Handout no.2. - A Rembrandt-csoportképek irodalma

Általános irodalom

Benesch, Otto: Rembrandt. Werk und Forschung. Wien, 1935.
Broos, B. J. P., Index to the Formal Sources of Rembrandt’s Art. Maarssen, G. Schwartzt, 1977.
Fromentin, E.: Les Maîtres d’autrefois, Paris, 1876. Magyarul: Fromentin, A régi mesterek. Ford. Erdey Aladár, Budapest, 1908.
Haak, Bob: Regenten en regentessen. Overlieden en chirurgijns. Amsterdamse groepsportretten van 1600 tot 1835. Amsterdams. Historisch Museum, 1972.
Hamann, Richard: Rembrandt, Berlin, 1948.
Hausenstein, Wilhelm: Rembrandt, Berlin-Leipzig, 1926.
Martin, W. : Über den Geschmack des holländischen Publikums im XVII. Jahrhundert mit Bezug auf die damalihe Malerei, Monatshefte für Kunstwissenschaft, 1 (1908), S. 727-753.
Neumann, Carl: Rembrandt, Heidelberg 1902. , 2. kiad. 2 Bde, München, 1922.
Pächt, Otto: Rembrandt. Hrsg .v. Edwin Lachnit, Prestel, München, 1991
Riegl, Alois: Das holländische Gruppenporträt [1902], hrsg. L. Münz, 2 Bde, Wien, 1931, új kiadása: WUV Universitätsverlag, Wien, 1997
Magyar nyelvű részletek: Riegl, Alois: Művészettörténeti tanulmányok, Balassi, Budapest 1998, 141-171, 172-211.
Riegel, H. : „Zur Geschichte der Schütter- und Regentenstücke”, In: Riegel, Beiträge zur niederländischen Kunstgeschichte, Bd. I., Berlin, 1882, S. 105-162.
Rosenberg, Jakob: Rembrandt, Cambridge, Massachusetts, 1948.
Rosenberg, Jakob-Slive, Seymour-Ter Kuile, E.H.: Dutch Art and Architecture 1600-1800, Pelican History of Art, Yale University Press, 1993 (1st ed. 1966)
Schwartz, Gary: Rembrandt – His Life, His Paintings. Penguin, London,. New York, etc. 1985.
Schwartz, Gary: The Rembrandt-Book, Mercatorbooks, Brussels, 2006.
Slive, Seymour: Rembrandt and His Critics, 1630-1730, The Hague, 1953.
Tümpel, christian: „Beobachtungen zur ’Nachtwache’”, in: Neue Beiträge zur Rembrandt-Forschung, hrsg. O. v. Simson u. Jan Kelch, Berlin, 1973, S. -175.
Waetzold, Wilhelm: Die Kunst des Porträts, Leipzig, 1908.
Weisbach, Werner: Rembrandt, Berlin-Leipzig, 1926.

Tulp doktor anatómiai leckéje, 1632

A Corpus of Rembrandt Paintings. Ed. by J. Bruyn, B. Haak, S. H. Levie, P.J.J. van Thiel, E. van de Wetering. Stichting Fondation, Rembrandt Research Project, Vol. II. 1631-34., A. 51, Martinus Nijhoff Publ. 1968, Dordrecht, Boston, Lancaster, pp. 172-189.
van Eeghen, I.H.: „De anatomische lessen van Rembrandt ”, Jaarboek van het Genotschaap Amstelodamum, 95 (1948), 34-36.
Heckscher, William: Rembrandts Anatomy of Dr. Nicolaes Tulp., An Iconological Study, New York, 1958.
Jantzen, Hans: „Rembrandt, Tulp und Vesal”, Kunst und Künstler, 24, 313-314.
Judson, S. R.: C. E. Review of William Heckscher’s Rembrandts Anatomy of Dr. Nicolaes Tulp, Art Bulletin, 42, 1960. pp. 305-310.
Kellett, C. E.: Review of William Heckscher’s Rembrandts Anatomy of Dr. Nicolaes Tulp. Burlington Magazine, 101. 1959, pp. 150-152.
Querido, A.: „De Anatomie van de anatomische Les”, Oud Holland, 82, 1967. p. 130-136.
Reznicek, E.K.J.: „Opmerkingen bij Rembrandt. De anatomische Les van Dr. Tulp”, Oud Holland, 91, 1977. p. 80-88.
Schrade, Hubert: „Rembrandts ’Anatomie des Dr. Tulp’”, Das Werk des Künstlers, I. 1939-40, S. 60-100.
Schupbach, Wiliam: The Paradox of Rembrandts Anatomy of Dr. Tulp, London, 1982.
Volkenand, Claus: Anatomie eines Bildes, Wilhelm Fink, München, 2004.
Vosmaer, C.: Die niederländische Anatomiegemälde, Zeitschrift für bildende Kunst, Bd.VIII., Leipzig, 1873.
Wegner, R.: Das Anatomenbildnis. Basel, 1939.

Az ún. „Éjjeli őrjárat”, 1642

Altena, J. Q. Regteren: „Quelque remarques sur Rembrandt et la Ronde de Nuit”, Actes du XVIIme Congrès International d’Histoire de L’Art, 1952., The Hague, 1955. 405-420.
Bauch, Kurt: Rembrandt van Rijn - Die Nachtwache. Reclam Verlag, Stuttgart, 1957.
Carroll, M.D. : Rembrandt’s Nightwatch and the Iconological Traditions of Militia Company Portraiture in Amsterdam, Harvard University Dissertation, 1976.
Dvoŕák, Max: Die Nachtwache. Wien, 1921
Haverkamp-Begemann, Egbert: Rembrandt „The Night Watch” Princeton, 1982
Hellinga, W.G. : Rembrandt fecit 1642… Amsterdam, 1956.
Imdahl, Max: „Rembrandts Nachtwache. Überlegungen zur ursprünglichen Bildgestalt”. Festschrift Werner Hager, hrsg. V. Günther Finsch u. M: Imdahl Recklingshausen, 1966. S. 103-121.
Plesch, Janos: „Rembrandt’s „Night Watch” interpreted as a Carnival”, Apollo Magazine, March 1950.
Schmidt-Degener, Frederik: „Het genetische Problem van de Nachtwacht” (több részletben, Onze Konst, 26 (1914). 1-17.; 29 (1916) 61-84.; 30 (1916) , 29-56; 31 (1917), 1-32. , 97-102. o.
Tümpel, Christian: De Amsterdamse Schutterstukken, in: Schutters in Holland, kiáll.kat, szerk. M. Carasso-Kok, J. Levy-van Alm, Zwolle, 1988

A posztóscéh előljárói („Staalmeesters”), 1661

van Eeghen, I.H.: „De Staalmeesters”, Jaarboek van het Genotschaap Amstelodamum, 49 (1957), 65-80.
Kauffmann, Hans: Die „Staalmeesters”, Kunstchronik, Mai 1957. 10. Jhrg, 6. Heft, S. 125-131.
Tolnay, Charles de: „The Syndics of the Drapers’Guild by Rembrandt (An Interpretation)” Gazette des Beaux-Arts, 85, 1943. 31-38., magyarul: „Rembrandt: A posztóscéh elöljárói (Műértelmezés)” ford. Széphelyi F. György, in: Tolnay Károly: Teremtő géniuszok. Van Eycktől Cézanne-ig, Gondolat, Budapest, 1987. 209-216. o.
van de Waal, Henri: The Staalmeesters and Their Legend, in: Waal, Steps towards Rembrandt, Amsterdam-London, 1974.
