1985, in NGA curatorial files discusses a 1922 treatment that was begun by Louis de Wild and his son, but completed by someone else. See note 22 in NGA 1942.9.68.
- [4] The paint was analyzed by the NGA Scientific Research department using cross-sections (see report dated May 29, 2007, in NGA Conservation department files).

PROVENANCE

Possibly Gerard Hoet, Jr. [d. 1760], The Hague; possibly (sale, by Ottho Van Thol, Huibert Keetelaar, and Pierre Yver, The Hague, 25 August 1760, no. 49).[1] Prince Nicolai Borisovich Yusupov [1751-1831], Saint Petersburg and Moscow, by 1803;[2] by inheritance to his son, Prince Boris Nicolaiovich Yusupov [1794-1849], Moscow

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

and Saint Petersburg; by inheritance to his son, Prince Nicolai Borisovich Yusupov [1827-1891], Saint Petersburg; by inheritance to his daughter, Princess Zinaida [Zenaida] Nikolaievna Yusupova [1861-1939], Saint Petersburg, Yalta, and London;[3] sold 1921 by her son and heir, Prince Felix Felixovich Yusupov [1887-1967],[4] to Joseph E. Widener; inheritance 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 1942 to NGA.

[1] Gerard Hoet, *Catalogus of Naamlyst van Schilderijen...*, 2 vols., The Hague, 1752, supplement by Pieter Terwesten, 1770, reprint ed. Soest, 1976, 3: 225, no. 49. The painting is listed as: "Een Mans-Pourtrait, met twee Handen, door *denzelven*; hoog 39, breet 30 1/2 diumen."

[2] On the formation and history of the Yusupov collection see: Pushkin State Museum of Fine Arts, *A Scholar's Whim: Collection of Prince Nicolai Borisovich Yusupov*, 2 vols., Moscow, 2001; Oleg Yakovlevich Neverov, *Great Private Collections of Imperial Russia*, New York and St. Petersburg, 2004: 89-102; State Hermitage Museum, *Collectors in St. Petersburg*, exh. cat., Hermitage Amsterdam, Zwolle, 2006: 23, 37-47. The German traveller Heinrich Christoph von Reimers (1768-1812) visited the collection in 1803 when it was housed in the family's palace on the Fontanka River in Saint Petersburg; his description of it, published in 1805, mentions the Gallery's painting, and its pendant NGA 1942.9.68. See Heinrich Christoph von Reimers, *St. Petersburg, am Ende seines Ersten Jahrhunderts*, 2 vols., Saint Petersburg, 1805: 2:373.

The spelling of the family name takes a variety of forms in the literature, reflecting different transliterations of the Cyrillic letters; among them are: Youssoupoff, Yussupov, Jussupov, and Yussupoff.

[3] The princess was the wife of Felix Felixovich, count Sumarokov-Elston (1856-1928), but she was the last surviving representative of the Yusupov family, and her husband was given the right to take his wife's surname and title. The Yusupov art collection, however, was hers, and, after the death in 1908 of her first son, Nicolai, the heir to it became her second son, Felix.

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

[4] The Yusupov collection, including the two portraits by Rembrandt, was moved in 1811 from Saint Petersburg to the family's Arkhangelskoye estate near Moscow, where it survived Napoleon's invasion of Russia during 1812, and was returned again to Saint Petersburg in 1837 to a new family palace on the Moika River. It remained there until sometime after the Russian Revolution of 1917, when much of the collection was seized by the Bolshevik government. The two Rembrandt paintings, however, were smuggled out of the Moika Palace at some point prior to April 1919, when Prince Felix Felixovich Yusupov, his wife and parents, and other members of the Russian nobility left Yalta aboard a British ship. The paintings were taken by the prince to London, where negotiations for their sale began.

EXHIBITION HISTORY

1898 Rembrandt: Schilderijen Bijeengebracht ter Gelegenheid van de Inhuldiging van Hare Majesteit Koningin Wilhelmina, Stedelij Museum, Amsterdam, 1898, no. 110.

1909 Les anciennes Ecoles de Peinture dans les Palais et Collections privées Russes, Saint Petersburg, Russia, 1909, no. 291.

1969 Rembrandt in the National Gallery of Art [Commemorating the Tercentenary of the Artist's Death], National Gallery of Art, Washington, D.C., 1969, no. 14, 24, repro.

1997 Rembrandt and the Golden Age: Dutch Paintings from the National Gallery of Art, The Chrysler Museum of Art, Norfolk, 1997, unnumbered brochure, repro.

2001 A Scholar's Whim: The Collection of Prince Nicolai Borisovich Yusupov, Pushkin State Museum of Fine Arts, Moscow; State Hermitage Museum, St. Petersburg, 2001-2002, no. 120, repro. (shown only in Moscow).

BIBLIOGRAPHY

- 1805 Reimers, Heinrich Christoph von. *St. Petersburg am Ende seines ersten Jahrhunderts*. 2 vols. Saint Petersburg, 1805: 2:373.
- 1827 Galerie d'Archangelski. 5 vols. Arkhangelskoye State Museum & Estate, Krasnogorsk District, Moscow Oblast. Yusupov Family Archives,

🙉 NATIONAL GALLERY OF ART ONLINE EDITIONS

	manuscript inv. 1014-GF. Moscow, 1827: 1:185, no. 4, in the Salon des
	Antiqués.
1828	Le Cointe de Laveau [Lecointe de Laveau], G. "Description
	d'Arckhangelsky [Arkhangelsky]." Bulletin du Nord 3 (March 1828): 284.

- 1835 Le Cointe de Laveau [Lecointe de Laveau], G. Description de Moscou: contenant tout ce que cette capitale offre de curieux et d'intéressant. 2 vols. Moscow, 1835: 2:282.
- 1839 Musée du Prince Youssoupoff: contenant les tableaux, marbres, ivoires et porcelaines qui se trouvent dans l'hôtel de son excellence à Saint Pétersbourg. Saint Petersburg, 1839: 43, no. 203.
- 1864 Waagen, Gustav Friedrich. Die Gemäldesammlung in der kaiserlichen Ermitage zu St. Petersburg nebst Bemerkungen über andere dortige Kunstsammlungen. Munich, 1864: 414.
- 1883 Bode, Wilhelm von. Studien zur Geschichte der holländischen Malerei. Braunschweig, 1883: 530, 604, no. 357.
- 1885 Dutuit, Eugène. Tableaux et dessins de Rembrandt: catalogue historique et descriptif; supplément à l'Oeuvre complet de Rembrandt. Paris, 1885: 54.
- 1893 Michel, Émile. Rembrandt: Sa vie, son oeuvre et son temps. Paris, 1893:
- 1894 Michel, Émile. Rembrandt: His Life, His Work, and His Time. 2 vols. Translated by Florence Simmonds. New York, 1894: 2:246.
- 1897 Bode, Wilhelm von, and Cornelis Hofstede de Groot. The Complete Work of Rembrandt. 8 vols. Translated by Florence Simmonds. Paris, 1897-1906: 7:4, 40, no. 489, repro.
- 1898 Stedelijk Museum. Rembrandt: Schilderijen bijeengebracht ter gelegenheid van de inhuldiging van Hare Majesteit Koningin Wilhelmina. Exh. cat. Stedelijk Museum, Amsterdam, 1898: no. 110.
- 1899 Bell, Malcolm. Rembrandt van Rijn and His Work. London, 1899: 84, 182.
- 1899 Hofstede de Groot, Cornelis. "Die Rembrandt-Ausstellungen zu Amsterdam (September–October 1898) und zu London (January–March 1899)." Repertorium für Kunstwissenschaft 22 (1899): 159-166, no. 34, repro.
- 1904 Rosenberg, Adolf. Rembrandt: des Meisters Gemälde. Klassiker der Kunst in Gesamtausgaben 2. Stuttgart, 1904: 231, repro.
- 1906 Rosenberg, Adolf. Rembrandt, des Meisters Gemälde. Klassiker der Kunst in Gesamtausgaben 2. 2nd ed. Stuttgart, 1906: repro. 346.
- Bell, Malcolm. Rembrandt van Rijn. The great masters in painting and 1907 sculpture. London, 1907: 81, 152.
- 1907 Brown, Gerard Baldwin. Rembrandt: A Study of His Life and Work. London, 1907: 261.
- 1907 Hofstede de Groot, Cornelis. A Catalogue Raisonné of the Works of the Most Eminent Dutch Painters of the Seventeenth Century. 8 vols. Translated by Edward G. Hawke. London, 1907-1927: 6(1916):364, no.

NATIONAL GALLERY OF ART ONLINE EDITIONS

7	7	1	

- 1907 Hofstede de Groot, Cornelis. Beschreibendes und kritisches Verzeichnis der Werke der hervorragendsten holländischen Maler des XVII. Jahrhunderts. 10 vols. Esslingen and Paris, 1907-1928: 6(1915):326, no. 779.
- 1907 Rosenberg, Adolf. The Work of Rembrandt, reproduced in over five hundred illustrations. Classics in Art 2. New York, 1907: 346, repro.
- 1908 Rosenberg, Adolf. Rembrandt, des Meisters Gemälde. Klassiker der Kunst in Gesamtausgaben 2. 3rd ed. Stuttgart and Berlin, 1908: repro. 484.
- 1909 Rosenberg, Adolf. Rembrandt: Des Meisters Gemälde. Edited by Wilhelm R. Valentiner. Klassiker der Kunst in Gesamtausgaben 2. Stuttgart and Leipzig, 1909: repro. 484, 564.
- 1909 Troubnikoff, A. "Art in Russia." The Burlington Magazine 14 (February 1909): 320, 325.
- 1910 Weiner, Pierre Paul von, et al. Les Anciennes ecoles de peinture dans les palais et collections privées Russes. Brussels, 1910: 83, repro.
- Fry, Roger. "Review and Notices." The Burlington Magazine 19 1911 (September 1911): 353-354.
- 1913 Rosenberg, Adolf. The Work of Rembrandt, reproduced in over five hundred illustrations. Classics in Art 2. Edited by Wilhelm R. Valentiner. 2nd ed. New York, 1913: repro. 485.
- 1920 Katalog khudozhestvennykh proizvedenii byvshei IUsupovskoi gallerei [Yusupov Collection]. Petrograd, 1920: 17, no. 374, pl. 11.
- Fry, Roger. "Two Rembrandt Portraits." The Burlington Magazine 38 1921 (May 1921): 210, repro.
- "Great Rembrandt Mystery Is Solved." American Art News 20 (17 1921 December 1921): 1.
- 1921 "Mr. Widener's Newly Acquired Rembrandts Enrich America's Art." American Art News 20 (29 1921): 6, repro.
- 1921 "Mr. Widener's Newly Acquired Rembrandts Enrich America's Art." American Art News 20 (29 October 1921): 6, repro.
- 1921 "Rembrandt Works Present a Mystery." American Art News 20 (December 1921): 4.
- 1921 Rosenberg, Adolf. The Work of Rembrandt. Edited by Wilhelm R. Valentiner. Classics in Art 2. 3rd ed. New York, 1921: 485, repro.
- 1922 Neumann, Carl. Rembrandt. (1902). 2 vols. Munich, 1922: 1: 257, n.1.
- 1923 Paintings in the Collection of Joseph Widener at Lynnewood Hall. Intro. by Wilhelm R. Valentiner. Elkins Park, Pennsylvania, 1923: unpaginated, repro.
- 1923 Meldrum, David S. Rembrandt's Painting, with an Essay on His Life and Work. New York, 1923: 139, 200, no. 366, repro.
- Van Dyke, John C. Rembrandt and His School. New York, 1923: 173, 1923 repro. pl. 44, no. 173.

© NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

1924	Van Dyke, John C. "Rembrandt Problems." The Burlington Magazine for
	Connoisseurs 45, no. 257 (August 1924): 101-102.
1926	Weisbach, Werner. Rembrandt. Berlin, 1926: 543-545, fig. 177.
1928	Glück, Gustav. "Rembrandts Selbstbildnis aus dem Jahre 1652."
	Jahrbuch der Kunsthistorischen Sammlungen in Wien 2 (1928): 317-328
1930	Valentiner, Wilhelm R. "Important Rembrandts in American Collections."
	Art News 28, no. 30 (26 April 1930): 3-4, repro.
1931	Paintings in the Collection of Joseph Widener at Lynnewood Hall. Intro.
	by Wilhelm R. Valentiner. Elkins Park, Pennsylvania, 1931: 74-75, repro.
1931	Valentiner, Wilhelm R. Rembrandt Paintings in America. New York, 1931
	intro., pl. 171.
1932	Hind, Arthur M. Rembrandt: Being the Substance of the Charles Eliot
	Norton Lectures Delivered before Harvard University 1930–1931.
	Cambridge, Massachusetts, 1932: 91.
1935	Bredius, Abraham. Rembrandt Gemälde, 630 Abbildungen. Vienna,
	1935: no. 327, repro.
1935	Bredius, Abraham. Rembrandt Schilderijen, 630 Afbeeldingen. Utrecht,
	1935: no. 327, repro.
1936	Bredius, Abraham. <i>The Paintings of Rembrandt</i> . New York, 1936: no.
	327, repro.
1936	Holmes, Charles John. Self and Partners (Mostly Self): Being the
	Reminiscences of C. J. Holmes. New York, 1936: 376.
1938	Waldmann, Emil. "Die Sammlung Widener." <i>Pantheon</i> 22 (November
	1938): 335, 342.
1940	Widener, Peter A.B. Without Drums. New York, 1940: 60-64, repro.
1942	Bredius, Abraham. <i>The Paintings of Rembrandt</i> . 2 vols. Translated by
	John Byam Shaw. Oxford, 1942: no. 327, repro.
1942	National Gallery of Art. Works of art from the Widener collection.
	Washington, 1942: 6, no. 663.
1948	National Gallery of Art. Paintings and Sculpture from the Widener
	Collection. Washington, 1948: 49, repro.
1948	Rosenberg, Jakob. <i>Rembrandt</i> . 2 vols. Cambridge, MA, 1948: 1:47-48;
	2:fig. 71.
1952	Behrman, Samuel N. <i>Duveen</i> . New York, 1952: 17-24.
1959	National Gallery of Art. Paintings and Sculpture from the Widener
	Collection. Reprint. Washington, DC, 1959: 49, repro.
1962	Boeck, Wilhelm. Rembrandt. Stuttgart, 1962: 88.
1963	Walker, John. National Gallery of Art, Washington, D.C. New York, 1963
	(reprinted 1964 in French, German, and Spanish): 314, repro.
1964	Rosenberg, Jakob. Rembrandt: Life and Work. Revised ed. Greenwich,
	Connecticut, 1964: 82-83, fig. 71.

National Gallery of Art. Summary Catalogue of European Paintings and

Bauch, Kurt. Rembrandt Gemälde. Berlin, 1966: 23, no. 446, color repro.

Sculpture. Washington, 1965: 111.

1965

1966

NATIONAL GALLERY OF ART ONLINE EDITIONS

- 1968 Gerson, Horst. Rembrandt Paintings. Amsterdam, 1968: color repro. 158, 450, 504, no. 411.
- 1968 National Gallery of Art. European Paintings and Sculpture, Illustrations. Washington, 1968: 97, no. 663, repro.
- 1969 Bredius, Abraham. Rembrandt: The Complete Edition of the Paintings. Revised by Horst Gerson. 3rd ed. London, 1969: no. 327, repro.
- Haak, Bob. Rembrandt: His Life, His Work, His Time. Translated by 1969 Elizabeth Willems-Treeman. New York, 1969: 293-295, repro., 489-490, color repro., 490a & b (details).
- 1969 National Gallery of Art. Rembrandt in the National Gallery of Art: Commemorating the tercentenary of the artist's death. Exh. cat. National Gallery of Art, Washington, 1969: 7, 24, no. 14.
- 1972 Behrman, Samuel N. Duveen. 2nd ed. London, 1972: 16-22, repro.
- European Paintings: An Illustrated Summary Catalogue. National Gallery 1975 of Art, Washington, 1975: 288, no. 663, repro.
- 1975 Wright, Christopher. Rembrandt and His Art. London and New York, 1975: 119-122, pl. 99.
- Bolten, J., and H. Bolten-Rempt. The Hidden Rembrandt. Translated by 1977 Danielle Adkinson. Milan and Chicago, 1977: 203, no. 572, repro.
- 1982 Kitson, Michael. Rembrandt. 2nd ed. Oxford, 1982: 46, fig. 44.
- 1983 Eeghen, I. H. van. "De familie Trip en het Trippenhuis" in Het Trippenhuis te Amsterdam. Edited by R. Meischke and H.E. Reese. Amsterdam 1983: 27-126, repro. 25.
- 1984 Schwartz, Gary. Rembrandt: Zijn leven, zijn schilderijen. Maarssen, 1984: 344, no. 405, repro.
- Walker, John. National Gallery of Art, Washington. Rev. ed. New York, 1984 1984: 276, no. 359, color repro.
- 1985 National Gallery of Art. European Paintings: An Illustrated Catalogue. Washington, 1985: 332, repro.
- Schwartz, Gary. Rembrandt: His Life, His Paintings. New York, 1985: 344, 1985 no. 405, repro.
- Ackerman, Martin S. Smart money and art: investing in fine art. 1986 Barrytown, New York, 1986: 67-69.
- Guillaud, Jacqueline, and Maurice Guillaud. Rembrandt: das Bild des 1986 Menschen. Translated by Renate Renner. Stuttgart, 1986: 377-378, no. 431, color repro.
- 1986 Guillaud, Jacqueline, and Maurice Guillaud. Rembrandt, the human form and spirit. Translated by Suzanne Boorsch et al. New York, 1986: no. 431, color repro.
- 1986 Sutton, Peter C. A Guide to Dutch Art in America. Washington and Grand Rapids, 1986: 314.
- 1986 Tümpel, Christian. Rembrandt. Translated by Jacques and Jean Duvernet, Léon Karlson, and Patrick Grilli. Paris, 1986: repro. 328, 413, no. 221.

© NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

1990	Liedtke, Walter A. "Dutch Paintings in America: The Collectors and their Ideals." In <i>Great Dutch Paintings from America</i> . Edited by Ben P.J. Broos. Exh. cat. Royal Picture Gallery Mauritshuis, The Hague; Fine Arts
1995	Museums of San Francisco. The Hague and Zwolle, 1990: 43, 58 n. 132. Wheelock, Arthur K., Jr. Dutch Paintings of the Seventeenth Century.
1333	The Collections of the National Gallery of Art Systematic Catalogue.
	Washington, 1995: 252-261, color repro. 255.
2000	Wright, Christopher. Rembrandt. Collection Les Phares 10. Translated by
	Paul Alexandre. Paris, 2000: 234, fig. 225, repro.
2001	Savinskaya, Liubov. A Scholar's Whim: The Collection of Prince Nikolai
	Borisovich Yusupov. 2 vols. Exh. cat. Pushkin Museum of Fine Arts,
	Moscow, 2001: no. 120.
2004	Neverov, Oleg Yakovlevich. Great Private Collections of Imperial Russia.
	New York and Saint Petersburg, 2004: 102.
2004	Scallen, Catherine. Rembrandt, Reputation, and the Practice of
	Connoisseurship. Amsterdam, 2004: 135, fig. 27.
2006	Deryabina, Ekaterina. "The Yusupovs as Collectors." in Collectors in St.
	Petersburg. Edited by Sergej O. Androsov and Vincent Boele. Exh. cat.
	Hermitage Amsterdam. Zwolle, 2006: 46.
2011	Keyes, George S., Tom Rassieur, and Dennis P. Weller. Rembrandt in
	America: collecting and connoisseurship. Exh. cat. North Carolina
	Museum of Art, Raleigh; Cleveland Museum of Art; Minneapolis Institute
	of Arts. New York, 2011: New York, 2011: 134-135, fig. 69.

To cite: Arthur K. Wheelock Jr., "Rembrandt van Rijn/Portrait of a Gentleman with a Tall Hat and Gloves/c. 1656/1658," Dutch Paintings of the Seventeenth Century, NGA Online Editions, http://purl.org/nga/collection/artobject/1206 (accessed April 24, 2014).