

Johannes Vermeer
Dutch, 1632 - 1675

A Lady Writing

c. 1665

oil on canvas

overall: 45 x 39.9 cm (17 11/16 x 15 11/16 in.)

framed: 68.3 x 62.2 x 7 cm (26 7/8 x 24 1/2 x 2 3/4 in.)

Inscription: center left on frame of picture on back wall: IVMEER (IVM in ligature)

Gift of Harry Waldron Havemeyer and Horace Havemeyer, Jr., in memory of their father, Horace Havemeyer 1962.10.1

ENTRY

Vermeer, to a greater extent than any other Dutch artist, was able to capture the delicate equilibrium between the physical stillness of a setting and a transient moment of an individual arrested within it. As in *Woman Holding a Balance*, he has focused here on a psychological moment by subordinating all physical action. A woman, dressed elegantly in a lemon-yellow morning jacket bordered with ermine trim, sits before a table. She holds a quill pen loosely in her right hand, while her left hand secures the paper. She looks up from her writing and regards the viewer with a slightly quizzical expression. As in so many of his masterpieces, Vermeer gives no explanation for the significance of her gaze. This characteristic has led to criticism that his paintings lack psychological penetration, but it is also an essential ingredient in the poetic suggestiveness of his images.

A Lady Writing is signed with a monogram on the lower frame of the picture on the back wall, but like most Vermeer paintings, it is not dated. The painting style and technique, as well as the woman's costume and hairdo, however, relate to other works that appear to belong to the artist's mature phase, in the mid-to-late 1660s. The woman's elegant yellow jacket is almost certainly the one mentioned in the inventory of household effects made after Vermeer's death. [1] It is found in three other of his paintings from this period: *Young Lady Adorning Herself with a Pearl Necklace* in the Staatliche Museen zu Berlin; *Lady with a Lute* in the Metropolitan Museum of Art, New York; and *Mistress and Maid* in the Frick Collection, New York [fig. 1]. [2] The inkwells and the decorated casket on the table are similar to those in the Frick painting. The hairstyle, with the braided chignon on the back of the head

and the ribbons tied in bows formed like stars, was popular in the third quarter of the seventeenth century, particularly after the early 1660s. [3]

Conceptually, this painting relates to *Woman Holding a Balance*, for in both works Vermeer has explored a moment in which the central figure has paused in the course of her activity. The woman's image in *A Lady Writing*, however, is weightier. The delicate equilibrium between stillness and implied movement found in *Woman Holding a Balance* has shifted toward stillness. Likewise, Vermeer's concern for the woman's physical appearance—for her costume, hairstyle, and expression—has taken on greater importance. Such differences may be relevant chronologically, for they are characteristics found in a number of Vermeer's later works. Seen in conjunction with the refined elegance of the woman's appearance, they suggest that *A Lady Writing* dates slightly after the *Woman Holding a Balance*.

Vermeer has here significantly reduced the number of compositional elements and focused intently on the woman's figure and a few objects in her environment. Not only is she proportionally larger and fuller than the woman holding the balance, she and the table on which she writes are quite close to the picture plane, a proximity emphasized by the directness of her gaze. Although in both paintings light enters from the left, no light source is shown in *A Lady Writing*. The light illuminating the tabletop, the woman's face, and her rich lemon-yellow morning jacket is softer and more diffused than that of *Woman Holding a Balance*.

Vermeer limited his composition here to a few select elements that reinforce the central motif of a woman writing. He has clustered all the small objects in the painting on the table. This concentration of small shapes contrasts with the broad forms of the rest of the composition, which create a geometric framework for the figure. The picture on the back wall, for example, covers two-thirds of the width of the composition. The width of the wall to the right of the picture is equal to the height of the table, or one-half the distance from the bottom of the picture to the bottom edge of the painting itself. The width of the table, moreover, is approximately one-half the width of the painting. Such proportional relationships help balance and harmonize the essentially asymmetrical composition.

In much the same manner that Vermeer has refined his composition by eliminating extraneous elements, so has he eliminated anecdotal elements that give clues to the meaning of the painting. While he has depicted a woman, pen in hand, looking directly at the viewer, he has not indicated whether she is contemplating her

message or directing her attention outward. Unlike other of Vermeer's depictions of letter writers such as the *Mistress and Maid* (Frick Collection, New York), no maid delivers a letter or awaits a reply. One possible indication of the general theme of the painting may be given by the picture hanging on the back wall. This dark and barely distinguishable image appears to be a still life with musical instruments. [4] The only recognizable instrument is a bass viol. Musical instruments often carry implications of love, and thus it may be understood that the letter is directed to an absent lover. [5] Such an interpretation is supported by relating *A Lady Writing* to the iconographic tradition found in the works of many of Vermeer's contemporaries, particularly Gerard ter Borch the Younger (Dutch, 1617 - 1681), Gabriel Metsu (Dutch, 1629 - 1667), and Frans van Mieris (Dutch, 1635 - 1681). Many of these paintings of letter writers have explicit love connotations and can be related to emblematic literature. Metsu, for example, in his painting *A Young Woman Composing Music* in the Mauritshuis [fig. 2], has depicted a woman sitting at a table contemplating the music she is writing. [6] Behind her stands an attentive man, before her another woman playing a lute. Above the fireplace hangs a painting of a ship in a stormy sea. Aside from the sensuous connotations of the man and the music of the lute, the painting above the fireplace relates to emblems commenting upon the perils of love. [7]

Vermeer must have known Ter Borch's *Letter Writer* (c. 1655, Mauritshuis, The Hague), the first Dutch depiction of this subject, as well as Metsu's slightly later adaptation, *Elegant Lady Writing at Her Desk* (c. 1662–1664, Leiden Collection). [8] Ter Borch's model, his half-sister Gesina (also depicted in *The Suitor's Visit*), is clearly absorbed in her writing, while Metsu's writer stops mid-gesture as she lifts her quill from the ink well, turning to meet the viewer's eye. [9] The narrative immediacy of those images seems qualitatively different from the motionless moment of Vermeer's painting. Technical examination with x-radiography and infrared reflectography has clarified Vermeer's process. He first painted the quill pen in an upright position—his writer, like Ter Borch's, was actively engaged in writing—but he later altered the quill so it would rest at an angle as the writer pauses, lost in thought. [10]

One possible explanation for the woman's striking pose is that *A Lady Writing* is a portrait. The letter-writing theme would have allowed Vermeer to achieve a convincing sense of naturalism that formal portraits often lack. Although no documentary evidence confirms that Vermeer painted portraits, certain compositional characteristics in this work seem to reinforce this hypothesis. He has

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

posed the woman in the foreground of the painting, thereby enhancing her physical and psychological presence. Her distinctive features—a large forehead and a long, narrow nose—are portraitleike characteristics that resemble those of *Study of a Young Woman* (c. 1666–1667, Metropolitan Museum of Art, New York), and are not as idealized as those of women in his other genre scenes of the same period. Finally, her form is modeled with delicate brushstrokes and subtle nuances of color that articulate her features with unusual clarity.

The identity of the sitter has not been established. One possibility is that she is Vermeer's wife, Catharina Bolnes. Born in 1631, she would have been in her early-to-mid thirties when Vermeer painted this work. Although it is difficult to judge the age of models in paintings, such an age does seem appropriate for this figure, and she does wear Catharina's yellow jacket. [11] Her physical features, however, differ from those of the model for *Woman Holding a Balance*, who is likely Catharina Bolnes. [12]

Original entry by Arthur K. Wheelock Jr., April 24, 2014.

Revised by Alexandra Libby to incorporate information from a technical examination.

December 9, 2019

COMPARATIVE FIGURES

fig. 1 Johannes Vermeer, *Mistress and Maid*, c. 1667–1668, oil on canvas, Frick Collection, New York.
Photo © The Frick Collection, New York

fig. 2 Gabriel Metsu, *A Young Woman Composing Music*, c. 1662-1663, oil on panel, Mauritshuis, The Hague

NOTES

- [1] John Michael Montias, *Recent Archival Research on Vermeer*, *Studies in the History of Art* (Washington, DC, 1998), 339, doc. 364: “a yellow satin mantle with white fur trimming.”
- [2] See inventory no. 912B from the Staatliche Museen, Berlin; inventory no. 25.110.24 from the Metropolitan Museum of Art, New York; and inventory no. 19.1.126 from the Frick Collection, New York. For the dating of the Frick painting, see *The Frick Collection: An Illustrated Catalogue: Paintings, American, British, Dutch, Flemish and German* (New York, 1968), 296–297.
- [3] This information was kindly supplied by A. M. Louise E. Mulder-Erkelen, keeper of textiles, Rijksmuseum, Amsterdam (see her letter of May 7, 1974, to A. B. de Vries, copy in NGA curatorial files).
- [4] Keil Boström, “Jan Vermeer van Delft en Cornelis van der Meulen,” *Oud-*

Holland 66 (1951): 117–122, suggests that the painting depicted may be one by Adam Frans van der Meulen (French, born Flanders, 1632 - 1690). The evidence, however, is not sufficient to sustain an attribution. A painting depicting “a bass viol with a skull” is listed in the inventory of Vermeer’s possessions after his death in 1676. See John Michael Montias, *Vermeer and His Milieu: A Web of Social History* (Princeton, 1989), 340, doc. 364.

- [5] This thematic association was first suggested by Albert P. de Mirimonde, “Les Sujets musicaux chez Vermeer de Delft,” *Gazette des Beaux-Arts* 57 (January 1961): 40. For emblematic literature relating musical instruments to love see Eddy de Jongh, *Zinne- en Minnebeelden in de schilderkunst van de zeventiende eeuw* (Amsterdam, 1967), 50–51.
- [6] See Gabriel Metsu, *A Young Woman Composing Music*, c. 1662–1663 (Mauritshuis, inventory no. 94). Franklin W. Robinson, *Gabriel Metsu (1629–1667): A Study of His Place in Dutch Genre Painting of the Golden Age* (New York, 1974), 64–65, dates this painting to around 1667.
- [7] Eddy de Jongh, *Zinne- en Minnebeelden in de schilderkunst van de zeventiende eeuw* (Amsterdam, 1967), 50–51.
- [8] Arthur K. Wheelock Jr., “Pen to Paper,” in *Vermeer and the Masters of Genre Painting* (Dublin, 2017), 122–127.
- [9] On Ter Borch’s approach to temporality see Alexandra Libby, *Time and Temporality in 17th-Century Dutch Genre Painting*, National Gallery of Art, Washington, <https://www.nga.gov/research/in-depth/themes-ideas-dutch-genre-painting/time-temporality-17-century-dutch-genre-painting.html> (accessed Mar. 22, 2019).
- [10] E. Melanie Gifford, public lecture at symposium for the exhibition *Johannes Vermeer*, January 20, 1996.
- [11] John Michael Montias, *Recent Archival Research on Vermeer*, *Studies in the History of Art* (Washington, DC, 1998), 339, doc. 364: “a yellow satin mantle with white fur trimming.”
- [12] See Ernst Gunther Grimme, *Jan Vermeer van Delft* (Cologne, 1974), 54. For my identification of the model in *Woman Holding a Balance* as Catharina Bolnes, Vermeer’s wife and the mother of his fifteen children, see Arthur K. Wheelock Jr., *Johannes Vermeer (1632–1675): Sainte Praxède–Saint Praxedis* (Monaco, 1998), 28.

TECHNICAL SUMMARY

The fabric support has a moderately fine weave. [1] It has been lined, and only fragments remain of the original tacking margins. The support was prepared with a

warm gray ground, which extends onto the tacking margin on the right and lower edges. [2] Examination has not revealed evidence of an underdrawing or painted sketch, but Vermeer may have laid out the composition with white chalk, as seen in his *The Art of Painting* (c. 1666/1668, Kunsthistorisches Museum Wien, Gemäldegalerie).

Vermeer worked with a colored underpaint characterized by stronger contrasts of light and dark than the final paint and a rougher texture. The contrast of smoothly blended final paint over the vigorous underpaint creates a variety of textural and light effects. In the yellow jacket, for example, vigorous folds described in the underpaint were smoothed by fluid strokes, followed by rounded highlights touched into wet paint to form specular reflections on the fabric. Contours are softened by blending adjacent paint areas wet-into-wet, or by leaving a small area of ground or underpaint exposed along the edges of the forms. [3] Magnified examination of the paint surface, as well as x-radiography and infrared reflectography shows that Vermeer first depicted the pen in a more upright position. [4] This small change—from a hand actively engaged in writing to a quill that falls back loosely in the distracted writer’s hand—conveys a moment of stillness characteristic of Vermeer’s works.

A few flake losses exist, mostly on the edges. Small, regularly spaced holes along the left and right edges penetrate the paint and ground layer but do not align with the cusping pattern or appear to be tack holes from a dimensional change. There is some abrasion in the still life hanging on the wall, but overall the painting is in excellent condition. It was treated in 1935 by Louis de Wild. [5] In 1994 and 1995 the painting was treated again at the National Gallery of Art to remove De Wild’s varnish and inpainting, both of which had discolored considerably.

Arthur K. Wheelock Jr., Joanna Dunn, and Dina Anchin, based on conservation reports by David Bull, Melanie Gifford, Melissa Katz, and Kay Silberfeld

December 9, 2019

TECHNICAL NOTES

[1] Earlier technical summaries of this work were prepared by Melissa Katz and Catherine Metzger.

Average densities of 14.5 threads/cm horizontally and 12.1 threads/cm

vertically were measured by the Thread Count Automation Project of Cornell University and Rice University (see report dated May 2010 in NGA conservation department files).

- [2] Robert L. Feller, Carnegie Mellon University, Pittsburgh, has identified chalk, lead white, black, and red and yellow iron oxide pigments in the gray ground (see report dated June 26, 1974, in NGA conservation department files).
- [3] Melanie Gifford, "Painting Light: Recent Observations on Vermeer's Technique," in *Vermeer Studies*, ed. Ivan Gaskell and Michiel Jonker (Washington, DC, 1998), 185–199.
- [4] Infrared reflectography was carried out using a Santa Barbara Focalplane InSb camera filtered to 1.5–1.8 microns (H filter). X-radiography was carried out with a Comet Technologies XRP-75MXR-75HP tube, and the images were digitally captured using a Carestream Industrex Blue Digital Imaging Plate 5537 (14 × 17 in.). The parameters were 43 kV, 8 mA, 30 seconds, and 98.5 in. distance (from source to plate). The resulting digital images were composited and processed using Adobe Photoshop CS5.
- [5] See memo dated February 2, 1968, in NGA conservation department files.
-

PROVENANCE

Possibly Pieter Claesz van Ruijven [1624-1674], Delft; possibly by inheritance to his wife, Maria de Knuijt [d. 1681]; possibly by inheritance to her daughter, Magdalena van Ruijven [1655-1682], Delft; possibly by inheritance to her husband, Jacobus Abrahamsz. Dissius [1653-1695], Delft;[1] (his sale, Amsterdam, 16 May 1696, no. 35).[2] J. van Buren, The Hague; (his sale, Bernardus Scheurleer, The Hague, 7-12 November 1808, 6th day [12 Nov.], no. 22 of the paintings). Dr. Cornelis Jan Luchtmans [1777-1860], Rotterdam; (his sale, by Mierop, Muys van Leen, and Lamme, Rotterdam, 20 and 22 April 1816, 1st day, no. 90); J. Kamermans, Rotterdam; (his sale, by A. Lamme, Rotterdam, 3 October 1825, no. 70); Lelie.[3] Hendrik Reydon; (his sale, by J. de Vries, A. Brondgeest, E.M. Engelberts, and C.F. Roos, Amsterdam, 5-6 April 1827, no. 26). François-Xavier, comte de Robiano [1778-1836], Brussels; (his estate sale, Hotel du Défunt, Brussels, 1 May 1837 and days following, no. 436); purchased by Hérís for François-Xavier's son. Ludovic, comte de Robiano [1807-1887], Brussels; by inheritance to Ludovic's heirs, possibly his daughter and only child, Jeanne [1835-1900] and her husband, Gustave, baron de Senzeilles de Soumagne [1824-1906], until 1906;[4] (J. & A. LeRoy, Brussels); purchased 1907 by J. Pierpont Morgan [1837-1913], New York; by inheritance to his

son, J. P. Morgan, Jr. [1867-1943], New York; consigned 1935-1939 to, and purchased 1940 by (M. Knoedler & Co., New York); sold 1940 to Sir Harry Oakes [1874-1943], Nassau, Bahamas; by gift or inheritance to his wife, Lady Eunice Myrtle McIntyre Oakes [c. 1894-1981], Nassau, Bahamas; consigned 1946 to (M. Knoedler & Co., New York);[5] sold 1946 to Horace Havemeyer [1886-1956], New York; by inheritance to his sons, Harry Waldron Havemeyer [b. 1929], New York, and Horace Havemeyer, Jr. [1914-1990], New York;[6] gift 1962 to NGA.

[1] The 1683 inventory of goods accruing to Jacob Dissius after the death of his wife Magdalena van Ruyven lists twenty paintings by Vermeer. For the complete transactions between her husband Jacob Dissius and his father Abraham Dissius following her death, see John Michael Montias, *Vermeer and His Milieu: A Web of Social History*, Princeton, 1989: 246-257, 359-361, docs. 417, 420.

[2] For this sale see Michael Montias, *Vermeer and His Milieu: A Web of Social History*, Princeton, 1989: 363-364, doc. 439.

[3] This name is recorded in an annotated copy of the sale catalogue in the NGA Library.

[4] This is suggested by the Getty Provenance Index© Databases, Public Collections, record 17464.

[5] The Knoedler's consignment numbers were CA 1503 (from Morgan) and CA 2758 (from Lady Oakes), per the Getty Provenance Index© Databases, Public Collections, record 17464.

[6] Harry W. Havemeyer (correspondence 12 August 2010) indicated that Vermeer's painting hung over the fireplace in the library of their residence at 720 Park Avenue, but emphasized that the fireplace, therefore, was never used. He wrote that his father probably had first admired the painting at the Hudson-Fulton exhibition in 1909, and was pleased to be able to acquire it from Knoedler's when it was offered to him in 1946. Harry and Horace Havemeyer decided to donate the painting to the National Gallery of Art because of their father's admiration for the

Gallery and its director John Walker.

EXHIBITION HISTORY

1873 Exposition de tableaux et dessins d'anciens maîtres, La société néerlandaise de bienfaisance à Bruxelles, Brussels, 1873, no. 264.

1908 Loan to display with the permanent collection, The Metropolitan Museum of Art, New York, 1908 and 1909-1913.

1909 The Hudson-Fulton Celebration, The Metropolitan Museum of Art, New York, 1909, no. 136.

1935 Vermeer, Oorsprong en Invloed, Fabritius, de Hooch, de Witte, Museum Boymans-van-Bauningen, Rotterdam, 1935, no. 86a.

1939 Masterpieces of Art. European Paintings and Sculpture from 1300-1800, New York World's Fair, 1939, no. 399. repro.

1940 Loan Exhibition of Allied Art for Allied Aid for the Benefit of the Red Cross War Relief Fund, M. Knoedler & Co., New York, 1940, no. 6.

1941 Loan Exhibition in Honor of Royal Cortissoz and His 50 Years of Criticism in the New York Herald Tribune, M. Knoedler & Co., New York, 1941, no. 71.

1942 Paintings by the Great Dutch Masters of the Seventeenth Century, Duveen Galleries, New York, 1942, no. 68, repro.; Art Institute of Chicago, no. 42, repro.

1943 An Exhibition of Paintings by Living Masters of the Past, Baltimore Museum of Art; The North Carolina State Art Society Gallery, Raleigh, 1943, unnumbered catalogue, repro.

1946 Loan Exhibition of 24 Masterpieces, M. Knoedler & Co., New York, 1946, no. 15, repro.

1976 Chefs-d'oeuvre de Musées des États-Unis de Giorgione à Picasso, Musée Marmottan, Paris, 1976, no. 18, repro.

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

1976 Zapadnoevropeiskaia i Amerikanskaia zhivopis is muzeev ssha [West European and American Painting from the Museums of USA], State Hermitage Museum, Leningrad; State Pushkin Museum, Moscow; State Museums, Kiev and Minsk, 1976, unnumbered catalogue.

1987 Space in European Art: Council of Europe Exhibition in Japan, National Museum of Western Art, Tokyo, 1987, no. 86.

1989 Masterpieces of Western European Painting of the XVIth-XXth Centuries from the Museums of the European Countries and USA, State Hermitage Museum, Leningrad, 1989, no. 14, repro.

1990 Great Dutch Paintings from America, Mauritshuis, The Hague; The Fine Arts Museums of San Francisco, M. H. de Young Memorial Museum, 1990-1991, no. 67, color repro., as *A Girl Writing a Letter*.

1993 Leselust: Niederländische Malerei von Rembrandt bis Vermeer, Schirn Kunsthalle Frankfurt, Germany, 1993-1994, no. 85, repro.

1995 Johannes Vermeer, National Gallery of Art, Washington, D.C.; Royal Cabinet of Paintings Mauritshuis, The Hague, 1995-1996, no. 13, repro.

1999 Johannes Vermeer: The Art of Painting, National Gallery of Art, Washington, D.C., 1999-2000, not in brochure.

1999 Masterpieces from the National Gallery of Art, Washington, Kyoto Municipal Museum of Art; Tokyo Metropolitan Art Museum, 1999, no. 83, repro.

2001 Art and Home: Dutch Interiors in the Age of Rembrandt, The Newark Museum; Denver Art Museum, 2001-2002, no. 108, fig. 108 (shown only in Denver).

2003 Love Letters: Dutch Genre Paintings in the Age of Vermeer, National Gallery of Ireland, Dublin; Bruce Museum of Arts and Science, Greenwich, Connecticut, 2003-2004, no. 38, fig. 55, repro. 181 (shown only in Dublin).

2004 Senses and Sins: Dutch Painters of Daily Life in the Seventeenth Century, Museum Boijmans Van Beuningen, Rotterdam; Städelsches Kunstinstitut und Städtische Galerie, Frankfurt, 2004-2005, no. 69, repro.

2008 Loan for display with permanent collection, Norton Simon Museum, Pasadena, 2008-2009.

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

2011 Human Connections in the Age of Vermeer, Kyoto Municipal Museum of Art; The Miyagi Museum of Art, Sendai; The Bunkamura Museum of Art, Tokyo, 2011-2012, no. 42, repro.

2015 Class Distinctions: Dutch Painting in the Age of Rembrandt and Vermeer, Museum of Fine Arts, Boston; The Nelson-Atkins Museum of Art, Kansas City, 2015-2016, no. 31, repro.

2016 Loan for display with permanent collection, Chrysler Museum of Art, Norfolk, 2016.

2017 Vermeer and the Masters of Genre Painting: Inspiration and Rivalry, Musée du Louvre, Paris; National Gallery of Ireland, Dublin; National Gallery of Art, Washington, 2017-2018, no. 2.3, repro.

2018 Making the Difference: Vermeer and Dutch Art, Ueno Royal Museum, Tokyo; Osaka City Museum, 2018-2019, no. 46.

BIBLIOGRAPHY

- 1825 Murray, Lady. *Tour in Holland in the Year MDCCCXIX*. London, n.d. (1825?): 29.
- 1866 Thoré, Théophile E. J. (William Bürger). "Van der Meer de Delft." *Gazette des Beaux-Arts* 21 (October–December 1866): 543, 564. no. 40.
- 1888 Havard, Henry. *Van der Meer de Delft*. Paris, 1888: 38, no. 43.
- 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: 1(1907):598, no. 36.
- 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: 1(1907):603, no. 36.
- 1908 "Recent Loans." *Bulletin of the Metropolitan Museum of Art* 3 (April 1908): 76.
- 1909 Cortissoz, Royal. "Old Dutch Masters." *Bulletin of the Metropolitan Museum of Art* 4 (10 October 1909): 166.
- 1909 Stephenson, B. P. "Great Dutch Artists." *Bulletin of the Metropolitan Museum of Art* 4, no. 10 (October 1909): 168, 172, repro.
- 1909 Valentiner, Wilhelm R. *Catalogue of a collection of paintings by Dutch masters of the seventeenth century*. The Hudson-Fulton Celebration 1. Exh. cat. Metropolitan Museum of Art. New York, 1909: xlii, 137, no. 136.

- repro., 157, 161.
- 1910 Breck, Joseph. "Hollandsche kunst op de Hudson-Fulton tentoonstelling te New York." *Onze Kunst* 17 (February 1910): 5-12, 41-47.
- 1910 Cox, Kenyon. "Art in America, Dutch Paintings in the Hudson-Fulton Exhibition III." *The Burlington Magazine* 16, no. 83 (February 1910): 303 pl. 3.
- 1910 Cox, Kenyon. "Art in America, Dutch Paintings in the Hudson-Fulton Exhibition II." *The Burlington Magazine* 16, no. 82 (January 1910): 246.
- 1910 Friedländer, Max J. "Die Ausstellung holländischer Bilder im Metropolitan Museum zu New York 1909." *Repertorium für Kunstwissenschaft* 33 (1910): 95-99.
- 1910 "Kleine Nachrichten." *Der Cicerone* 2 (1910): 109-110.
- 1910 Valentiner, Wilhelm R. *Catalogue of a Loan Exhibition of Paintings by Old Dutch Masters Held at the Metropolitan Museum of Art in Connection with the Hudson-Fulton Celebration*. New York, 1910: 26, repro. 456, 457, no. 136.
- 1910 Valentiner, Wilhelm R. "Die Ausstellung holländischer Gemälde in New York." *Monatshefte für Kunstwissenschaft* 3 (1910): 11, 12, pl. 8, fig. 14.
- 1911 Plietzsch, Eduard. *Vermeer van Delft*. Leipzig, 1911: 118, no. 31.
- 1913 Hale, Philip L. *Jan Vermeer of Delft*. Boston, 1913: 240, 250-252, 373, repro.
- 1921 Vanzype, Gustave. *Jan Vermeer de Delft*. Brussels and Paris, 1921: 17, 74, repro.
- 1924 Hausenstein, Wilhelm. "Vermeer van Delft." *Das Bild Atlanten zur Kunst* 10 (1924): 27, fig. 22.
- 1926 Chantavoine, Jean. *Ver Meer de Delft*. Les grands Artistes. Paris, 1926: 47, 59, 76, repro.
- 1935 Bazin, Germain. "L'Exposition Vermeer à Rotterdam." *L'Amour de l'art* 16, no. 9 (1935): 335-336, repro.
- 1935 Hannema, Dirk. *Vermeer: Oorspong en invloed Fabritius, De Hooch, De Witte*. Exh. cat. Museum Boymans, Rotterdam, 1935: plate 67a, no. 86a.
- 1935 Hévésy, André de. "Review of 1935 exhibition 'Vermeer, Oorspong en invloed. Fabritius, De Hooch, De Witte,'" Museum Boymans-van Beuningen, Rotterdam." *Le Bulletin de l'art, ancien et moderne* 68 (November 1935): 363-366, repro.
- 1935 Huyghe, René. "Vermeer et Proust". *L'Amour de l'art* 17 (1935): 8, 10, figs. 6 and 21.
- 1935 Overbeek, J. M. C. van. "Jan Vermeer en zijn Delftsche omgeving. Naar aanleiding van de tentoonstelling in het nieuwe Boymansmuseum." *Elsevier's Geïllustreerd Maandschrift* 45 (1935): 231-238, repro. 53.
- 1937 Bremmer, Henricus Petrus. "Vermeer." *Beeldende Kunst* 23 (March 1937): 86-87, no. 87, repro.
- 1937 Hale, Philip Leslie. *Vermeer*. Edited by Frederick W. Coburn and Ralph T. Hale. Boston and New York, 1937: 101, no. 35, 118, 226, pl.14.

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

- 1939 McCall, George Henry. *Masterpieces of art: Catalogue of European paintings and sculpture from 1300-1800*. Edited by Wilhelm R. Valentiner. Exh. cat. New York World's Fair, New York, 1939: no. 399, repro.
- 1939 Plietzsch, Eduard. *Vermeer van Delft*. Munich, 1939: 30, 61, no. 28, pl. 31.
- 1939 Trivas, Numa S. "Oude kunst op de New Yorksche wereldtentoonstelling." *Elsevier's Geïllustreerd Maandschrift* 49 (August 1939): 136-141.
- 1939 Vries, Ary Bob de. *Jan Vermeer van Delft*. Bibliotheek der Nederlandsche Kunst. Amsterdam, 1939: 46-47, 88, no. 26, pl. 50.
- 1940 Comstock, Helen. "The Connoisseur in America. Loan Exhibition for War Relief." *The Connoisseur* 106 (October 1940): 112-114, repro.
- 1940 Frankfurter, Alfred M. "Allied Art for Allied Aid. Important French, British, Dutch and Flemish Works in the Red Cross Benefit." *Art News* 39 (15 June 1940): 9, repro., 17.
- 1940 Goldscheider, Ludwig. *The Paintings of Jan Vermeer*. Oxford and New York, 1940: 13, pl. 35.
- 1940 M. Knoedler & Co. *Loan Exhibition of Allied Art for Allied Aid for the Benefit of the Red Cross War Relief Fund*. Exh. cat. M. Knoedler & Co., New York, 1940: no. 6.
- 1941 M. Knoedler & Co. *Loan exhibition in honour of Royal Cortissoz and his 50 years of criticism in the New York Herald Tribune*. Exh. cat. M. Knoedler & Co., New York, 1941: no. 17.
- 1942 Frankfurter, Alfred M. "Proving the Dutch Masters Great." *Art News* 41 (October 1942): 11, 35, repro.
- 1942 Martin, Wilhelm. *Rembrandt en zijn tijd: onze 17e eeuwse schilderkunst in haren bloetijd en nabloei*. Vol. 2 of *De Hollandsche Schilderkunst in de Zeventiende Eeuw*. 2nd ed. Amsterdam, 1942: 193, 196 fig. 99.
- 1942 McCall, George Henry. *Paintings by the great Dutch masters of the seventeenth century: loan exhibition in aid of the Queen Wilhelmina Fund and the American Women's Voluntary Services*. Exh. cat. Duveen Galleries, New York, 1942: 89, pl. 68.
- 1943 Baltimore Museum of Art. *An Exhibition of Paintings by Living Masters of the Past*. Exh. cat. Baltimore Museum of Art; The North Carolina State Art Society Gallery, Raleigh. Baltimore, 1943: unnumbered catalogue, repro.
- 1944 Rigby, Douglas, and Elizabeth Rigby. *Lock, Stock and Barrel: The Story of Collecting*. Philadelphia, 1944: 13.
- 1945 Vries, Ary Bob de. *Jan Vermeer van Delft*. Basel, 1945: 58, 116, no. 26, pl. 51.
- 1946 Blum, André. *Vermeer et Thoré-Burger*. Geneva, 1946: 179, no. 40.
- 1946 M. Knoedler & Co. *Loan Exhibition of 24 Masterpieces*. Exh. cat. M. Knoedler & Co., New York, 1946: no. 15, repro.
- 1948 Hultén, Karl Gunnar. "Zu Vermeers Atelierbild." *Konsthistorisk Tidskrift*

- 17 (1948): 90-98, no. 35.
- 1948 Vries, Ary Bob de. *Jan Vermeer van Delft*. Translated by Robert Allen. Revised ed. London and New York, 1948: 39-40, 88-89, pl. 19.
- 1949 Allen, Frederick Lewis. *The Great Pierpont Morgan*. New York, 1949: 109.
- 1949 Thienen, Frithjof van. *Jan Vermeer of Delft*. Masters of Painting. New York, 1949: 23, no. 24, repro.
- 1950 Swillens, P. T. A. *Johannes Vermeer: Painter of Delft, 1632–1675*. Translated by C.M. Breuning-Williamson. Utrecht, 1950: 53, 67, 78, 82, 87, 89, 108, pl. 8.
- 1951 Boström, Keil. "Jan Vermeer van Delft en Cornelis van der Meulen." *Oud Holland* 66 (1951): 117-122, repro.
- 1952 Gowing, Lawrence. *Vermeer*. London, 1952: 134, no. xviii, fig. 42.
- 1952 Malraux, André, ed. *Vermeer de Delft*. Paris, 1952: 65, no. xiii, repro.
- 1954 Bloch, Vitale. *Tutta la Pittura di Vermeer di Delft*. Milan, 1954: 35, pl. 53.
- 1958 Goldscheider, Ludwig. *Jan Vermeer: The Paintings*. London, 1958: 137-138, no. 20, pl. 50.
- 1961 Mirimonde, Albert P. de. "Les sujets musicaux chez Vermeer de Delft." *Gazette des Beaux-Arts* 57 (January 1961): 36 fig. 6, 40, 51 n. 27.
- 1961 Reitlinger, Gerald. *The Rise and Fall of Picture Prices 1760-1960*. (Vol. 1 of *The Economics of Taste*). London, 1961: 483.
- 1963 Bloch, Vitale. *All the Paintings of Jan Vermeer*. Translated by Michael Kitson. The Complete Library of World Art 15. New York, 1963: 35, pl. 53.
- 1965 *Summary Catalogue of European Paintings and Sculpture*. National Gallery of Art, Washington, 1965: 135.
- 1966 Descargues, Pierre. *Vermeer*. Translated by James Emmons. Geneva, 1966: 65, reprints 130 and 134.
- 1967 Bianconi, Piero. *The Complete Paintings of Vermeer*. New York, 1967: 93, no. 28, repro.
- 1967 Koningsberger, Hans. *The World of Vermeer 1632-1675*. New York, 1967: 154-155, repro.
- 1968 Frick Collection. *The Frick Collection: An Illustrated Catalogue*. 2 vols. Vol. 1, *Paintings: American, British, Dutch, Flemish and German*. New York, 1968: 1:298.
- 1968 National Gallery of Art. *European Paintings and Sculpture, Illustrations*. Washington, 1968: 122, repro.
- 1969 Sutton, Peter C. "Pleasure for the Aesthete." *Apollo* 90 (September 1969): 230-239.
- 1973 Fahy, Everett, and Francis John Bagott Watson. *The Wrightsman Collection*. Vol. 5: *Paintings, drawings, sculpture*. New York, 1973: 316, repro.
- 1973 Mistler, Jean. *Vermeer*. Collection Le Peintre et l'Homme. Paris, 1973: no. 22, color repro.
- 1974 Canfield, Cass. *The Incredible Pierpont Morgan: Financier and Art*

- Collector. New York, 1974: 107, 169, repro.
- 1974 Grimme, Ernst Günther. *Jan Vermeer van Delft*. Cologne, 1974: 77, no. 27, fig. 18.
- 1975 Blankert, Albert. *Johannes Vermeer van Delft, 1632-1675*. Utrecht, 1975: 11, 36, 82-84, 109, 153-154, no. 20, pl. 20.
- 1975 National Gallery of Art. *European paintings: An Illustrated Summary Catalogue*. Washington, 1975: 362-363, repro.
- 1976 Bessonova, Marina A. *Zapadnoevropeiskaia i Amerikanskaia zhivopis is muzeev ssha [West European and American painting from the Museums of USA]*. Exh. cat. Hermitage Museum, St. Petersburg; Pushkin Museum, Moscow; State Museum Kiev; State Museum Minsk. Moscow, 1976: unpaginated and unnumbered.
- 1976 Daulte, François. *Chefs-d'oeuvre de musées des États-Unis: de Giorgione à Picasso*. Exh. cat. Musée Marmottan, Paris, 1976: no. 18, color repro.
- 1976 Wright, Christopher. *Vermeer*. London, 1976: 12, 42, 44, 81, no. 16, repro.
- 1977 *1977 Annual Report. National Gallery of Art*. Washington, D.C., 1977: 47, repro.
- 1977 Menzel, Gerhard W. *Vermeer*. Leipzig, 1977: 68, fig. 65.
- 1977 Straaten, Evert van. *Johannes Vermeer, 1632-1675. Een Delfts schilder en de cultuur van zijn tijd*. The Hague, 1977: 48-49, fig. 60.
- 1978 Blankert, Albert. *Vermeer of Delft: Complete Edition of the Paintings*. Oxford, 1978: 25, 54, 56, 73, 164, no. 20, figs. 20-20a.
- 1978 King, Marian. *Adventures in Art: National Gallery of Art, Washington, D.C.* New York, 1978: 53, pl. 30.
- 1981 Slatkes, Leonard J. *Vermeer and His Contemporaries*. New York, 1981: 70-71, repro.
- 1981 Wheelock, Arthur K., Jr. *Jan Vermeer*. New York, 1981: 124-127, no. 31, color pls. 31, 32 (detail).
- 1982 Reitlinger, Gerald. *The Economics of Taste: The Rise and Fall of Picture Prices, 1760-1960*. 3 vols. Reprint. New York, 1982: 1:483.
- 1984 Walker, John. *National Gallery of Art, Washington*. Rev. ed. New York, 1984: 300, no. 399, color repro.
- 1985 National Gallery of Art. *European Paintings: An Illustrated Catalogue*. Washington, 1985: 421, repro.
- 1986 Aillaud, Gilles, Albert Blankert, and John Michael Montias. *Vermeer*. Paris, 1986: 11, 46, 52, 85, 132, 189-190, no. 20, pl. 22.
- 1987 Kokuritsu Seiyō Bijutsukan. *Space in European art*. Exh. cat. Keidanren Kaikan, Tokyo, 1987: 86.
- 1989 Montias, John Michael. *Vermeer and His Milieu: A Web of Social History*. Princeton, 1989: 191-192, 196, 256, 266, repro. 44.
- 1989 Obnovlenskaia, N.G. *Masterpieces of western European painting of the XVth-XXth centuries from the museums of the European countries and USA*. Exh. cat. State Hermitage Museum, Leningrad, 1989: no. 14, repro.

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

- 1990 Broos, Ben P. J., ed. *Great Dutch Paintings from America*. Exh. cat. Royal Picture Gallery Mauritshuis, The Hague; Fine Arts Museums of San Francisco. The Hague and Zwolle, 1990: 456-461, no. 67, color repro. 457.
- 1991 Buijsen, Edwin. "Een terugblik op 'De kunst van het verzamelen'." In *De Kunst van het Verzamelen*. Cahier 2. Edited by Edwin Buijsen. The Hague, 1991: 7-12, repro.
- 1991 Liedtke, Walter A. "America and Dutch Art." In *De kunst van het verzamelen*. Edited by Edwin Buijsen. The Hague, 1991: 21-29, repro.
- 1991 Nash, John. *Vermeer*. London, 1991: color repro. 34, 36-37.
- 1992 Dawson, Deidre. "Visual Image and Verbal Text: Reflections on the Letter in Seventeenth- and Eighteenth-Century Painting." *Semiotic Inquiry* 12 (1992): 157-162, repro.
- 1993 Schneider, Norbert. *Jan Vermeer 1632-1675: Verhüllung der Gefühle*. Cologne, 1993: 94-95, no. 52, repro.
- 1993 Schulze, Sabine. *Leselust: niederländische Malerei von Rembrandt bis Vermeer*. Exh. cat. Schirn Kunsthalle, Frankfurt. Stuttgart, 1993: no. 85.
- 1994 Knafou, Rémy. *Vermeer: mystère du quotidien*. Paris, 1994: 46, repro.
- 1995 Bailey, Martin. *Vermeer*. London, 1995: no. 27, 84-86, repro.
- 1995 Wheelock, Arthur K., Jr., and Ben P. J. Broos. *Johannes Vermeer*. Edited by Arthur K. Wheelock, Jr. Exh. cat. National Gallery of Art, Washington; Royal Picture Gallery Mauritshuis, The Hague. Zwolle, 1995: no. 13, repro., 27, 61, 77, 150, 156-159, 170, 200.
- 1995 Wheelock, Arthur K., Jr. *Dutch Paintings of the Seventeenth Century*. The Collections of the National Gallery of Art Systematic Catalogue. Washington, 1995: 377-382, color repro. 379.
- 1995 Wheelock, Arthur K., Jr. *Vermeer and the Art of Painting*. New Haven, 1995: 145, no. A22, repro. 179.
- 1995 Wright, Christopher. *Vermeer: catalogue raisonné*. London, 1995: no. 18, 38-39, repro.
- 1996 Buijsen, Edwin. "Music in the Age of Vermeer." In *Dutch Society in the Age of Vermeer*. Edited by Donald Haks and Marie Christine van der Sman. Exh. cat. Haags Historisch Museum, The Hague. Zwolle, 1996: 106, 111, repro.
- 1996 Chalumeau, Jean Luc. *Vermeer, 1632-1675. Découvrons l'art - XVIIe siècle 1*. Paris, 1996: no. 28, repro.
- 1996 Hunter, Sam, and Melissa de Medeiros. *The Rise of the Art World in America: Knoedler at 150*. Exh. cat. M. Knoedler & Company, New York, 1996: 13.
- 1996 Kleinau, Elke, and Claudia Opitz. *Geschichte der Mädchen- und Frauenbildung*. 2 vols. Frankfurt am Main, 1996: 1:cover repro.
- 1996 Larsen, Erik. *Jan Vermeer*. Translated by Tania Gargiulo. Biblioteca d'arte. Florence, 1996: no. 18, 73, 104, repro.
- 1996 Netta, Irene. *Das Phänomen Zeit bei Jan Vermeer van Delft: eine*

- Analyse der innerbildlichen Zeitstrukturen seiner ein- und mehrfigurigen Interieurbilder.* Studien zur Kunstgeschichte 105. Hildesheim, 1996: 270, repro.
- 1997 Gowing, Lawrence. *Vermeer*. 3rd ed. London, 1997: no. 42, repro.
- 1997 Scholz, Georg. *Lyrische Bilder: Gedichte nach Gemälden von Jan Vermeer*. Munich, 1997: 36, repro.
- 1997 Wheelock, Arthur K., Jr. *Vermeer: The Complete Works*. New York, 1997: 44-45, no. 20, repro.
- 1998 Gifford, Melanie E. "Painting Light: Recent Observations on Vermeer's Technique." In *Vermeer Studies*. Edited by Ivan Gaskell and Michiel Jonker. *Studies in the History of Art* 55 (1998): 184 unnumbered fig. (detail), 185-199, fig. 2.
- 1998 Montias, John Michael. "Recent archival research on Vermeer." In *Vermeer Studies*. Edited by Ivan Gaskell and Michiel Jonker. *Studies in the History of Art* 55. Washington, 1998: 185-199.
- 1999 Kahng, Eik. "Félix Vallotton's Photographic Realism." In *The artist and the camera: Degas to Picasso*. Edited by Dorothy M. Kosinski. Exh. cat. San Francisco Museum of Modern Art; Dallas Museum of Art; Fundación del Museo Guggenheim, Bilbao. New Haven, 1999: 228-229, repro.
- 1999 Shimada, Norio, and Haruko Ota. *Masterpieces from the National Gallery of Art, Washington*. Exh. cat. Kyoto Municipal Museum of Art; Tokyo Metropolitan Art Museum. Tokyo, 1999: no. 83, 157, repro.
- 1999 Sweet, Christopher. *The Essential Johannes Vermeer*. New York, 1999: 78-80, repro.
- 2000 Strouse, Jean. "J. Pierpont Morgan: Financier and Collector." *Bulletin of the Metropolitan Museum of Art* 57 (Winter 2000): 31.
- 2000 Wheelock, Arthur K., Jr. *The Public and the Private in the Age of Vermeer*. Exh. cat. Osaka Municipal Museum of Art. London, 2000: 202, no. 20, repro.
- 2001 Franits, Wayne E., ed. *The Cambridge companion to Vermeer*. Cambridge, England, and New York, 2001: pl. 21, 168, 169-170, 172.
- 2001 Liedtke, Walter A., Michiel Plomp, and Axel Rüger. *Vermeer and the Delft school*. Exh. cat. Metropolitan Museum of Art, New York; National Gallery, London. New Haven, 2001: 162-163, repro.
- 2001 Netta, Irene. *Vermeer's world: an artist and his town*. Pegasus Library. Munich and New York, 2001: 86, repro.
- 2001 Westermann, Mariët, et al. *Art & Home: Dutch interiors in the age of Rembrandt*. Exh. cat. Denver Art Museum; Newark Museum. Zwolle, 2001: no. 88, 15, 72-73, 151, repro.
- 2001 Wolf, Bryan Jay. *Vermeer and the Invention of Seeing*. Chicago, 2001: 143-144. repro.
- 2002 Bailey, Anthony. *Vermeer*. Translated by Bettina Blumenberg. Berlin, 2002: color repro. between 160 and 161.
- 2003 Lisboa, Maria Manuel. *Paula Rego's map of memory: national and*

- sexual politics*. Burlington, Vermont, 2003: 100-101, repro.
- 2003 Sutton, Peter C., Lisa Vergara, and Ann Jensen Adams. *Love letters: Dutch genre paintings in the age of Vermeer*. Exh. cat. National Gallery of Ireland, Dublin; Bruce Museum of Arts and Science, Greenwich, Connecticut. London, 2003: no. 38, 54-55, 181-184, repro.
- 2003 Vergara, Alejandro. *Vermeer y el interior holandés*. Exh. cat. Museo nacional del Prado, Madrid, 2003: 37-39, 209, color repro.
- 2004 Cabanne, Pierre. *Vermeer*. Translated by John Tittensor. Paris, 2004: 179-180, repro.
- 2004 Giltaij, Jeroen. *Senses and sins: Dutch painters of daily life in the seventeenth century*. Exh. cat. Museum Boijmans Van Beuningen, Rotterdam; Städelsches Kunstinstitut und Städtelsche Galerie, Frankfurt am Main. Ostfildern-Ruit, 2004: cover, no. 69, 249-250, repro.
- 2004 Hand, John Oliver. *National Gallery of Art: Master Paintings from the Collection*. Washington and New York, 2004: 210, no. 165, color repro.
- 2005 Wright, Christopher. *Vermeer*. Rev. ed. London, 2005: 44-45, color repro.
- 2008 Liedtke, Walter A. *Vermeer: the complete paintings*. Ghent, 2008: 47-48, fig. 37 (detail), no. 20, 122-126, color repro.
- 2009 Binstock, Benjamin. *Vermeer's Family Secrets: Genius, Discovery, and the Unknown Apprentice*. New York, 2009: 209-210, 212, 221, 241, 259, 261, 267, 272, 277-279, 282, 286, pl. 12c, repro. 210 (detail).
- 2011 Wheelock, Arthur K., Jr., and Daniëlle H.A.C. Lokin. *Communication: Visualizing the Human Connection in the Age of Vermeer*. Japanese ed. Exh. cat. Kyoto Municipal Museum of Art; Miyagi Museum of Art, Sendai; Bunkamura Museum of Art, Tokyo. Tokyo, 2011: repro. 6 (detail), 24 fig. 11, repro. 154 (detail), 172-173, no. 41, repro. 174-175 (detail), 196-197.
- 2011 Wheelock, Arthur K., Jr., and Daniëlle H.A.C. Lokin. *Human Connections in the Age of Vermeer*. Exh. cat. Kyoto Municipal Museum of Art; Miyagi Museum of Art, Sendai; Bunkamura Museum of Art, Tokyo. London, 2011: cover (detail), repro. 10 (detail), 21, no. 42, 130-132, repro. 131.
- 2011 Wieseman, Marjorie E. *Vermeer's Women: Secrets and Silence*. Exh. cat. Fitzwilliam Museum, Cambridge. New Haven, 2011: 51-52, repro.
- 2012 Wheelock, Arthur K., Jr., Walter A. Liedtke, and Sandrina Bandera Bistoletti. *Vermeer: il secolo d'oro dell'arte olandese*. Exh. cat. Scuderie del Quirinale, Rome. Milan, 2012: 68, 69 fig. 26.
- 2021 Wheelock, Arthur K., Jr. "Vermeer becoming Vermeer." *Artibus et historiae* 84 (2021): 308, 311, color fig. 3.
- 2022 Georgievska-Shine, Aneta. *Vermeer and the Art of Love*. London, 2022: 104-105, 107-108, color fig. 77.
- 2022 Gifford, E. Melanie, Kathryn A. Dooley, and John K. Delaney. "Methodology & Resources: New Findings from the National Gallery of Art." *Journal of Historians of Netherlandish Art*. 14, no. 2 (Summer 2022): figs. 1, b, c, 28, 32-36, 45, 49, and 50.

 NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

- 2022 Gifford, Melanie, Dina Anchin, Alexandra Libby, Marjorie E. Wieseman, Kathryn A. Dooley, Lisha Deming Glinsman, and John K. Delaney, "First Steps in Vermeer's Creative Process: New Findings from the National Gallery of Art." *Journal of Historians of Netherlandish Art* 14, no. 2 (Summer 2022): figs. 1, 7, 17-10, 26-39, 42-45, 53-59, and 61-65.
- 2022 Libby, Alexandra, E. Melanie Gifford, Dina Anchin, Marjorie E. Wieseman, Kathryn A. Dooley, Lisha Deming Glinsman, and John K. Delaney. "Experimentation and Innovation in Vermeer's Girl with the Red Hat: New Findings from the National Gallery of Art." *Journal of Historians of Netherlandish Art* 14, no. 2 (Summer 2022): figs. 3, 4, 16, 29, 31, 34, 35, 40, 43, 45, 57.
- 2022 Wieseman, Marjorie E. "Exhibitions." *Art for the Nation* no. 66 (Fall 2022): 38, repro.
-

To cite: Alexandra Libby, Arthur K. Wheelock Jr., "Johannes Vermeer/*A Lady Writing*/c. 1665," *Dutch Paintings of the Seventeenth Century*, NGA Online Editions, <https://purl.org/nga/collection/artobject/46437> (accessed April 11, 2025).