

PUBLICATIONS
CENTRE FOR THE STUDY OF THE
FLEMISH PRIMITIVES OF THE KIK-IRPA

Contributions to the Study
of the Flemish Primitives

Repertory of Flemish Paintings of the
Fifteenth and Sixteenth Century

Corpus of 15th-Century Painting in
the Southern Netherlands

BREPOLS

The KIK-IRPA produces three series of scientific publications on 15th and early 16th-century paintings:

CONTRIBUTIONS TO THE STUDY OF THE FLEMISH PRIMITIVES

The Contributions publish the results of in-depth scientific research into a specific subject in Early Netherlandish Painting.

p. 4

REPERTORY OF FLEMISH PAINTINGS OF THE FIFTEENTH AND SIXTEENTH CENTURY

The Repertory is dedicated to the study of 15th and early 16th-century paintings of scarcely known or obscure collections. It mainly serves as an instrument for further scientific research.

p. 14

CORPUS OF 15th-CENTURY PAINTING IN THE SOUTHERN NETHERLANDS

The Corpus aims to give exhaustive art historical and scientific analyses of Early Netherlandish paintings of the 15th century in several important public collections. The texts are written by specialists and are richly illustrated with details and technical documentation.

p. 18

All publications can be downloaded free of charge
from www.kikirpa.be one year after issue

**Available Titles
2023**

CONTRIBUTIONS TO THE STUDY OF THE FLEMISH PRIMITIVES

ROBERT CAMPIN, ROGER DE LE PASTURE (ROGIER VAN DER WEYDEN), JACQUES DARET Paul Rolland (1896-1949)

Paul Rolland (transcr. and ed. by Jean-Luc Pypaert, Dominique Deneffe)

Throughout his short career, the Tournaisian historian Paul Rolland (1896-1949) conducted archival research on the painters: Robert Campin, Roger de le Pasture (Rogier van der Weyden) and Jacques Daret. When he died suddenly in 1949, his manuscript was almost ready for publication. However, it never came to be published.

In the Centre for the Study of the Flemish Primitives, the KIK preserves an unpublished text by Rolland based on valuable archive documents on these three pioneers of primitive Flemish painting. Many of the archive documents examined were lost during the Second World War in the bombardments of Tournai. Rolland's original manuscript is a typed text, which is difficult to read in some places, with some annotations and corrections made by the author himself. This text was carefully analysed, transcribed and edited by the Study Centre and provided with a preface.

THE GHENT ALTARPIECE

Research and Conservation of the Interior: The Lower Register

Griet Steyaert, Marie Postec, Jana Sanyova, Hélène Dubois

The *Ghent Altarpiece* by Hubert and Jan van Eyck has always attracted both admiration and curiosity. Following the conservation of the paintings of the closed polyptych, it was the turn of those from the lower register of the open altarpiece – including the famous *Adoration of the Lamb* – to undergo a major research and conservation campaign by the Royal Institute for Cultural Heritage (KIK-IRPA, Brussels) between 2016 and 2020.

The findings reflect those for the closed altarpiece: large areas of the panels were covered with overpaints, the vast majority dating from the 16th century. Their removal allows the Van Eycks brothers' paintings to be truly appreciated again.

The three years that the conservators spent working on the panels enabled them to examine the paintings down to the smallest details. Interdisciplinary collaboration with laboratory scientists, art historians and imaging experts led to a series of discoveries – some anticipated in light of earlier research, others unexpected.

The authenticity of the quatrain stating that Hubert had begun the work, that his brother Jan completed it and that it was presented in 1432, has been firmly established for some years now. New hypotheses are proposed here regarding the division of labour between the two Van Eyck brothers. The contribution of Hubert, who died in 1426, can finally be seen more clearly and is far from negligible. But the removal of overpaints has revealed non-Eyckian interventions too...

approx. 180 p., 220 x 280 mm, 2021

ISBN 978-2-930054-41-4

Hardback: € 54,72 excl. VAT

Series: Contributions to the Study of the Flemish Primitives, vol. 16

eBook available in open access on www.kikirpa.be

THE GHENT ALTARPIECE

A Bibliography

Dominique Deneffe, Jeroen Reyniers

The immense body of literature that has grown up around the Ghent Altarpiece poses a particular challenge to anyone researching this masterpiece by the brothers Hubert and Jan van Eyck. Over the years, hundreds of articles have been published in different languages, together with numerous monographs and exhibition catalogues. In addition to these scholarly contributions, there is a whole range of publications aimed at a more general readership. The themes studied are, moreover, highly varied, a diversity that does not make it any easier to compile a survey of the literature that aims to be both complete and relevant.

Is there actually any point in compiling a bibliographic guide to the world-famous artwork when so much information is available online in open access form? Certain references appear to be shared abundantly but others much less so, due more to their online accessibility in some cases than the relevance of their content. Hence our initiative to publish a coherent survey of the existing literature on the Ghent Altarpiece.

The drive for compiling this specific bibliographic survey was the polyptych's ongoing restoration by the Royal Institute for Cultural Heritage (KIK-IRPA). As a result of a considerable amount of detective work and study, this e-publication contains the fullest possible bibliography of the Ghent Altarpiece with the focus on relevance rather than exhaustiveness.

96 p., 2020, ISBN 978-2-930054-39-1

Series: Contributions to the Study of the Flemish Primitives, vol. 15

No printed book. Only available in PDF version on www.kikirpa.be

THE GHENT ALTARPIECE

Research and Conservation of the Exterior

Bart Fransen, Cyriel Stroo (eds)

The outer panels of the *Ghent Altarpiece* had been overpainted to a considerable extent. The virtuosity of the Eyckian technique and aesthetics remained hardly visible. And yet, this had never been observed before the start of the conservation treatment. By removing the overpaint, the tonal richness and the coherent rendering of light and space once again came to the fore. Especially the suggestion of volumes and the spaciousness of the ensemble gained strength because of the virtuoso play of deep shadows and bright light accents, and not in the least because of the surprising *trompe-l'oeil* effect of the frames conceived as a stone framework.

Or to put it in the words of the comments of one of the experts, dr. Maryan Ainsworth: *The paintings live and breathe again in the time of the Van Eyck brothers*. The sharp observation skills, the quick, accurate execution, the knowledge, curiosity and ingenuity about all the things that are depicted, are now unveiled after centuries. The profit for the knowledge of and further research into the essence of Eyckian aesthetics is considerable. And finally there is the discovery that the much-discussed quatrain was applied simultaneously with the polychromy of the frames: a real 'coup de foudre' in the discourse of the current art-historical research!

The subtleties of the Eyckian technique could also be mapped out in more detail. How the Van Eycks managed to keep the final result and the desired effect in mind during every phase of the execution, from imprimatura to finishing touch. The artists made a statement about the art of painting, giving 'technique' as such a new prominence. The *Ghent Altarpiece* may be understood at some point as a major showpiece for a highly sophisticated pictorial technique.

We hope that this publication of the results of the research and conservation campaign on the exterior of the altarpiece can help future researchers to ask better questions. Questions, and answers, that may produce a more balanced picture of Van Eyck's techniques, methods and materials.

450 p., 300 ill., 220 x 280 mm, 2020,

ISBN 978-2-930054-38-4

Hardback: € 66,04 excl. VAT

Series: Contributions to the Study of the Flemish Primitives, vol. 14

eBook available in open access on www.kikirpa.be

FRAMES AND SUPPORTS IN 15TH- AND 16TH-CENTURY SOUTHERN NETHERLANDISH PAINTING

Hélène Verougstraete

In the 15th- and 16th-century southern Netherlands the support of a painting was a work of joinery presented in its finished stage to the artist. From some time before 1520, artists began painting on panels outside the frame for improved efficiency, but throughout the 16th century, many panels were still painted in the frame. The evolution towards independent frames, where the decorative function becomes more important than the construction, is linked to the increasing popularity in the 17th century of canvas, a lighter support requiring less solid framing. The objectives of the French edition (1989) were to describe the supports in order to ensure their conservation, and contribute to the dialogue between art historians and restorers. This second augmented edition has a wider ambition: to describe how the joinery was devised in symbiosis with the painter's narrative and to analyse in depth a selection of masters and masterpieces.

Many articulated works unfold their story beginning with the wings closed and ending with them wide open. The dynamics of a work are at once material and spiritual. Today, many precious paintings are dismembered, with their frames in ruins. They are pale reflections of what they were, comprehensible only by theoretical reconstructions of their lost refinement: the reversible diptych that hides a second, objects with multiple openings revealing successive contents, an altarpiece with a transformation mechanism, now lost, of which the wheels embedded in the frames are the only clues to its erstwhile operation.

Hélène Verougstraete is professor emerita of the Université catholique de Louvain (UCL) and of its sister university, the Katholieke Universiteit Leuven (KU Leuven). After an internship in restoration of works of art at the Royal Institute for Cultural Heritage (KIK-IRPA) in Brussels, she devoted her PhD in Art History (1987) to the frames and supports of 15th and 16th century paintings in the southern Netherlands.

710 p., 2015, ISBN 978-2-930054-26-1

Series: Contributions to the Study of the Flemish Primitives, vol. 13

Published with the support of The Getty Foundation as part of the Panel Paintings Initiative. No printed book. Only available in PDF version on www.kikirpa.be or e-book on balat.kikirpa.be/tools/frames/

'UNG BON OUVRIER NOMMÉ MARQUET CAUSSIN'

Peinture et enluminure en Hainaut
avant Simon Marmion

Dominique Vanwijnberghen

Until now, little was known about manuscript illumination in Hainault before the arrival of Simon Marmion at Valenciennes around 1458. This monograph intends to bridge that gap by highlighting the work of Marc Caussin, a Hainault miniaturist active in Valenciennes from the 1430s to the 1470s. An existing Cambrai missal paired with a highly detailed contractual account has led to the attribution of fourteen manuscripts to Caussin. Alongside standard devotional books, Caussin illuminated more personalized commissions such as a copy of the *Chroniques martinianennes* for Philippe de Croÿ, count of Chimay.

Caussin also worked for other renowned bibliophiles, the most illustrious being the Duke of Burgundy himself, Philip the Good. Caussin's activity could be placed in context thanks to an abundance of archival sources. Some fifty documents give unique information concerning his family background and his professional network in Hainault and other cities in the southern Netherlands.

Exploited for all the richness of their content, the manuscripts grouped around Marc Caussin have allowed us to reconstruct an artistic, social, religious and intellectual milieu about which very little was previously known.

Dominique Vanwijnberghen is researcher at the Royal Institute for Cultural Heritage (IRPA-KIK, Brussels), specialized in 15th-century painting and manuscript illumination.

502 p., 46 b/wills, 400 col. ills, 220 x 280 mm, 2013,

ISBN 978-2-930054-17-9

Hardback: € 66 excl. VAT

Série: Contributions to the Study of the Flemish Primitives, vol. 12

eBook available in open access on www.kikirpa.be

EARLY NETHERLANDISH PAINTING

A Bibliography. 1999-2009

Dominique Deneffe, Bart Fransen, Valentine Henderiks, Hélène Mund

This publication is only available on line and in pdf format. It is the continuation of, *Early Netherlandish Painting (1400-1500). A Bibliography (1984-1998)*, assembled by Hélène Mund and Cyriel Stroo and edited by the Centre for Study of the Flemish Primitives in 1998. In recent years the access to bibliographical references has been facilitated by multiple on line resources, databases and catalogues. Nevertheless during the past ten years the Study Centre continued its systematical excerption of publications and its classification of bibliographical references following a well-established method. Although we are now considering new formula for our bibliographical database, it would be a shame to lose the time consuming work that has been done over the past ten years, classifying multiple references into different rubrics and lists of art works. Therefore it has been decided to publish the bibliography as a pdf document assembling all bibliographical references assembled in the period from 1999 to 2009.

295 p., 46 b/w ills, 400 col. ills, 220 x 280 mm, 2011,

ISBN 978-2-930054-17-9

Série: Contributions to the Study of the Flemish Primitives, vol. 11

No printed book. Only available in PDF version on www.kikirpa.be

ALBRECHT BOUTS (1451/55 - 1549) - FR

Valentine Henderiks

La publication constitue la première monographie avec catalogue raisonné de l'œuvre d'Albrecht Bouts. Fils puîné de Dirk Bouts, formé dans l'atelier paternel à Louvain, l'artiste a joui d'une longévité exceptionnelle pour son temps. En préambule l'ouvrage retrace la fortune critique du peintre. Il dresse pour suivre la personnalité artistique du maître, l'héritage familial et le cadre de son activité, avec pour objectif de dégager la production qui lui est propre de celle de son atelier. Une cinquantaine de tableaux peuvent ainsi être attribués au maître et à ses proches collaborateurs. L'auteur, formée à la rigoureuse école de l'analyse technique, appuie sa démonstration sur un examen direct des œuvres tant sur le plan stylistique que de la technique d'exécution, en se basant notamment sur l'interprétation minutieuse de nombreux documents de laboratoire. En dehors des musées, l'apport de plusieurs œuvres inédites appartenant à diverses collections privées, a également constitué une source précieuse de renseignements, livrant des informations et des pistes de recherches nouvelles. Un catalogue raisonné illustré, de près de trois cents tableaux, a été dressé en fin de volume. Il démontre l'importante production de l'atelier, en particulier dans le domaine des peintures de dévotion privée, mais aussi l'étendue de l'influence boutsienne, perceptible bien au-delà de la sphère d'activité louvaniste jusqu'en Espagne, longtemps après le décès du maître. Une abondante illustration, constituant le complément indispensable à tout chercheur et érudit en la matière, complète l'ouvrage.

Valentine Henderiks est Maître de conférences à l'Université Libre de Bruxelles et collaboratrice scientifique au Centre des Primitifs flamands (IRPA).

458 p., 400 col. ills, 218 x 283 mm, 2011,

ISBN 978-2-930054-15-5

Hardback: € 95 → € 47,17 excl. VAT

Série: Contributions to the Study of the Flemish Primitives, vol. 10

eBook available in open access on www.kikirpa.be

ALBRECHT BOUTS (1451/55 - 1549) - NL

Valentine Henderiks

De publicatie vormt de eerste monografie met oeuvrecatalogus van het oeuvre van Albrecht Bouts. Als jongste zoon van Dirk Bouts, opgeleid in het atelier van zijn vader in Leuven, kende de kunstenaar een voor die tijd uitzonderlijk lang leven. Het volume opent met een overzicht van de receptiegeschiedenis van de schilder. Vervolgens worden de artistieke persoonlijkheid van de meester, de familiale erfenis en het kader van zijn activiteiten behandeld, met als doel om zijn eigenhandige productie te scheiden van die van zijn atelier. Zo kan een vijftigtal schilderijen worden toegeschreven aan de meester en aan zijn naaste medewerkers. De auteur, die geschoold is in de technische analyse, steunt haar betoog op een direct onderzoek van de werken, zowel op stilistisch als op schildertechnisch vlak, waarbij ze zich onder meer baseert op de minutieuze interpretatie van talrijke wetenschappelijke beeldvormingsdocumenten. Naast de musea vormde ook de bijdrage van meerdere onbestudeerde werken uit privé-collecties een kostbare bron van informatie die eveneens nieuwe onderzoekslijnen heeft aangereikt. Het volume vervolgt met een geillustreerde oeuvrecatalogus met bijna driehonderd schilderijen. Deze toont de omvang van de atelierproductie, vooral op het vlak van private devotietafelen, maar ook de reikwijdte van de boutsiaanse invloed die zich tot ver buiten de Leuvense activiteitssfeer tot in Spanje en tot lang na de dood van de meester laat gevoelen. Een rijkelijke reeks illustraties, die het onmisbare complement vormt voor elke vorser en geleerde ter zake, vervolledigt het volume.

Valentine Henderiks is maître de conférences aan de Université Libre de Bruxelles en wetenschappelijk medewerkster aan het Studiecentrum Vlaamse Primitieven van het KIK.

466 p., 400 col. ills, 220 x 280 mm, 2011,

ISBN 978-2-930054-16-2

Hardback: € 95 → € 47,17 excl. VAT

Series: Contributions to the Study of the Flemish Primitives, vol. 10

eBook available in open access on www.kikirpa.be

PRE-EYCKIAN PANEL PAINTING IN THE LOW COUNTRIES

1. Catalogue. 2. Essays

C. Stroo (ed.)

Surviving pre-Eyckian panel painting of around 1400 is in short supply, but more remains than was thought. At present the list of works to be studied includes some thirty objects in collections in Belgium and elsewhere.

In the first volume ten objects, which in fact constitute the majority of pre-Eyckian works in Belgian collections, are documented as thoroughly as possible. Their interpretation is underpinned not only by classic art historical analysis but also by macro-photography, X-radiography, infrared photography and reflectography, dendrochronological data and, in so far as was feasible or justifiable, laboratory analysis of pigments and binding media. The research has benefited to the full from the expertise of the many specialists of the IRPA/KIK.

In volume two of this publication are a number of individual contributions by 'guest authors'. They cover diverse topics, ranging from specific technical observations regarding one noteworthy feature or group of works, to historical context, peripheral iconographic phenomena, aspects of restoration, and the exploration of Ghent's archives by way of a case study.

2 vols, 728 p., 400 col. ills, 218 x 283 mm, 2009,

ISBN 978-2-87033-014-2

Paperback: € 90 → € 56,61 excl. VAT

Series: Contributions to the Study of the Flemish Primitives, vol. 9

eBook available in open access on www.kikirpa.be

ALSO AVAILABLE

EARLY NETHERLANDISH PAINTING

(1400-1500)

A Bibliography (1984-1998)

H. Mund and C. Stroo (eds.)

400 p., 225 x 300 mm, 1998, ISBN 2-87033-009-8

Hardback: € 24 → € 20 (Only available at the KIK-IRPA: publi@kikirpa.be)

Série: Contributions to the Study of the Flemish Primitives, vol. 8

Free eBook available on www.kikirpa.be

MÉMORIAUX D'ANTOINE DE SUCCA. CATALOGUE, I-II

M. Comblen-Sonkes and C. Van den Bergen-Pantens

2 vols., 402 p., 212 ills, 185 x 255 mm, 1977, REF 13030070200

Série: Contributions to the Study of the Flemish Primitives, vol. 7

Free eBook available on www.kikirpa.be

OUT OF STOCK

MEMORIËN VAN ANTHONIO DE SUCCA. CATALOGUS, I-II

M. Comblen-Sonkes and C. Van den Bergen-Pantens

2 vols., 402 p., 212 ills, 185 x 255 mm, 1977, REF 13030070200

Série: Contributions to the Study of the Flemish Primitives, vol. 7

Free eBook available on www.kikirpa.be

OUT OF STOCK

MICHEL SITTOW, PEINTRE RÉVÉLAÏS DE L'ÉCOLE BRUGEISE (1468-1525/1526)

J. Trizna

138 p., 18 ills, 225 x 300 mm, 1976, REF 13030060100

Série: Contributions to the Study of the Flemish Primitives, vol. 6

Free eBook available on www.kikirpa.be

OUT OF STOCK

DESSINS DU XVe SIÈCLE: GROUPE VAN DER WEYDEN

M. Comblen-Sonkes

334 p., 68 ills, 225 x 300 mm, 1969, REF 13030050100

Hardback: € 38 → € 20 (Only available at the KIK-IRPA: publi@kikirpa.be)

Série: Contributions à l'étude des Primitifs Flamands, vol. 5

Free eBook available on www.kikirpa.be

LES PRIMITIFS FLAMANDS DE BRUGES

Apports des archives contemporaines (1815-1907)

J.-P. Sosson

230 p., 15 ills, 225 x 300 mm, 1966, REF 13030040100

Série: Contributions to the Study of the Flemish Primitives , vol. 4

Free eBook available on www.kikirpa.be

OUT OF STOCK

IDENTIFICATION D'UN PORTRAIT DE GILLES JOYE ATTRIBUÉ À MEMLINC

F. Van Molle

28 p. + 6 ills, 225 x 300 mm, 1960, REF 13030030200

Série: Contributions to the Study of the Flemish Primitives , vol. 3

Free eBook available on www.kikirpa.be

OUT OF STOCK

L'AGNEAU MYSTIQUE AU LABORATOIRE. EXAMEN ET TRAITEMENT

P. Coremans

130 p., 73 ills, 225 x 300 mm, 1953, REF 13030020100

Série: Contributions to the Study of the Flemish Primitives , vol. 2

Free eBook available on www.kikirpa.be

OUT OF STOCK

DE OORSPRONKELIJKE PLAATS VAN HET LAM GODS-RETABEL

A. De Schryver and R. Marijnissen

15 p., 5 ills, 1952, REF 130300001-6

Série: Contributions to the Study of the Flemish Primitives , vol. 1

Free eBook available on www.kikirpa.be

OUT OF STOCK

LA PEINTURE DU XV^e ET DU DÉBUT DU XVI^e SIÈCLE DANS LES COLLECTIONS PUBLIQUES DE LIÈGE

Dominique Allart

La ville de Liège possède une collection méconnue de peintures du XV^e et du début du XVI^e siècle, exécutées par les maîtres actifs dans la Principauté et les Pays-Bas méridionaux.

Dominique Allart, professeur à l'université de Liège s'est attachée avec rigueur et compétence à l'étude scientifique de quarante-trois tableaux constituant cet ensemble. La Vierge à l'Enfant au papillon, tableau au caractère insolite attribué à l'école liégeoise, ayant servi d'épitaphe à Pierre van der Meulen doyen de la cathédrale Saint-Paul, fait l'objet du plus récent état de la question. La Vierge à l'Enfant avec donatrice, une œuvre réputée du Maître à la Vue de Sainte-Gudule a été soumise à un examen minutieux et complet.

De nouvelles prises de vues ont été réalisées à l'occasion de cet ouvrage et quelques documents techniques inédits émaillent l'illustration photographique. On relève encore l'analyse de divers tableaux de maîtres anonymes, dont l'activité s'étend jusqu'aux années 1530 incluant la production d'artistes travaillant dans l'entourage de Jérôme Bosch, Joos van Cleve, le Maître du Saint-Sang, Ambroise Benson et Pieter Coeck d'Alost. Cette étude constitue le sixième ouvrage de la série du Répertoire et le trente-sixième volume dans l'ensemble des publications du Centre.

245 p., 138 col. ills, 215 x 280 mm, 2008,

ISBN 978-2-87033-015-9

Hardback: € 75 → **€ 37,74 excl. VAT**

Série: Repertory of Flemish Paintings of the Fifteenth and Sixteenth Century, vol. 6
eBook available in open access on www.kikirpa.be

COLLECTIONS DU NORD-PAS-DE-CALAIS

La peinture de Flandre et de France du Nord
au XV^e et au début du XVI^e siècle

Christian Heck

Du Retable des saints Crispin et Crispinien, vers 1410-1420, témoin rare de l'art pré-eyckien, aux écus des chevaliers de la Toison d'Or, à de nombreux panneaux anonymes de la fin du XV^e et du début du XVI^e siècle, à un ensemble exceptionnel d'œuvres de Jean Bellegambe, dont le grand Polyptyque d'Anchin, aux maniéristes du second quart du XVI^e siècle, et à la Vanité de Jan van Hemessen, sept musées du Nord et du Pas-de-Calais -- conservent plus d'une centaine de peintures de Flandre et de France du Nord, réalisées à la fin du Moyen Age et au début de la Renaissance.

Les quatre-vingt-quatorze œuvres étudiées dans ce volume représentent la totalité de ces fonds - à l'exception d'un petit nombre de peintures flamandes du XV^e siècle du Musée de Lille, et qui feront l'objet d'un Corpus spécifique, par Albert Châtelet -, et constituent la première publication scientifique de cet ensemble. A côté d'œuvres majeures, un grand nombre de panneaux très peu connus, voire totalement inédits, sont inclus dans ce catalogue.

2 vols, 602 p., 100 b/w illus, 230 x 300 mm, 2005,

ISBN 978-2-87033-012-8

Hardback: € 95 → € 56,61 excl. VAT

Série: Repertory of Flemish Paintings of the Fifteenth and Sixteenth Century, vol. 5
eBook available in open access on www.kikirpa.be

ALSO AVAILABLE

COLLECTIONS DE TCHÉCOSLOVAQUIE

J. Vacková with the collaboration of M. Comblen-Sonkes

135 p. + 95 ills, 210 x 300 mm, 1985, REF 13020040100

Serie: Repertory of Flemish Paintings of the Fifteenth and Sixteenth Century, vol. 4

Free eBook available on www.kikirpa.be

OUT OF STOCK

COLLECTIONS D'ITALIE, I, SICILE

G. Carandente

68 p. + 24 ills, 210 x 300 mm, 1968

Serie: Repertory of Flemish Paintings of the Fifteenth and Sixteenth Century, vol. 3

Free eBook available on www.kikirpa.be

OUT OF STOCK

COLLECTIONS D'ESPAGNE, II

J. Lavallee (ed.)

48 p. + 58 ills, 210 x 300 mm, 1958, REF 13020020100

Serie: Repertory of Flemish Paintings of the Fifteenth and Sixteenth Century, vol. 2

Free eBook available on www.kikirpa.be

OUT OF STOCK

COLLECTIONS D'ESPAGNE, I

J. Lavallee (ed.)

48 p. + 58 ills, 210 x 300 mm, 1953, REF 13020010100

Serie: Repertory of Flemish Paintings of the Fifteenth and Sixteenth Century, vol. 1

Free eBook available on www.kikirpa.be

OUT OF STOCK

CORPUS OF 15TH-CENTURY PAINTING IN THE SOUTHERN NETHERLANDS

LOS ANGELES MUSEUMS

Diane Wolfthal, Catherine Metzger

This book represents the first comprehensive study of all the fifteenth-century Flemish paintings in Los Angeles, including those in the J. Paul Getty Museum, the Los Angeles County Museum of Art, the Norton Simon Museum of Art (Pasadena) and the Henry E. Huntington Library and Art Gallery (San Marino). It examines well-known masterpieces by Dirk Bouts, Gerard David, and Hans Memling as well as little-known works, some published here for the first time. Using the latest advances in technical studies, including weave density maps, it reveals new insights. Beautifully designed and lavishly illustrated with numerous color illustrations, this volume joins a series of exhaustive studies of early Netherlandish paintings that was begun shortly after the second world war.

Diane Wolfthal is the David and Caroline Minter Chair in the Humanities and Professor of Art History at Rice University. **Catherine Metzger** is a senior painting conservator. She worked at the National Gallery of Art, Washington, from 1990 - 2013. She was the senior conservator for the exhibitions "Luis Melendez: Master of the Spanish Still Life" and "Prayers and Portraits: Unfolding the Netherlandish Diptych," the catalogue of which won the George Wittenborn Memorial Book Award.

344 p., 260 col. ills, 215 x 280 mm, 2014,

ISBN 978-2-930054-21-6

Hardback: € 80 → € 51,89 excl. VAT

Series: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 22

eBook available in open access on www.kikirpa.be

LE MUSÉE DES BEAUX-ARTS DE LILLE

Albert Châtelet, Nicole Goetghebeur

Le Musée des Beaux-Arts de Lille possède une intéressante collection de Primitifs flamands. Albert Châtelet, conservateur honoraire du musée et professeur émérite à l'université Marc-Bloch de Strasbourg, assisté de Nicole Goetghebeur restauratrice en chef honoraire à l'Institut royal du Patrimoine artistique à Bruxelles, a entrepris l'étude rigoureuse des dix-neuf tableaux constituant cet ensemble. Le Paradis terrestre et l'Enfer de Dirk Bouts font l'objet d'un dernier état de la question. De nouvelles prises de vues ont été réalisées à cette occasion et des documents techniques inédits émaillent l'abondante illustration photographique. On relève également l'analyse des portraits de Louis de Quarré et Barbe de Cruysinck et du Triptyque de la Vierge et l'Enfant, deux œuvres appartenant au groupe du Maître au feuillage en broderie, un artiste énigmatique dont la personnalité a été récemment mise en relief par une exposition dans ce même musée. Le Concert dans l'œuf d'après Jérôme Bosch, le Portrait de Philippe le Bon de l'entourage de Rogier van der Weyden et des tableaux du Maître au brocart d'or, du Maître de 1499, du Maître de la Famille de sainte Anne et de divers anonymes complètent cet ensemble.

Albert Châtelet est docteur ès lettres et sciences humaines (1973), conservateur du Musée classé de Lille (1962-1969) et professeur d'histoire de l'Art à l'Université de Strasbourg (1969-1993). Il a été président (1989-1992) du Comité International d'Histoire de l'Art et est membre étranger de la classe des Beaux-Arts de la Koninklijke Vlaamse Academie van België voor Wetenschappen en Kunsten (1990).

255 p., 215 x 280 mm, 2006,

ISBN 978-2-87033-013-5

Hardback: € 60 → € 47,17 excl. VAT

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 21

eBook available in open access on www.kikirpa.be

ALSO AVAILABLE

THE MAYER VAN DEN BERGH MUSEUM, ANTWERP

Cyriel Stroo, Hélène Mund, Nicole Goetghebeur

469 p., 220 x 280 mm, 2003, ISBN 978-2-87033-011-1

Hardback: € 95 → € 56,61 excl. VAT

Serie: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 20

MUSÉE DU LOUVRE. PARIS. III

P. Lorentz, M. Comblen-Sonkes

2 vols, 612 p., 224 b/w ills, 16 col. ills, 215 x 280 mm, 2002,

ISBN 978-2-87033-010-4

Hardback: € 90 → € 37,74 excl. VAT

Serie: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 19

Free eBook available on www.kikirpa.be

THE COLLEGIATE CHURCH OF SAINT PETER, LOUVAIN

M. Comblen-Sonkes

190 p., + 274 p. halftones & 16 p. colour ill., 230 x 290 mm, 1996,

ISBN 978-2-87033-008-1

Hardback: € 87 → € 23,59 excl. VAT

Serie: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 18

Free eBook available on www.kikirpa.be

LE MUSÉE NATIONAL DU LOUVRE, PARIS. II

M. Comblen-Sonkes, P. Lorentz

313 p., + 310 pl., 230 x 290 mm, 1995, ISBN 978-2-87033-007-4

Hardback: € 93 → € 23,59 excl. VAT

Serie: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 17

Free eBook available on www.kikirpa.be

LE MUSÉE NATIONAL D'ART ANCIEN ET LE MUSÉE NATIONAL DES CARREAUX DE FAÏENCE DE LISBONNE

M.-L. Lievens-De Waegh

256 p., 158 ills, 230 x 290 mm, 1991, ISBN 2-87033-006-5

Serie: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 16

Free eBook available on www.kikirpa.be

OUT OF STOCK

LES MUSÉES DE L'INSTITUT DE FRANCE, LE MUSÉE CONDÉ À CHANTILLY ET LES MUSÉES JACQUEMART-ANDRÉ ET MARMOTTAN À PARIS

M. Comblen-Sonkes

154 p., + 136 pl., 230 x 290 mm, 1988, Ref. 13010150100

Hardback: € 62 → € 23,59 excl. VAT

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 15

Free eBook available on www.kikirpa.be

LE MUSÉE DES BEAUX-ARTS DE DIJON

M. Comblen-Sonkes, N. Veronee-Verhaegen

530 p., 230 x 290 mm, 1987, Ref. 13010140100

Hardback: € 87 → € 23,59 excl. VAT

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 14

Free eBook available on www.kikirpa.be

L'HÔTEL-DIEU DE BEAUNE

N. Veronée-Verhaegen, preface by P. Quarré

164 p., 243 ills, 230 x 290 mm, 1973, REF 13010130100

Hardback: € 58 → € 25 (Only available at the KIK-IRPA: publi@kikirpa.be)

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 13

Free eBook available on www.kikirpa.be

THE NATIONAL GALLERY OF VICTORIA, MELBOURNE

U. Hoff and M. Davies

96 p., 85 ills, 230 x 290 mm, 1971, REF 13010120100

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 12

Free eBook available on www.kikirpa.be

OUT OF STOCK

THE NATIONAL GALLERY, LONDON Vol. III

M. Davies

68 p., + 104 ill., 230 x 290 mm, 1967, Ref. 13010110100

Hardback: € 30 → € 23,59 excl. VAT

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 11

Free eBook available on www.kikirpa.be

LA CATHÉDRALE DE PALENCIA

L'église paroissiale de Cervera de Pisuerga

I. Vandevivere

133 p., + 238 pl., 230 x 290 mm, 1967, Ref. 13010100100

Hardback: € 45 → € 23,59 excl. VAT

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 10

Free eBook available on www.kikirpa.be

LES MUSÉES DE POLOGNE (GDÁNSK, KRAKÓW ET WARSZAWA)

J. Bialostocki

133 p., 244 ills, 230 x 290 mm, 1966, REF 13010090100

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 9

Free eBook available on www.kikirpa.be

OUT OF STOCK

LE MUSÉE DE L'ERMITAGE

V. Loewinson-Lessing and N. Nicouline

68 p., 125 ills, 230 x 290 mm, 1965, REF 13010080100

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 8

Free eBook available on www.kikirpa.be

OUT OF STOCK

LE PALAIS DUCAL D'URBIN

J. Lavallee

132 p., 208 ills, 230 x 290 mm, 1964, REF 13010070100

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 7

Free eBook available on www.kikirpa.be

OUT OF STOCK

LA CHAPELLE ROYALE DE GRENADE

R. Van Schoute

133 p., 231 ills, 230 x 290 mm, 1963, REF 13010060100

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 6

Free eBook available on www.kikirpa.be

OUT OF STOCK

LE MUSÉE NATIONAL DU LOUVRE,

PARIS

Volume I

H. Adhémar

144 p., + 204 pl., 230 x 290 mm, 1962, Ref. 13010050100

Hardback: € 40 → € 23,59 excl. VAT

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 5

Free eBook available on www.kikirpa.be

NEW ENGLAND MUSEUMS (Boston, Cambridge, Hartford, New Haven, Williamstown and Worcester)

C.T. Eisler

116 p., 139 ills, 230 x 290 mm, 1961, REF 13010040100

Hardback: € 33 → € 25 (Only available at the KIK-IRPA: publi@kikirpa.be)

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 4

Free eBook available on www.kikirpa.be

THE NATIONAL GALLERY, LONDON, I-II

M. Davies

2 vols., 219 p., 462 ills, 230 x 290 mm, 1953-1954, REF 130100301-8

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 3

Free eBook available on www.kikirpa.be

OUT OF STOCK

LA GALERIE SABAUDA DE TURIN

D. Aru and E. de Geradon

44 p., 70 ills, 230 x 290 mm, 1952, REF 13010020100

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 2

Free eBook available on www.kikirpa.be

OUT OF STOCK

LE MUSÉE COMMUNAL DES BEAUX-ARTS (MUSÉE GROENINGE), BRUGES. I

A. Janssens de Bisthoven

244 p., + 248 pl., 230 x 290 mm, 1983, Ref. 13010011100

Hardback: € 70 → € 23,59 excl. VAT

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 1

Free eBook available on www.kikirpa.be

STEDELIJK MUSEUM VOOR SCHONE KUNSTEN (GROENINGEMUSEUM), BRUGGE. I

A. Janssens de Bisthoven

244 p., + 248 pl., 230 x 290 mm, 1983, Ref. 13010010100

Hardback: € 70 → € 25 (Only available at the KIK-IRPA: publi@kikirpa.be)

Série: Corpus of 15th-Century Painting in the Southern Netherlands, vol. 1

Free eBook available on www.kikirpa.be

ORDER FORM/BON DE COMMANDE

Yes, I wish to order a copy of

TITLE:

ISBN

All prices exclude VAT & shipping costs

NAME: _____

ADDRESS:

POSTAL CODE:

CITY:

COUNTRY:

TEL:

FAX:

E-MAIL:

VAT N°:

DATE:

SIGNATURE

Please keep me informed about new titles from Brepols

An invoice outlining your different payment options will be sent to you together with your order.

BREPOLS

Brepols Publishers

Begijnhof 67 · B-2300 Turnhout (Belgium)

Tel: +32 14 44 80 20 · Fax: + 32 14 42 89 19

info@brepols.net · www.brepols.net