

CORPUS RUBENIANUM
LUDWIG BURCHARD
NC 79/22

PART II

THE EUCHARIST SERIES

VOLUME II

NORA DE POORTER

ARCADE

CORPUS RUBENIANUM LUDWIG BURCHARD

AN ILLUSTRATED CATALOGUE RAISONNÉ
OF THE WORK OF PETER PAUL RUBENS
BASED ON THE MATERIAL ASSEMBLED
BY THE LATE DR. LUDWIG BURCHARD
IN TWENTY-SIX PARTS

SPONSORED BY THE CITY OF ANTWERP
AND EDITED BY THE "NATIONAAL CENTRUM
VOOR DE PLASTISCHE KUNSTEN
VAN DE XVIdE EN XVIIdE EEUW"

R.-A. d'HULST, President — F. BAUDOUIN, Secretary — R. PANDELAERS, Treasurer
N. DE POORTER, G. GEPTS, H. LIEBAERS, J.K. STEPPE,
C. VAN DE VELDE, H. VLIEGHE
SCIENTIFIC ASSISTANCE :
P. HUVENNE, M. VANDENVEN

THE EUCHARIST SERIES

VOLUME II

NORA DE POORTER

BRUSSELS - ARCADE PRESS - MCMLXXVIII

COPYRIGHT IN BRUSSELS, BELGIUM, BY ARCADE PRESS 1978

PUBLISHED JOINTLY BY HARVEY MILLER PUBLISHERS AND HEYDEN & SON LTD.

DISTRIBUTION:

HEYDEN & SON LTD., SPECTRUM HOUSE, HILLVIEW GARDENS, LONDON NW4 2JQ

HEYDEN & SON INC., 247 SOUTH 41STE STREET, PHILADELPHIA, PA 19104

LIBRARY OF CONGRESS CATALOG CARD NUMBER: 68-21258

PRINTED IN BELGIUM - LEGAL DEPOSIT D 1978/0721/89

ISBN 2-8005-0125-1

(2-8005-0036-0 complete edition)

CONTENTS

VOLUME I

LIST OF ILLUSTRATIONS	I
SOURCES OF PHOTOGRAPHS	II
ABBREVIATIONS	13
AUTHOR'S PREFACE	21
I. ISABELLA'S GIFT TO THE DESCALZAS REALES	23
II. THE COMMISSION	35
III. THE DESTINATION OF THE TAPESTRIES	47
IV. THE CHURCH OF THE DESCALZAS REALES	55
V. THE FORMAL STRUCTURE OF THE SERIES	63
VI. THE FIRST STAGE OF THE EXECUTION : THE BOZZETTI	83
VII. THE ARRANGEMENT OF THE TAPESTRIES	95
VIII. THE "SMALL PATTERNS": THE MODELLI	109
IX. THE CARTOONS	133
X. THE TAPESTRIES	161
XI. ICONOGRAPHY	165
XII. THE DIFFUSION OF THE COMPOSITIONS :	
I. THE ENGRAVINGS	213
XIII. THE DIFFUSION OF THE COMPOSITIONS :	
II. PAINTED AND DRAWN COPIES	223
XIV. THE DIFFUSION OF THE COMPOSITIONS :	
III. THE PAPER CARTOONS AND LATER TAPESTRY SERIES	237
CATALOGUE RAISONNÉ	255

VOLUME II

DOCUMENTS	409
INDEXES : I. COLLECTIONS	471
II. SUBJECTS	478
III. OTHER WORKS BY RUBENS MENTIONED IN THE TEXT	489
IV. NAMES AND PLACES	492
PLATES	513

THE EUCHARIST SERIES

VOLUME II

DOCUMENTS

Doc. I 1569. - *Description by Juan López de Hoyos of the church of the Descalzas Reales at Madrid and its decoration for the funeral of Elizabeth of Valois, Queen of Philip II, in October 1568.*

Y porque la descripcion del templo se infiera la disposicion y real aparato que en las honras huuo, con la breuedad que en mi fuere dire solo lo que hiziere al proposito y declaracion [fº 42] del templo, dexando a parte el sitio y clemencia del cielo, jardines, fuentes, reales, patios y claustros adornados de mucha escultura y columnas de marmol de Genoba, y muy rico alabastro, la grandissima capacidad de toda la casa, que es vna Isla donde en los años pasados el inuictissimo y catholico emperador Carolo.5. y la emperatriz daña [sic] Isabel de Castilla, padres del rey don Phelippe N.[uestro] S.[enor] y de la serenissima princesa.¹ Y el Arçobispo de Seuilla don Hernando de Valdes, Inquisidor general, se aposentaron harto holgadamente, la qual no es mal argumento de la gran capacidad y compartimiento de aposento: y dexo a parte lo mucho que cada dia la Serenissima Princesa va illustrando con nueuos [fº 42^v] edificios, escultura y pintura de toda la casa y claustros sumptuossisimamente.

[In the margin] *Traz y descripcion del templo.*

El templo en su edificio y planta (para hablar con termino de architectura) es de orden dorica. La portada que comunmente llaman delantera, es labrada a lo Romano del mismo orden toda de requadramientos de piedra berroqueña, los claros o macizos de ladrillo que hermosean mucho el edificio: en medio cay la puerta, a la qual se sube con tres gradas muy bien compartidas. Es guarneida de vn alquitraue que va haziendo vn requadramento a toda la puerta, salen a los lados dos medias columnas doricas que alcançan hasta el alto de las jambas, parece que salen como detras de la guarnicion, [fº 43] encima vn friso y alquitraue, sobre el qual ay vn tablamento al ancho de la puerta con su guarnicion por las mismas jambas, encima de la qual corona vna cornisa con su frontispicio, la qual sale por detras del entablamiento hasta el plomo de las columnas.

Sobre esto se leuanta vn çoculo, o enuasamento sobre el qual viene otro segundo cuerpo, y en medio vn compartimiento Romano con las armas de la

¹ The Infanta Juana.

Serenissima princesa, y Rey de Portugal,² todos los requadramientos que la acompañan son de columnas Doricas, sobre la cornissa que las corona, corre y abraça toda la obra vn muy rico frontispicio con su frisso y alquitraue, difinen, e rematen toda la obra tres [fº 43^v] Acroterias, en las quales ay vnos Globos de piedra grandes, con tres cruces de piedra verroqueña: encima del escudo de armas esta vn tondo, o ventana redonda, con vna cornisa al rededor, y vidriera por donde entra luz al coro de las monjas, que esta fabricado sobre vn portico en entrando en la yglesia, de la manera siguiente.

[In the margin] *Entrada y portico sobre que está el coro.*

Ay diez y seys columnas que por otro termino llaman Pilastras quadradas de piedra berroqueña labradas graciosamente, encima destas sus capillas y arcos de vna Pilastra a otra, embuelta de arista con sus encasamientos a los lados de las dos primeras Pilastras, a seys pies de la entrada salen dos pilas de agua Bendicta muy bien labradas de Marmol [fº 44] en forma de veneras asentadas sobre dos manos que salen por abaxo que en las palmas suſtentan estas dos veneras sin tener otro pie alguno, porque no estorben el paso, este portico tiene singular compartimiento, porque hazen tres transitos a manera de naues, el principal tiene diez pies, y los caleterales bien proporcionados, cada pilastra es de a. 22. pies de alto, su planta de quatro pies y medio de salida, las quales reciben los lienzos de de las paredes, tienen buena parte de relieve en medio de las quales ay dos nichos correspondiente el uno al otro, que es una parte concava donde suelen poner algunas figuras, es el primer edificio que en España se ha labrado desta manera, sobre el qual portico assi dispuesto esta el coro con vna [fº 44^v] reja de hierro bien fuerte que sale en frente del altar mayor, tiene doze pies de alto, y mas de ocho de ancho, y en cada claro del fiudo que hazen los encasamientos de la reja, sale vna pua bien fuerte, a manera de punta de Diamante, que tendra de largo vna quarta, sube el cuerpo de la yglesia mas que el choro, tanta cantidad que encima desta reja caben tres ventanas con sus vedrieras, y fajas, las quales solas bastauan a dar luz a toda la yglesia, la altura de su cuerpo, que es cerrada a medio punto que haze vn caño, es mas de .65. pies. Las paredes adornadas de muchas fajas y pilastras y requadramientos con tal proporcion, que corresponden las partes al todo que son muy gratas a la vista, todo este templo esta [fº 45] blanqueado de estuco que es vn betun hecho de marmol y cal, que

² The Infanta Juana and King John of Portugal.

reberuera de tal manera que se veen en ello, tiene en el testero de enfrente de la puerta el altar mayor de gran magestad, hecha vna messa con onze gradas de piedra verroqueña.

[In the margin] *Retablo del altar mayor.*

El altar mayor tiene vn retablo labrado de sculptura y pintura de mas de cinquenta pies de alto, sentado sobre dos escudos de armas de la Serinissima Princessa y Rey de Portugal, son de marmol de Genoua, toda su guarnicion y ornato de lo mismo labrado costosissimamente, ay en el retablo diez quadros de marmol negro, en los quales ay muchas historias Sagradas pintadas de mano de Gaspar Bezerra Espaniol, maestro de las obras del Rey [fº 45º] don Phelippe N.[uestro] S.[enor] que a testimonio de todos los artifices estran-
geros y personas que en esto tienen voto ha sido el que mas a tirado la barra, como tan notablemente declaran sus obras, y entre las sculturas (porque todo es de su mano) que ay marauillosas, ay la Asumpcion de nuestra S.[enor] que es la dedicacion del templo, porque en tal dia fueron las primeras monjas colocadas en este monesterio año de .1558. acompañadas con gran aparato y procession general desde las casas del illustrissimo y reuerendissimo S.[enor] don Gutierre de Bargas Carabajal, obispo de Plasencia natural de Madrid, donde su señorria por commission de la SS. princesa las tuuo muchos dias con gran veneracion y costa, en el interin que se hazia este monesterio, donde fueron acommodadas [fº 46] estan a los lados de los escudos que reciben el retablo dos puertas de nogal labradas de vnos arabescos hechos de oro y negro,

[In the margin] *Reliquias del templo.*

por estas puertas se entra a vn relicario questa en vna boueda detras del Retablo de muchas maneras de labores, assi de talla como de pintura, poblada y tantas y tan varias reliquias que es cosa marauillosa, porque ay grandes partes del lignum crucis, y de la tabla de su titulo, de la column, sabana, y sudario de christo Nuestro Señor todas las quales prouacan a tanta deuocion que como testigo de vista entrando dentro desta boueda viñas las Reliquias por vna Ventana pequena por donde las Religiosas reciben el Sanctissimo Sacramento, se dezir que mueuen tan enternecidamente [fº 46º] que parecen arrebatar los animos, y temblar los cuerpos, porque ay treynta y tres cabeças de Sanctos las mas dellas son de las onze mil virgenes, reliquias, huessos de señora sancta Vrsula, de señor sant Sebastian, de sant Blas, del habito y silicio de S. Francisco, de sant Antonio, del bienauenturado S. Bernardo, ay vn Innocente entero con su sangre tan viua ques cosa de grandisima deuocion,

y otras muchas y diferentes reliquias illustrissimamente adornadas de plata y oro de mucho valor. La cabeza de S. Isabel Reyna de Vngria.

Y tornando a nuestro proposito a la parte del Euangilio esta vn confessorio de las Monjas, con vna portada labrada con su friso y alquitraue, y cornissa, encima desta puerta [fº 47] en el derecho del lado della esta vna ventana adornada de la manera de la dicha puerta.

Por la qual se entra al pulpito que es ochauada con quatro ninos en la peana que parescen sustentar el pulpito, assi en este lado como en el yzquierdo, estan dos puertas que entran a la sacrifia que esta hecha de vna muy excelente boueda debaxo de las gradas del altar mayor, tan clara y tan polida y de tanto ornato que me admire de tan Ricos y tan reales ornamentos, ternos, vasos y seruicio para el culto diuino, en tan grandissimo numero y excelencia. A los dos lados del altar mayor ay dos oratorios labrados de azulejos con dos rejas doradas que salen al altar mayor, el vno de los quales es [fº 47^v] de gran deuocion, porque en el ay muchas reliquias, ymagines con illustre ornato, poblado de excelentes, varias y diuinias historias de marauilloso pincel, en el qual nascio la Serenissima princesa, y al presenta su alteza tiene grande oracion y recogimiento en el como tan catholica y afficionada a la religion, a los dos lados del altar mayor en dos esconces colaterales ay dos altares con dos retablos de orden Corinthio excelentemente labrados, con vn quadro de marmol negro en cada vno, el vno de la aduocacion de S. Iuan Baptista, y el otro de S. Sebastian, al lado de cada vno destos esta vna puerta en correspondencia la vna de la otra. La vna sale a vn jardin de diuersas maneras de labores de quadros [fº 48] donde ay grandissima copia de yerbas exquisitas, odoriferas y de grande fragancia, naranjos en medio del qual esta vna fuente adornada de principales labores de aulejos, a este jardin salen los Reales aposentos de su Alteza, todo este templo es blanqueado de Stuco (que es) vn material hecho de marmol y cal y que reberbera de tal manera que se pueden ver en el, es losado de Marmol blanco y negro, en figuras quadradas ricamente adornado.

[In the margin] *Tumulo con su traça y compostura.*

En medio deste Templo, sobre la boueda que se hizo donde sepultaron a su Magestad se hizo vn tumulo, el qual fue de singular orden de architectura que llaman Corintia, fundado sobre vna planta quadrada, con doze columnas .3. a cada [fº 48^v] esquina con sus pedestales, vasas y capiteles, los pedestales de Iaspe verde y colorado, las vassas y cornijas de los pedestales eran de plata

y lo mismo era las de las columnas, en cada vna de las colleterales que acompañauan a la esquina, en lo alto della auia vn angel de vulto que tenia en las manos vn escudo de armas de la christianissima reyna, encima destas columnas en el lugar del alquitraue corrie en su contorno vna pieça de terciopelo negro, sobre esto venia vn corredor, o anden de valavistres torneados, jaspeados de verde, y plateados, dentro otro segundo cuerpo con ciertas gradas del qual subia vna punta piramidal que los estrangeros llaman capilla ardente, o castrum doloris: subia hasta [fº 49] la techumbre con gran numeros de candeleros, como diximos en la relacion de la muerte de su alteza, en el remate del qual estaua de vulto vna corona real de oro que campeaua por buena parte, que de diametro tenia seys pies, dentro destas doze columnas por la parte inferior se leuantaron tres gradas, sobre las quales se puso la tumba cubierta vn Rico paño de Brocado cruzado de carmesi, y la guarnicion de terciopelo negro, sobre el qual estaua vna almohada de brocado, y encima de la almohada vna corona real de muchas y diuersas piedras de grande valor, en cuya correspondencia estauan pendientes dos Angeles de vulto que tenian en las manos vn escudo de Armas a [fº 49^v] dos hazes que hazien buena vista de qualquier parte, con tan marauilloso artificio que parecian sustenarse en el ayre.

[In the margin] *Ornato y distribucion de los assientos en el templo.*

Todo la yglesia se poble de lutos, tan altos que llegauan a las vedrieras, a los lados de las quales muy proporcionadamente auia vnos escudos de armas pintados en paños negros, los quales tenian a los lados vnos angeles que parecian substentar los escudos de grande magnitud, en el testero sobre el choro de las monjas otros escudos de armas de la misma forma: que acompañauan y correspondian a los otros con gracia y agradable perspectiuia: todo el restante del templo se adorno de lutos que arrastrauan por tierra, los assientos lo estauan de la misma manera los [fº 50] quales, los dos sobredichos don Fadrique Enriquez, y el conde de Chincon : con singular acuerdo ordenaion y distribuyeron en esta manera. A la parte que corresponde con el lado del euangelio al altar mayor, en la correspondencia que a manera de capilla esta frontero de la puerta que sale al jardin, se hizo vna cama de luto, con su sitial para los Serenissimos Principes, mas baxo en el interualo que auia entre el sitial de sus Altezas, al assiento de los Grandes, huuo vna silla rasa, para don Iuan Manrique, como Mayordomo mayor de la Reyna: consecutiuamente el assiento de los Grandes, junto el del consejo Real, luego el de la Sancta

Inquisition, tras el del Real consejo de Indias, en su seguimiento el [fº 50v] de ordenes y contaduria, aunque no se hallaron presentes, a lo menos en el orden que tenemos dicho. Tras esto estuuo el regimiento y corregidor desta villa de Madrid.

El sitial del cardenal se puso frontero del de los príncipes, al lado de la epístola, y mas baxo el de los embaxadores. Tras esto para chanciller y consejo de Aragon, mas abaxo para los presidentes de Flandes todo lo demas se poble de illustres y muchos caualleros.

J. López de Hoyos, *Hystoria y relacion verdadera de la enfermedad, felicissimo transito, y sumptuosas exequias funebres de la... Reyna de España dona Isabel de Valoys... Con los sermones, letras, y epitaphios a su tumulo, dilatado con costumbres... de diferentes nasciones en enterrar sus difunc̄os, etc...* Madrid, 1569, fº 41v – 50v (consulted copy: London, The British Library).

TRANSLATION – DOC. I

And so that the furnishing and regal adornment of the ceremony may be understood from the description of the temple, I shall describe as briefly as I can the temple itself, [fº 42] saying nothing of the site and the clemency of the climate, the gardens, fountains, royal apartments (?), patios and cloisters adorned with many sculptures and columns of Genoese marble and richest alabaster, or the great size of the whole dwelling, which is an island where in past years the most invincible and Catholic Emperor Charles V and the Empress Isabella of Castile, parents of our Lord King Philip and the most serene princess [the Infanta Juana], and the Archbishop of Sevilla and Grand Inquisitor Don Hernando de Valdes, were accustomed frequently to sojourn, which is no small proof of the great capacity and convenience of the place; and also forbear to mention all that the most serene Princess does every day to embellish it with new [fº 42v] constructions, sculpture and painting, adorning the whole house and cloisters most sumptuously.

[In the margin] *Plan and description of the temple.*

The temple in its structure and plan (to speak in architectural terms) is of the Doric order. The front doorway is worked in the Roman style of the same order, the framework of granite and the intervening spaces of brick, which greatly embellishes the building; the door is in the centre, approached by three well graded steps. It is surmounted by an architrave which frames the whole door, and on either side are Doric half-columns as high as the jambs,

so that they seem to come out from behind the decoration [f° 43]; above are a frieze and architrave, and on top an entablature as wide as the door with its decoration by the jambs (?), above which is a cornice with its frontispiece, projecting from the entablature as far as the vertical line of the columns. Above this again is a base on which is a second division, and in its centre a Roman compartment with the arms of the most serene princess [the Infanta Juana] and the King [John] of Portugal; all the framework is of Doric columns; over the cornice which surmounts them there runs, embracing the whole work, a very rich frontispiece with frieze and architrave. Finally the whole work is surmounted by three [f° 43^r] acroteria, on which are great globes of stone with three granite crosses. Above the coat of arms is a tondo or round window with a cornice around it and panes of glass admitting light to the nuns' choir, which is built over a porch as one comes into the church, in the following manner.

[In the margin] *Entrance and porch over which the nuns' choir is situated.*

There are sixteen columns, otherwise called square pilasters, gracefully carved in granite, and above them "caps" and arches from one pilaster to another, ... ? ...; at the side of the first two pilasters, six feet from the entrance, are two holy-water stoups finely carved in marble [f° 44] in the form of scallops resting on two hands which project from the wall and support the scallops on their palms, there being no other support, so as not to hinder those passing by. The porch is of a particular design, with three passages after the fashion of naves, the main one being ten feet wide and the side ones duly proportioned; each pilaster is 22 feet high, and projects four and a half feet from the wall; in the middle of each wall is a niche, that is to say a concavity in which figures are placed, the two niches facing each other; this is the first building in Spain to be constructed in this manner, and on the porch thus disposed is the choir with [f° 44^r] a stout iron grille looking towards the high altar: this is twelve feet high and more than eight broad, and at each intersection of the grille a spike, pointed like a cut diamond, projects to a distance of over a quarter [of a yard ?]. The main body of the church is higher than the nuns' choir, so that above the grille there is room for three windows divided into panes, which give light to the whole church; the height of the main body ... ? ... is over 65 feet. The walls are adorned with divisions and pilasters in such proportions that the parts correspond to the whole in a manner very pleasant to the eye; the whole temple is [f° 45]

whitened with stucco, a mixture of lime and marble, which reflects light in such a way that things can be seen in it; in the wall opposite the entrance is the magnificent high altar, in the form of a table with eleven granite steps.

[In the margin] *Retable of the high altar.*

The high altar has a carved and painted retable more than fifty feet high, over two coats of arms of the Most Serene Princess and the King of Portugal, of Genoa marble; all the adornment and furnishing of the same is worked in the most costly fashion; the retable contains ten compartments of black marble in which are many sacred histories painted by Gaspar Becerra the Spaniard, Master of Works [f° 45°] to our lord King Philip, who by the testimony of all foreign craftsmen and people of judgement is the most eminent, as his works do signally declare, and amongst the marvellous sculptures (for all is by his hand) is the Assumption of Our Lady, to which feast the temple is dedicated, as it was on that day that the nuns first came to reside here in 1558, escorted in a procession with great splendour from the abode of the most illustrious and reverend Don Gutierrez de Bargas Carabajal, Bishop of Plasencia and a native of Madrid, where His Lordship by command of the sainted princess had entertained them for many days with great veneration and expense while the convent was being built to accommodate them; [f° 46] beside the escutcheons that support the retable are two doors of walnut wood carved with gold and black arabesques;

[In the margin] *Relics of the Temple.*

these doors open into a reliquary chamber in a vault behind the retable, with all manner of carved and painted work, filled with a marvellous number of relics including great parts of the *ignum crucis* and the board of the title on the Cross and of the column, robe and shroud of Christ Our Lord, all which incite to such devotion that one who enters this vault and sees the relics through a small window through which the nuns receive the most holy Sacrament would say that they are so deeply moving [f° 46°] as to penetrate the soul and cause the body to tremble: there are thirty-three heads of saints, mostly of the eleven thousand virgins, relics, bones of St. Ursula, St. Sebastian, St. Blaise, the habit and hair-shirt of St. Francis and those of St. Anthony and the blessed St. Bernard; there is the whole body of an Innocent lying in his blood, very lifelike and a cause of great devotion, and many other relics richly adorned with silver and gold of much value. Also the head of St. Elizabeth, queen of Hungary.

And, returning to what we were speaking of, on the Gospel side there is a confessional for the nuns with a door carved with frieze and architrave, and a cornice, above the door [f° 47] and to the right of it a window adorned in the same manner as this door.

This door is the entrance to the pulpit, which is octagonal, with four figures of children supporting it from below, and on this side as on the left are two doors leading to the sacristy which is most handsomely vaulted, beneath the steps of the high altar, so clear, polished and adorned that I was amazed at such rich and royal ornaments, vessels and implements for divine service, of such great number and excellence. On either side of the high altar are oratories decorated with glazed tiles and with two gilded grilles, looking towards the high altar, one of which [f° 47^v] is of great devotion because there are in it many relics and images, brilliantly adorned, with many excellent, varied and divine histories marvellously depicted; this is the spot where the most serene Princess was born, and at present her Highness is full of prayer and devotion to it, being so truly Catholic and affected towards religion; on either side of the high altar, in two recesses, are altars with retables of Corinthian order, excellently worked, each with a painting on black marble, one of the invocation of St. John the Baptist and the other of St. Sebastian, and beside each of these is a door, one opposite the other. One door leads to a garden with beds (?) of diverse shapes, [f° 48] where there is a quantity of exquisite, odoriferous and fragrant herbs and orange trees and in the centre a fountain richly adorned with glazed tiles; her Highness's apartments open on to this garden; the whole church is whitened with stucco, a mixture of lime and marble, which shines so that things can be seen in it, and is paved with black and white marble, in richly adorned squares.

[In the margin] *The funeral monument, its plan and construction.*

In the middle of the temple, above the vault built over Her Majesty's tomb, a monument was erected in the particular style of architecture called Corinthian. It rests upon a square base with twelve columns, three at each [f° 48^v] corner, with pedestals, bases and capitals, the pedestals of green and red jasper, the bases and cornices of the pedestals were of silver and likewise those of the columns, in each of the ... ? ...; at the top was a large figure of an angel holding an escutcheon of the Most Christian Queen; above the columns a black velvet band extended all round in the place of the architrave, above this was a corridor or platform of turned balusters, marbled in green

and silvered, and within a second structure with steps from which rose a pyramidal point, this being what foreigners call a *chapelle ardente* or *castrum doloris*; it rose as far as [f° 49] the roof with a great number of candlesticks, as we described in the account of the death of Her Highness, at the top of which there was a massive royal crown of gold that ... ? ... six feet in diameter, within this twelve columns, at the bottom were three steps above which the tomb was placed, covered by a rich crimson brocade cloth trimmed with black velvet, on which was a brocade cushion, and on the cushion a royal crown with many and diverse jewels of great value, opposite which hung two large figures of angels holding a coat of arms [f° 49^v] with two faces which presented a fine spectacle from either side, so marvellously contrived that they appeared to be poised in the air.

[In the margin] *Decoration and distribution of seats in the temple.*

The whole church was hung with mourning drapery, so high that it reached up to the windows, alongside which in due proportion were painted coats of arms draped in black; beside these were angels that appeared to hold up the large shields; on the wall above the nuns' choir were coats of arms of the same form, matching and corresponding to the others in a gracious and agreeable perspective; all the rest of the temple was adorned with mourning draperies which trailed on the floor, and the seats were draped similarly. [f° 50] As to these, the aforesaid Don Fadrique Enriquez and the Count of Chinchón, in complete agreement, ordered and allotted them in the following manner. On the Gospel side of the high altar, in the part which forms a kind of chapel alongside the door leading to the garden, a bed of mourning was erected with the seat of honour for the most serene princes; below, in the space between them, in the place reserved for the grandees, there was a plain chair for Don Juan Manrique, chief steward to the Queen; next came the seats of the grandees, then that of the royal council, then the Holy Inquisition, then the royal council of the Indies, then that of [f° 50^v] the Orders and the Contaduría, although they were not present, at least in the order we have stated. After these came the magistrates and corregidor of the city of Madrid.

The cardinal's seat was opposite that of the princes, on the Epistle side, and below it were the seats of the ambassadors. Then came a place for the chancellor and council of Aragon, and next to it the "presidents" of Flanders; all the remaining space was occupied by many illustrious gentlemen.

Doc. 2 1572. – *In the charter of the Descalzas Reales, drawn up in 1572, the Infanta Juana expresses the wish that three feasts should be celebrated in the convent with especial splendour.*

XXXV. [in the margin] *Oficios de la semana Santa, y Resurreccion.*

Y por quanto yo tengo particular devicion á que todo el Oficio de la semana Santa desde el Domingo de Ramos hasta la Pasqua se haga con [p. 56] mucha solemnidad, ansi en lo que toca á las Pasiones, como al encerrar el Santissimo Sacramento el Jueves Santo, y á la ceremonia santa y devota de que por Autoridad Apostolica se usa en el dicho nuestro Monasterio el Viernes Santo, que representa la sepultura de nuestro Señor y Redemptor, en estos dias el dicho Capellan Mayor hará el Oficio Divino en el Altar, y tendrá cuenta de proveer de Clerigos y mas Cantores que fueren menester, para que todo lo sobredicho se haga son mucha solemnidad de la manera que yo acostumbro en mis dias de malarlo hacer: especialmente queremos, y es nuestra voluntad, que haya mucha solemnidad en cada un año perpetuamente la mañana de la Resurrecion antes del dia, en la qual el dicho Capellan Mayor ha de dar orden como se aderece el Claustro que está fuera junto á la Iglesia del dicho Monasterio, y se cuelgue de paños, y se hagan quatro Altares, uno en cada ángulo, muy bien aderezado, y se llamen por lo menos doce Clerigos, que sirvan en lo que fuere menester en la Procesion que se ha de hacer con el Santissimo Sacramento en su Custodia, que ha de llevar en las manos el dicho Capellan Mayor; y juntamente procure que haya Musica de Ministriles, que acompañen la tal Procession, de manera que se haga con toda devicion y solemnidad, segun y como Nos procuramos que se haga en nuestra vida: lo qual ansimismo es nuestra voluntad que se guarde y cumpla en la Procesion que se ha de hacer la Octava del Sacramento por la tarde, segun y como se acostumbra á hacer en nuestros dias, ansi en lo que toca al aderezo del Claustro, como en la provision [p. 57] de mas Clerigos y Ministriles, haviendo dicho en la mañana del tal dia octavo la Misa mayor con mucha solemnidad, é á la tarde antes de la Procesion las Vesperas con la misma; en lo qual encargamos muy particularmente al Capellan Mayor ponga tanta diligencia y cuidado, que procure de cumplir con la devicion que nuestro Señor ha sido servido de darmel á que la una Fiesta y la otra se hagan con particular solemnidad.

Real Fundación de la Capilla y Monasterio de Religiosas Franciscas Descalzas de la Primera Regla de Santa Clara, que en la villa de Madrid dotó y fundó la Serenissima

Señora Doña Juana de Austria, Infanta de Castilla y Princesa de Portugal, por los años de 1572. con las declaraciones que á ella hizo en Gumiel de Mercado á 15. de Octubre de 1602. el Señor Rey Don Phelipe III. como Patron y Protector que era, confirmadas por la Santidad de Clemente VIII. en 24. de Marzo de 1601, Madrid, 1769, pp. 57-57 (consulted copy: London, The British Library).

TRANSLATION – DOC. 2

XXXV. [In the margin] *Offices of Holy Week and Easter Sunday.*

And since it is a particular devotion of mine that the whole Office of Holy Week from Palm Sunday to Easter should be celebrated with [p. 56] much solemnity, as regards the readings (?) of the Passion and the reposition of the Sacrament on Holy Thursday, and the holy devout ceremony observed by Apostolic Authority in our said Convent on Good Friday, representing the burial of our Lord and Redeemer, on those days the said senior Chaplain shall celebrate the Divine Office at the altar, and shall take care to provide clergy and such other singers as are necessary so that all the aforesaid shall be done with great solemnity in the way in which I had it done in my lifetime. We especially wish and desire that there should be great solemnity every year in perpetuity on the morning of Easter before daybreak, at which time the senior Chaplain shall give order for the decoration of the cloister immediately outside the Convent church, which shall be hung with drapery, and there shall be four altars, one at each corner, very well adorned, and at least ten clerics shall attend to do what is necessary in the procession that shall take place with the Most Holy Sacrament in the Monstrance, which the said senior chaplain shall bear in his hands; and he shall also see that there be music of minstrels accompanying the procession, so that it be conducted with all devotion and solemnity, in the way that we have endeavoured to see it done in our lifetime. And it is our wish that the same be observed and accomplished in the procession to be held on the Octave of the Sacrament in the evening, as is customary in our own lifetime, both as regards the adornment of the cloister and in the provision [p. 57] of more clerics and minstrels: on the morning of that Octave, high Mass shall be celebrated with all solemnity, and in the same way Vespers in the evening before the procession; and we most particularly enjoin that the senior Chaplain use all diligence and care in this, to ensure that both feasts are celebrated with especial solemnity with the devotion that Our Lord has been pleased to instil in me.

Doc. 3 1616. – *Juan Carrillo, father confessor to the Descalzas Reales, speaks of the Infanta Juana's great devotion to the Holy Sacrament and gives a detailed account of the Octave of Corpus Christi, which, on her instructions, is celebrated every year with the greatest solemnity.*

Capitulo XIII. De la gran deuacion que la santa Princesa tenia al santissimo Sacramento, y como queria que se celebrassen las fiestas en esta santa casa.

Aunque todas las cosas del seruicio del Señor queria que se hiziesen puntualissimamente, pero en lo que toca al culto diuino, y a la veneracion deuida al santissimo Sacramento, era verdaderamente estremada. Toda la fundacion deste conuento, y toda la hacienda y cuidado que puso en ella, parece que yua encaminada a este fin y efeto, de que el santissimo Sacramento, y la honra deuida a tan alto misterio, estuviessen en toda la puntualidad possible, y que sus fiestas se celebrassen con grandissimo cumplimiento, como lo hizo todo el tiempo que viuio. Ayudauala a esta deuacion, la mucha que [fº 36] auia en todas las religiosas, y señaladamente en la Abadesa, la qual si pudiera deshazerse toda a si misma para aumentar la gloria de Dios en este misterio, sin duda lo fiziera. En todas las otras cosas queria que se guardasse muy estrecha pobreza, solo para esto deseaua ser rica, y le parecia que todas las riquezas del mundo eran pocas para emplearse en ello. Pareciase bien ser imitadora del espiritu del gran Patriarca san Francisco, que con ser tan grande amigo y zelador de la pobreza, a la qual llamaua su Reyna y su Señora; con todo esso llegando a este punto de la honra deuida al santissimo Sacramento, parece que se olvidaua de la pobreza, y aun de si mismo. Y dexò encargado en su testamento, que aquellos santissimos misterios del altar, sobre todas las cosas fuessen honrados y venerados, y en lugares muy preciosos y ricos colocados. Este mismo espiritu tenia tambien la santa Princesa, y assi quando llegaua la fiesta del santissimo Sacramento, parece que salia fuera de si misma, y se ponia en alta mar de deuacion y feroor de espiritu. Mandaua traer todas quantas joyas y riquezas tenia, y con ellas de su propia mano adornaua, y componia las andas y la custodia del santissimo Sacramento. Mandaua venir toda la musica y cantores, para celebrar la fiesta y toda la octaua, y que los Oficios diuinos se hiziesen solenissimamente, y que desde la mañana hasta la noche, con diferentes modos e instrumentos se hiziesse musica. En la procession del octauo dia procuraua que no faltasse cosa alguna en Magestad y grandeza, y que a la del cielo se rindiesso y prostrasse toda la de la tierra. Mandaua

componer toda la Iglesia y Claustro, con los mas preciosos adornos, y ricos altares que podia. Andaua siempre detras del santissimo Sacramento en [fº 36v] la dicha processión, siguiendo como oueja a su pastor, y como humilde sierua y esclaua a su soberano Rey y Señor. Tuuo tan buen principio está solenidad por el santo zelo y deuocion de la Princesa, que despues acá siempre ha ido creciendo con tan grande aumento, assi en lo temporal como en lo espiritual: que comparecer impossible cada año poder auer aumento en la solenidad y sumptuosidad, con que se haze; con todo esso por la misericordia de Dios, siempre hasta oy ha ido creciendo. Y lo que mas es de considerar, que quando se comenzò a celebrar y festejar esta fiesta en esta santa Iglesia, estaua tan de caida la deuocion acerca desto, y tan olvidada la veneracion deuida al santissimo Sacramento, que casi no auia memoria della en España; a lo menos para celebrarse con la puntualidad deuida. Aqui se comenzò, y de aqui se fue estendiendo poco a poco, por toda Castilla, y por toda España, lo qual se deue a la deuocion desta santa Princesa.

Y porque se vea quan de veras se va continuando esta deuocion, y el punto en que está aora, quiero brevemente referir lo que cada año se haze en la fiesta y octauas del santissimo Sacramento en esta santa Iglesia. Primeramente, algunos dias antes del Corpus se sacuden los altares, y se limpia toda la Iglesia, se laua el suelo y se cuelgan todas las paredes con vna colgadura bordada, hecha a medida de las mismas paredes. Paranse quattro altares mas de los ordinarios, de manera que se pueden dezir en siete altares Missas. Todo el altar mayor, de alto a baxo, se enrama con rosas y flores hechas de mano, de sedas y matizes. Cubrense las gradas de los altares, con tan ricas alfombras, que vale cada vna mil ducados. La vispera del Corpus, se ponen sobre el altar mayor doze candeleros de plata, de vna vara de alto cada uno con su cruz [fº 37] enmedio y en los demas altares se ponen dos candeleros de plata sobredorados tambien de vna vara de alta, todos con sus velas blancas y la cruz enmedio. Y entre todos los candeleros de todos los altares, se ponen sus jarras de plata de media vara muy ricamente labradas, y en ellas vnos ramos de claveles de mano muy hermosos, muchos peuetes y perfumes. Entre los candeleros y las jarras, se ponen imagenes de plata de los doce Apostoles, y de otros santos, todas sobredoradas de mas de media vara en alto. En las pilas de agua bendita, se ponen aguas de olores. Los Frontales, todos de bordadura, y brocados recamados finissimos. Enmedio del altar mayor, se pone un dosel muy rico de brocado blanco, bordado de gran precio, el qual este año passado de 1615. se hizo de nuevo. Mas abaxo

en el lugar donde ha de estar la Custodia, se apareja su trono, con arcos de ramos hechos de mano, de plata y oro, muy ricamente adornados, con muchos joyeles, y relicarios de oro, perlas, y finissimos diamantes. Comienzan las Vesperas con Menestriales, y toda la Capilla, añadiendo ocho Cantores de los mejores que tiene su Magestad, cantan a dos y a tres coros. Sacanse cada dia diferentes ornamentos, todos blancos, vno mas rico que otro, y tambien diferentes frontales en los altares, no siendo cada vn dia todos de vna manera, desuerte que lo que sirue vn dia no sirue otro, ni las Albas, Amitos, ni los Corporales, Bolsas, y Purificadores, porque son cada dia todos diferentes. Todos los adereços de dezir Missa, como son candeleros, vasos, campanillas, hostieros, vinageras, platos, y saluillas son de plata, hasta las taças para dar agua despues de la Comunion. Ay tambien seis pares de ciriales de plata, para sacar cada dia los suyos. El dia del santissimo Sacramento se descubre luego por la mañana a las seis, con [fº 37v] mucha musica, y no paran de cantar con el organo y diferentes instrumentos, hasta las nueve horas, quando se tñe a Missa mayor, la qual se canta a dos y tres coros. Acabada la Epistola, cada dia se canta vn villancico nueuo. Ay cada dia sermon de los mejores Predicadores de la Corte. Dizense cada dia setenta, o ochenta Missas rezadas, dase de limosna por cada vna dos reales: ay siesta todos los dias con harpas, viguelas, y otros diferentes instrumentos, y canciones del santissimo Sacramento, hasta la hora de Vesperas, las quales se disen con toda la musica sobredicha. A las siete horas de la tarde se canta solenissimamente la Salve, y tras ella vn villancico, para lo qual se encienden todas las velas de los altares, y mas de duzentas bugias por toda la Iglesia. Ay en este octauario, cinco lamparas de plata en la capilla, que pesa cada vna treinta marcos, y quatro blandones de plata, para hachas. Ponense en medio de la Iglesia, dos candeleros pendientes maravillosamente labrados, en los quales se ponen muchas docenas de velas blancas. Esta toda la noche descubierto el santissimo Sacramento, con veinte y quattro velas de a libra, encendidas. Estan continuamente en oracion muchas religiosas en el coro todas las noches y dias, y el Sacristan cada noche muda toda la ropa blanca, y apareja los altares, con diferentes ornamentos, para todos los dias. Llegado el dia octavo, se cuelga todo el claustro, con vna tapiceria riquisima, en que està la guerra de Tunez, la qual aunque està en poder de su Magestad, es de la fundadora desta casa, y la dexò al Rey don Felipe Segundo, con condicion que se aya de colgar este dia el claustro con ella. Aparejanse quattro altares en el claustro, con sus doseles de brocado labrados, y bordados: [fº 38]

adornanlos con muchas flores de mano, señaladamente a donde se ha de assentar la custodia del santissimo Sacramento, la qual es vna grande y rica pieça, toda de oro fino, y adornada con muchas perlas y piedras preciosas. Ponense en cada altar sus quatro candeleros de plata, y figuras de santos, tambien de plata. Està todo el suelo muy enramado, y todo aparejado con mucha curiosidad y riqueza, y con muchas luces sobre las verjas del claustro. Hacese la procession despues de Vesperas, con mayor solenidad, de musica y cantores que se puede dezir. Capas riquissimas, hachas, y velas blancas de a libra, que se dan a todos los religiosos y clericos, caualleros, y señores que ay en la Iglesia. Van veinte y quatro niños vestidos como Angeles, con hachas blancas encendidas. Lleuan el Palio seis clericos con sus capas. Las seis varas del Palio son de plata, y el mismo Palio de brocado riquissimo, bordado y labrado. Cantase en cada altar su villancico, dura la procession casi dos horas: y lo que mas es de notar, que todo quanto ay en los Altares, Iglesia y Claustro, assi de plata, como de ornamentos, doseles, y colgaduras; todo es de la dicha Iglesia, sin que se traiga de fuera cosa alguna. Acabada la procession, y cerrado el santissimo Sacramento, todas las flores y ramos que quedan en los altares (que son sin numero, y todo el año trabajan en ellas las religiosas) se recogen, no para guardarlas de vn año para otro, ni para seruirse dellas en otras festiuidades, sino para repartirlas la madre Abadesa, entre las señoras y otras personas deuotas desta santa casa. Finalmente ay tanto que dezir, que todo lo sobredicho no llega con mucho, ni se puede bastantemente referir, sino es remitiendolo a la vista dello. Y con ser tanto, cada año [fº 38º] va creciendo assi como la deuocion del santissimo Sacramento, correspondiendo bien a los santos deseos de la fundadora, que en el cielo tiene particular gloria por ello.

Allende de todo lo sobredicho se haze la renouacion del santissimo Sacramento, los primeros Iueus de todos los meses, y para esto preuiene toda la musica, y Cantores de casa, con algunos otros de la Capilla Real, y se apareja el altar, con toda la riqueza de ornamentos y imagenes, luces, y flores hechas de mano, que es possible. Y dicha la Missa de Prima, a las siete horas de la mañana, sale el que està preuenido para dezir la Missa rezada. Y comenzando toda la musica, saca la Custodia de oro en que està el santissimo Sacramento; y puesta en su lugar, prosigue la Missa continuandose siempre la musica, hasta que hecha la renouacion, y acabada la Missa, buelue al Sacratio la Custodia. Dexò ordenado que se hiziesse assi la Santa Princesa, la renouacion, señalando

tambien la limosna que se auia de dar al Sacerdote que dize la Missa, que es ocho reales, y tambien su especial estipendio para los Cantores.

J. Carrillo, *Relacion Historica de la Real Fundacion del Monasterio de las Descalzas de S. Clara de la villa de Madrid. Con los frutos de santidad que ha dado y da al cielo cada dia. De las vidas de la Princesa de Portugal doña Iuana de Austria su fundadora. Y de la M. C. de la Emperatriz Maria su hermana, que vivió y acabó santamente allí su vida...*, Madrid, 1616, fº 35v - 38v (consulted copy: Brussels, Royal Library).

TRANSLATION – DOC. 3

Chapter XIII. Of the great devotion that the sainted Princess had for the Most Holy Sacrament, and how she wished the feasts to be celebrated in this holy house.

While she wished all matters of the Lord's service to be attended to most punctually, she was exacting to the utmost as regards everything to do with divine worship and the due veneration of the most holy Sacrament. The whole foundation of this convent and all the work and care that she devoted to it seemed directed to the end and purpose that the most holy Sacrament and the honour due to so great a mystery should be performed with all punctiliousness and that the feasts of the same should be celebrated with great devotion, as she herself did as long as she was alive. In this she was aided by the great devoutness [fº 36] of all the nuns and especially the Abbess, who without doubt would have annihilated herself completely, if she had been able, to enhance the glory of God in this mystery. In all other matters she required that the strictest poverty be observed: only in this did she wish to be rich, and it seemed to her that all the riches of the earth were too little for this purpose. She seemed to imitate the spirit of the great patriarch St. Francis, who, while such a great lover and champion of Poverty, whom he called his queen and his lady, yet when it came to the honour due to the most holy Sacrament, he appeared to forget about poverty and himself also; and he enjoined in his testament that the most sacred mysteries of the altar should be honoured and venerated above all things, and housed in most precious and rich localities. Such was also the disposition of the sainted Princess, and thus when the feast of the most holy Sacrament came round she appeared to be beside herself and to embark on a high sea of devotion and fervour of spirit. She then caused all her jewels and riches to be brought, and with her own hands adorned with them the litter and the monstrance of the most holy Sacrament.

She summoned all the music and singers to celebrate the feast and the whole Octave, so that the divine services were performed with the utmost solemnity and music of different modes and instruments from morning to night. In the procession of the Octave she endeavoured that there be nothing lacking of majesty and grandeur, and that all the glory of earth should surrender and abase itself before the glory of heaven. She had all the church and cloister furnished with the most precious adornments and the richest altars possible. She herself always walked in [f° 36'] the procession behind the most holy Sacrament, like a sheep following its shepherd, or a humble servant and slave following her sovereign King and Lord. Thanks to the Princess's holy zeal and devotion this solemnity was so well established that since then it has continued to increase mightily both in the spiritual and in the temporal sphere, so that every year it appears impossible that there should be greater solemnity and sumptuousness, yet by the mercy of God it has increased steadily up to this day. And it is to be noted that when this feast began to be celebrated and solemnized in this holy church, the devotion and veneration due to the most holy Sacrament were so decayed and forgotten that scarcely any memory of it was left in Spain, at least as regards celebrating it with due attention. The custom began here, and gradually spread throughout Castile and all Spain, thanks to the devotion of this sainted Princess.

And in order to show how truly this devotion continues and what a point it has now reached, I shall briefly relate what happens each year in this holy church on the feast and octave of the most holy Sacrament. Firstly, some days before Corpus Christi the altars are dusted down and the whole church cleaned, the floor is washed and all the walls hung with embroidered hangings to the size of the walls. Four altars are prepared in addition to the usual ones, so that Mass can be said at seven altars. The whole of the high altar, from top to bottom, is covered with roses and flowers made by hand, of silk and different colours. The altar steps are covered with carpets so rich that each is worth a thousand ducats. On the eve of Corpus Christi there are placed on the high altar twelve silver candlesticks, each one a yard high with its cross [f° 37] in the centre, and on each of the other altars are placed two silver-gilt candlesticks, also a yard high, all with white candles and the cross in the centre. And between all the candlesticks of all the altars are placed silver vases half a yard high, very richly carved, and in them very handsome hand-worked carnations, many censers and perfumes. Between the candlesticks and the

vases are silver images of the twelve Apostles and other saints, all gilt, half a yard high. The holy-water stoups are filled with sweet-smelling waters. The frontals are all embroidered with delicately finished needlework. Over the centre of the high altar is a very rich canopy of white brocade, richly embroidered, which was made anew in this past year of 1615. Below, where the monstrance is to be, its throne is made ready, with arches of branches made by hand in silver and gold, most richly adorned, with many jewels and reliquaries of gold, pearls and finest diamonds. Vespers are begun with minstrels and with the whole choir, with eight more of the best of His Majesty's singers singing in two or three choirs. On each day different vestments are brought out, all white, each one richer than the last, and different frontals for the altars, so that they are not all alike each day, but those used on one day are not used on another — the albs, amices, corporals, burses and purificators are all different each day. All the implements for Mass, such as candlesticks, vessels, bells, ciboria, wine vessels, plates and salvers are of silver, as are the cups from which water is poured after Communion. There are also six pairs of tall silver candlesticks so that a different pair can be used each day. On the feast of the Sacrament itself they rise (?) at six o'clock with [f° 37'] much music and continue to sing with the organ and other instruments until nine, when the bell is rung for High Mass, which is sung with two or three choirs. After the Epistle a new villancico is sung each day, and there is a sermon every day by one of the chief preachers of the Court. Each day seventy or eighty low Masses are said and there is an offering of two *reales* for each; there is a "siesta" (afternoon music) each day with harps, guitars and diverse other instruments and songs to the most holy Sacrament, until the hour of Vespers, which again are accompanied by all the aforesaid music. At seven in the evening the Salve is solemnly sung, and after it a villancico, for which all the candles on the altars are lit, and more than two hundred others throughout the church. During the Octave there are five silver lamps in the chapel, each weighing thirty marks, and four silver stands for torches. In the middle of the church are hung two chandeliers, marvellously worked, with many dozens of white candles. The most holy Sacrament is exposed all night, with twenty-four lighted candles each weighing a pound. Many nuns are continuously at prayer in the choir both night and day, and each night the sacristan changes all the white linen and decks the altars with different vestments for each day. On the Octave day the whole cloister is hung with a most rich tapestry

showing the Tunis campaign: this belongs to His Majesty, but the foundress of the convent left it to King Philip II on condition that it be hung in the cloister on this day. Four altars are set up in the cloister, with embroidered canopies of brocade; [f° 38] they are adorned with many flowers made by hand, especially where the monstrance of the most holy Sacrament is to be placed; this is a fine rich vessel, all of pure gold, adorned with many pearls and precious stones. On each altar are placed four silver candlesticks and silver figures of saints. The whole floor is covered with branches and most richly and elaborately adorned, with many candles on the grilles of the cloister. The procession takes place after Vespers, with the greatest imaginable solemnity of music and song. Rich copes, torches and white candles of a pound's weight that are presented to all the religious and clergy, lords and gentlemen in the church. Twenty-four children, dressed as angels, carry lighted white torches. The pall is carried by six clerics wearing copes; the six rods that support the pall are of silver, and the pall itself is of rich brocade, worked and embroidered. A villancico is sung at each altar, and the procession takes nearly two hours. It is to be noted that everything on the altars, in the church and cloister, the silver and ornaments, canopies and hangings – all is from the church itself, nothing being brought in from outside. When the procession is over and the Sacrament in its place of reposition, all the flowers and branches still on the altars (which are numberless, as the nuns work at them all the year round) are collected, not to be kept for next year or to be used in other festivities, but for the Mother Abbess to share them out among the ladies and other devout persons of this holy house. Finally there is so much else to be told that all I have said falls far short of it, nor can it be imagined by one who has not seen it. And, this being so, it increases year by year [f° 38v] the devotion to the most holy Sacrament, fulfilling the godly desires of the Foundress, who enjoys special glory in heaven on this account.

In addition to all this there is a renewal (?) of the most holy Sacrament on the first Thursday of every month, for which all the music and singers of the house are employed, with others of the royal chapel, and the altar is decorated with all possible wealth of ornaments and images, candles and hand-made flowers. And after the Mass of Prime is said, at seven in the morning, the priest comes out whose duty it is to celebrate Low Mass. And as all the music begins to play, he takes out the gold monstrance containing the Sacrament and, setting it in its place, continues to say Mass, the music also

continuing, until the ceremony and the Mass are over and he returns the monstrance to the sacrarium (?). The sainted Princess enjoined that the Renewal should be celebrated in this way; she also fixed the amount of the offering to be given to the priest saying Mass, which is eight *reales*, and a special fee for the singers.

Doc. 4 1616, 26 December. – *Clauses in the will of the Archduchess Isabella (with codicils of 30 November 1633).*

[fº 85] Mando que my cuerpo sea depositado a la pueruta de la capilla del S^{mo} Sacramento del mylagro en brusselas por donde pasan todos con sola una [fº 85^v] losa en que dyga como estoy ally y esto basta tanto que nuestro Señor llebe al archiduque; que entonces es my boluntad que nos enteremos juntos, pues ansy como e deseado en la byda no apartarme del, deseo que en la muerta estén nuestros cuerpos juntos y sy yo muriere en parte que no puedan llevarme a brusselas me pondran en la forma que aquy dygo, en la parte que ordenare el archyduque.

Mando que me entyeren con el abyto de Sant Francysco por tenelle particular devocyon.

...

[fº 87] Que se den palyos a todas las peroquyas del lugar adonde muryere, y los demas que parecyere a mys testamentaryos, y se funde tanto para cera, para que salga con mas decencya el S^{mo} Sacramento, y se pyda a Su Santydad facultad para fundar la confradrya del S^{mo} Sacramento que ay en España, si esto todo no estubyere hecho cuando nuestro Señor me llebe.

...

[fº 88^v] A la Infanta Doña Margaryta my hermana mando que se lleben el reliuario de ebano y plata que [fº 89] tyene Santystevan y San Lorenzo de marfyl, para que se acuerde de rogar a nuestro Señor por my.

[Added in the margin in 1633, fº 88^v] Esto se dara a su sobrina Soror Ana Dorotea.³

...

³ In our opinion "la Infanta Doña Margaryta" does not mean Isabella's sister, as Piot thought (*Ch. Piot, loc. cit.*, p. 111) – the sister's name was Catalina – but her husband's sister Margarita de la Cruz, who was a nun in the Descalzas Reales. This is shown by her request for prayers and the annotation in 1633 that the reliquary should be given to Ana Dorotea, also a nun in the Descalzas Reales. Margarita de la Cruz died some months before Isabella.

[fº 92v, codicil of 30 November 1633] A mi sobrino, el Cardenal Infante Don Fernando le mando mi libreria y le supplico que reciba a Pedro Vila por su ayudo de camara para que mire por ella, y tambien dejo al dicho mi sobrino todas las buenas tapicerias, y todo lo que se esta haciendo para el, se acaba, y se le de, y las pinturas de las tres galerias no se aparten sino se queden ally.

Brussels, Archives générales du Royaume, Archives de la Famille de Mercy Argenteau, No. 125, fº 85, 85v, 87, 88v 89, 92v. – A copy of the complete will (*Ibidem*, fº 95–104) was published by Ch. Piot, *Le testament et les codicilles de l'Infante Isabelle, Comptrendu des séances de la Commission royale d'histoire ou recueil de ses Bulletins*, IV^e série, XII, 1885, pp. 108–122; two extracts, in connection with the works of art, in *De Maeyer*, pp. 400, 401, Doc. 248.

TRANSLATION – DOC. 4

[fº 85] I give order that my body be interred at the entrance to the chapel of the Holy Sacrament of the Miracle at Brussels, where everyone passes in and out, with only a single [fº 85v] flagstone recording that I lie there, and this shall suffice until Our Lord takes the Archduke to Himself; then it is my will that we be buried together, for as in life I desired not to be separated from him, so in death I wish that our bodies be together, and if I should die in a place such that my body cannot be taken to Brussels, let me be interred in the manner that I here direct, wherever the Archduke shall decide.

I give order that I be buried in the habit of St. Francis, on account of my particular devotion to it.

...

[fº 87] I desire that palls be given to all the parishes of the place where I shall die, and such others as my executors shall think proper, and that an amount be supplied for candlewax so that the most holy Sacrament be displayed more becomingly and that His Holiness be asked to give permission for the establishment of the Confraternity of the most holy Sacrament that exists in Spain, if all this shall not have been done before Our Lord takes me to Himself.

...

[fº 88v] To the Infanta Dona Margarita my sister I command that there be sent the reliquary of ebony and silver [fº 89] with St. Stephen and St. Laurence in ivory, that she may remember to pray to Our Lord for me.

[Added in 1633 in the margin, fº 88v] This shall be given to her niece Sister Ana Dorotea (see n. 3).

...

[f° 92v, codicil of 30 November 1633] To my nephew the Cardinal Infante Don Fernando I bequeathe my library and beg him to take Pedro Vila his "aide de chambre" to look after it, and I also leave to my said nephew all the fine tapestries, and let all that is being made for him be finished and given to him, and let the pictures in the three galleries not be removed but remain here.

Doc. 5 1626, 22 December. – In connection with a lawsuit concerning tapestries for the King of Poland, Jacob Geubels declared before the notary Guyot that the non-receipt of payments had prevented him from working on commissions he had undertaken, including that for the Infanta Isabella.

... daer dore oock belet wordende in zynen ordinariisen handel ende notable werken van tapitseryen die hy aengenomen heeft soo voor de Serenissime Infante, als voor Jan Baptista van Lemens ende andere particuliere persoonen;...

Antwerp City Archives, Vierschaar Lakenhalle, v, 1687 (unbound document); published in full by : E. Duverger, *Une tenture de l'histoire d'Ulysse livrée par Jacques Geubels le jeune au prince de Pologne*, Artes Textiles, VII, 1971, pp. 96, 97, Doc. vii.

TRANSLATION – Doc. 5

... being also hindered thereby in his ordinary trade and in the notable works of tapestry that he has undertaken to carry out for the Most Serene Infanta and for Jan Baptista van Lemens and other private persons;...

Doc. 6 1627, 21 May. – Philippe Chifflet⁴ writes in a letter to Giovanni Francesco Guidi di Bagno that Rubens is planning to visit Rome in September, after finishing some pictures commissioned by the Infanta Isabella.

Les domestiques de Monsieur le Cardinal tiennent qu'a la fin il se resouendra de passer à Rome a ce mois de septembre prochain. V.S.I. le doibt mieux scavoir

⁴ A rich source of information on Isabella's life is comprised in the notes which Philippe Chifflet, chaplain to the Infanta's oratory from 1624, compiled in order to write her biography. Chifflet did not finish this work (the book was never published), but the collected material is kept at the Bibliothèque Municipale at Besançon; see: A. Castan, *Les origines et la date du Saint-Ildefonse de Rubens* (reprinted from *Mémoires de la Société d'Emulation du Doubs*), Besançon, 1884, pp. 57–71; *de Villermont*, I, p. 14; De Maeyer, pp. 18, 19. Excerpts from Chifflet's notes are used and quoted in the exhaustive biography of the Infanta Isabella by Countess Marie de Villermont (*de Villermont*).

que nous. Rubens faict conte de partir pour Rome environ ce temps la, après qu'il aura parachevé plusieurs ⁵ tableaux qu'il a entrepris pour S.A. Il emportera avec soy dix ou douze mille florins pour employer en statues antiques. Ceux de Rome ne sont guère curieux de permettre qu'on distraye de la sorte les plus beaux ornements de leur ville. Rubens ne les veut achepter que pour les revendre et gagner dessus.

Paris, Bibliothèque Nationale, Fonds Baluze, No. 162, f° 138v. — Quoted in part in *De Maeyer*, pp. 383, 384, Doc. 214 (with reference to earlier publications).

TRANSLATION — DOC. 6

The Cardinal's servants believe that he will finally decide to go to Rome in September next. Your Lordship must know this better than we. Rubens proposes to leave for Rome about then, after finishing several pictures that he has undertaken for Her Highness. He will take with him ten or twelve thousand guilders to buy antique statues. The people of Rome are not at all pleased that the finest ornaments of their city should be dispersed in this way. Rubens only wishes to buy them in order to sell them at a profit.

- DOC. 7 1628, January. — *The Infanta presented Rubens with some pearls in return for the patterns of the Eucharist series.*

En janvier 1628 furent données à Pierre Paul Rubens plusieurs perles, a bon compte des patrons de tapisserie pour les cordelières de Madrid.

Besançon, Bibl. Mun., Coll. Chifflet, No. 97, f° 190. — Published in *De Maeyer*, pp. 385, 386, Doc. 219 (with reference to earlier publications).

TRANSLATION — DOC. 7

In January some pearls were given to Peter Paul Rubens for the tapestry patterns for the Franciscan nuns at Madrid.

- DOC. 8 1628, 21 July. — *Philippe Chifflet writes to Giovanni Francesco Guidi di Bagno that the Infanta sent works of art to Spain two days previously.*

S.A. a faict partir dès deux jours ençà, deux chariots qu'elle faict passer en

^s Here followed originally *pièces*, which were deleted.

Espagne, chargez de tapisseries, de toilles et de chartes géographiques, et de quelques peintures.

Paris, Bibliothèque Nationale, Fonds Baluze, No. 162, f° 195. – Published in De Maeyer, p. 387, Doc. 222 (with reference to earlier publications).

TRANSLATION – DOC. 8

Two days ago Her Highness sent off to Spain two waggons laden with tapestries, cloths, geographic maps and some paintings.

Doc. 9 *After 1628, 21 July, and before 1657, 11 January.⁶ – Information concerning the patterns and tapestries of the Eucharist series in Chifflet's notes on donations and foundations by the Infanta Isabella.*

[f° 297] Observations meslées.

...

[f° 301] Donations et fondations.

...

[f° 302] L'Infante envoya à Madrid aux Déchaussées une tapisserie contenant les figures et mystères de la Saint-Eucharistie⁷ de laquelle les patrons, sont faits par Rubens, ont cousté trente mille florins. La tapisserie en valoit près de cent mille.

Besançon, Bibl. Mun., Coll. Chifflet, No. 96, f° 297, 301, 302^v. – Published by De Maeyer, p. 432, Doc. 266, (with reference to earlier publications).

TRANSLATION – DOC. 9

[f° 297] Miscellaneous observations.

...

[f° 301] Gifts and foundations.

...

[f° 302] The Infanta sent to the Descalzas at Madrid a set of tapestries showing the figures and mysteries of the Holy Eucharist, the patterns for which were done by Rubens and cost 30,000 guilders. The set of tapestries was worth nearly a hundred thousand.

⁶ This note must have been written after the works were despatched in 1628 and before Chifflet's death in 1657.

⁷ Instead of "figures et mystères de la Saint-Eucharistie" this originally read "mystères du St. Sacrement".

Doc. 10 1634, 9 November, and 1635, 24 February. — Letters to Philippe Chifflet from the Jesuit Claude Clement, who had obtained information from the Descalzas Reales about Isabella's stay there.

[f° 1] Aucunes lettres du Père Claude Clement Jesuite Bourgignon qui enseignoit l'Erudition au College Imperial de Madrid, sur ce qu'il peut apprendre de l'Enfance et éducation de son Altesse, au Couvent des Descalces Royales en ladite Cour.

a. *Letter of 9 November 1634, from Madrid [f° 8, 8v]*

Dimanche dernier ie fus parler a la R^{de} Abbesse de las Descalsas de Madrid touchant ces memoires que vous desires; Elle me dict que son Altesse doña Isabel avoit esté nourrie en son bas-age dans ce monastere, et me promit de faire diligence a Vous recueillir ce qui peut contribuer à Vostre h^{istoire}.

...

Je voulous aussi parler a son Exellence Soror Ana Dorotea — mais ladite superieure me dict que iusques a Noel, l'on ne luy pouvoit parler pendant leur advent qui commence des la Toussaint, je la prié de suppleer, et en son temps nous ne manquerons de solliciter ces responcees.

b. *Letter of 24 February, 1635, from Madrid [f° 10]*

Monsr.

Par cet ordinaire qui arriva il y huict ou dix iours il nay receu aucune lettre de vous, si estec que ie ne lairray de vous donner avis qu'en fin apres toutes mes diligences faites en las descalças le responce a esté, que Son altesse que este en gloria demeura huict mois en ce Royal monastere attendant ses nopces. Voila tout, ce qui vous couste beaucoup de pacience dont il a fallu estre bien pourveu pour ne vous couster de l'impatience.

[A slip of paper pasted to this letter reads:]

Le P. Augustin de Castro qui semploya a me faire avoir les lettres que la Ser^{me} Infante de flandres escrivit a la S^{me} Infante de las descalças ma dict que Labbesse dudit monastere a respondu que ladite Soror Marguerite estoit si humble qu'elle brusloit incontinent lesdites lettres ou par soy mesme quant elle avoit la veue, ou par autre quand elle fut aveugle: toutefois que les

Religieuses scavent quelques particularités touchant la S^{me} Infante de flandres, lesquelles elles vont receuillant pour vous les envoyer.

Besançon, Bibl. Mun., Coll. Chifflet, No. 97, f° 1, 8, 8v, 10. — Quoted in part by : A. Caſtan, *Les origines et la date du Saint-Ildefonſe de Rubens*, reprinted from *Mémoires de la Société d'Emulation du Doubs*, Besançon, 1884, p. 78, n. 2.

TRANSLATION — DOC. 10

Some letters by Father Claude Clement, a Jesuit from Burgundy who taught at the Imperial College in Madrid, concerning what he was able to learn of Her Highness's childhood and education at the convent of the Descalzas Reales at that Court (i. e. Madrid).

a. *Letter of 9 November 1634, from Madrid.*

Last Sunday I went and spoke to the Reverend Abbess of the Descalzas at Madrid concerning the memoirs you require. She told me that Her Highness Doña Isabel had been brought up in the convent as a child, and promised to do her best to collect any information that may be useful to your history.

...

I wished also to speak to Her Excellency Sister Ana Dorotea, but the Mother Superior told me that no-one could speak to her until Christmas because of their Advent season, which begins at All Saints. I begged her to transmit my enquiry, and we shall not fail to seek the answers in due time.

b. *Letter of 24 February, 1635, from Madrid.*

Sir, by the ordinary which arrived eight or ten days ago I received no letter from you, so that I shall not omit to tell you that in the end, after all my efforts at the Descalzas, the reply was that Her Highness (*que esté en gloria*) spent eight months at the Royal convent in preparation for her wedding. That is all : it will have cost you much patience, of which you must have ample store lest it should cost you impatience.

[A slip of paper pasted to this letter reads:]

Father Agostino de Castro, who endeavoured to procure for me the letters that the Most Serene Infanta of Flanders wrote to the Most Serene Infanta of the Descalzas, tells me that the Abbess of the convent replied that Sor Margarita was so humble that she burnt the said letters at once, either by her own hand

when she still had her eyesight, or by another's when she was blind. However, the nuns have some items of information concerning the Most Serene Infanta of Flanders, and they are collecting these to send them to you.

Doc. II 1634, or soon after. – *The Discalced Carmelite nuns of Brussels, in their testimony to the Infanta's virtues, mention her great devotion to the Holy Sacrament.*

[fº 129] "Noticias de las virtudes de la S^{ma} Infanta por las Carmelitas descalzas de Bruselas".

... La devocion que tenia al SS^{mo} Sacramento, es indicible, y se Echava bien de ver, pues en todas sus fiestas assistia, con tan gran devoción, y espíritu que le ponía miracula y quando le recibía Era Extraordinaria su humiltad, y aparejo que lleuaua todo el tiempo que se decía el confiteor estaua postrada, el cuerpo hechado casi en tierra. La Reuerencia con que le adoro lo mostro bien, el postrer dia que le recibio, pues llevandosele por viatico con estar ya de le Enfermedad mortal sepuso de Rodillas en la cama, viendole entrar en su camera. Nunca dexo assistir a las processiones; assí la del dia del corpus, estando en bruselas, y ala del SS^{mo} sacramento de milagro, venia expressamente para celebrarla para este dia, cada año, le dava alguna dadiua preciosa. y desde las primeras visperas, assistia a los officios, y esta noche, todo el tiempo que viuio el archiduque, andaua en corto y habitu humilde, el gran torno del SS^{mo} Sacramento: tomando de la mano, a una de sus damas, para ir mas desconocido y deuota y desta [fº 129"] misma manera, andaua las Estaciones el juebes Santo todos los años; y el dia siguiente, acompañauala la procession a pie con la vela en la mano siempre, sin admitir defensa, ni reparo alguno, por grande sol, y calor que hizies y las veces que la admitio, fue solo, por respeto del archiduque, lo qual se prueua bien, en que despues que murio, no le consentio mas, y diciendole una vez, que hazia gran sol, respondio, este dia no haze mal el sol, y vno vez que yendo fuera, y Encontrandose con el SS^{mo} Sacramento en la calle, se apeo del coche y le fue acompañado, hasta la yglesia de S^{ta} gudula, donde recibio la bendicion y acabada se bolvio, a su coche. En fin in todas ocasiones dio muestras, que de toda su Recreacion era, assistir en la presencia deste divino señor; a assi adonde la convidauan, que estaua descubierta, yua con particular consuelo, y gusto.

TRANSLATION - DOC. II

[f° 129] "Record of the virtues of the Most Serene Infanta by the Discalced Carmelite nuns of Brussels".

...

Her devotion to the Most Holy Sacrament was beyond description, and this could be seen very clearly, for she attended all its feasts with such devotion and such a pious spirit that it was a marvel to see (?), and she received it with extraordinary humility all the time the Confiteor was said she remained prostrate, her body cast down almost to the ground. The reverence of her adoration was well seen on the last day she received the Sacrament, when the viaticum was brought to her, for although mortally ill she knelt down on her bed as soon as she saw it brought in. She never tired of attending its processions; and thus on Corpus Christi day, when she was in Brussels, and on the day of the Holy Sacrament of the Miracle, she came expressly to do it honour each year, and presented some precious gift. She attended the services from First Vespers onwards, and on that eve, as long as the Archduke lived, she attired herself in a poor and lowly costume to visit the Most Holy Sacrament in different churches, taking one of her ladies by the hand so as to be less conspicuous and more devout; and in the [f° 129^v] same way she attended the Stations on Holy Thursday every year; and on the following day she always walked in the procession with a candle in her hand and refused all remedy or protection against the hot sun, or, if she accepted, it was only out of respect for the Archduke, which is well seen by the fact that after his death she refused to cover her head in the procession, and once when they told her the sun was very hot she replied "On this day, the sun does no harm"; and on one occasion when she was out of doors and met the Holy Sacrament in the street, she alighted from her coach and accompanied it to the church of St. Gudula, where she received the benediction, and when the ceremony was over she returned to her coach. In short, on every occasion she gave proof that it was her supreme delight to be in the presence of her divine Lord; and thus whenever they invited her to where the Sacrament was displayed, she went with especial pleasure and consolation.

Doc. 12 1634, or soon after. – *Testimony to Isabella's piety by Mother Leonora of St. Bernard, Prioress of the Carmelite nuns at Ghent.*

De la submission, resignation & uiue foy en Dieu que la Ser^{me} Infante auoit.

...

[f° 285] Et aussy de la vive foy qu'elle avoit a l'endroit du tres St. Sacrement, comme tout le monde scait, & a veu par exemple, mais tous ne scavent pas qu'estant souvent bien mal et incommodée ne laissait pour cela de l'aller honorer en processions et le suivre par le soleil et mauvais temps, comme aussy il me souvient qu'estant ceste Princesse en Anvers lors qu'elle nous y amena la fille de Mons. le Comte de Vertain, elle estoit fort incommodée d'un grand rume, elle debvoit aller a une procession nous luy priasmes de permettre qu'on luy portast un garde soleil affin qu'il ne luy donnaist sur la teste ny espaules, elle me respondit avec beaucoup de poidz, que cela ne seroit pas bien en la presence du tres s^t Sacrement, et qu'il estoit necessaire aussy de donner bon exemple au peuple, et une autre fois que ceste Ste Princesse suivoit une procession il commença a pleuvoir si extresmement fort qu'en peu d'espace elle fut toute mouillée ou l'Evesque luy fit grande instance d'entrer soulz le baldaquin, mais elle ne s'y voulu jamais mettre, pour la grande reverence qu'elle portoit a ce tresauguiste Sacrement.

[f° 285"] Elle estoit si devote, et l'aymoit si fervemment que du vivant de feu S.A. l'Archiduc comme l'on scait elle se couvrait d'une hucque, s'en alloit avec ses dames le Jeudy St. faire les stations de toutes des Eglises de la ville ou il avoit des sepulchres, et pour plus d'humilité, elle se faisoit eclairier avec une petite lanterne, comme les pauvres gens, et tous ces iours la [illegible] ne se vouloit agenouiller sur carreaux, ny tapis, et depuis la mort de l'Archiduc de bonne memoire qu'elle ne pouvoit aller les stations de la ville elle se cachoit de celles de sa maison, et alloit a piedz nudz d'une tribune a l'autre plusieurs fois, faisant ses visites au tress^t sacrement qui estoit en sa chappelle, et lors que S.A. l'Archiduc au dernier estoit plus malade qu'a l'ordinaire, elle se degagoit en habit de fille de chambre sortant de bon matin du palais avec la Comtesse de la Feira, allant derriere comme la fille de chambre faire des neufvaines au St. sacrement de miracle et affin que celles de sa maison ne s'en fussent aperçues, en retournant de ses voyages, elle s'en alloit recoucher comme si rien n'eust esté.

Besançon, Bibl. Mun., Coll. Chifflet, No. 97, f° 28^s, 285^v; partial transcription in *de Villermont*, II, pp. 488, 489.

TRANSLATION – DOC. 12

Of the Most Serene Infanta's submissiveness, resignation and lively faith in God.

...

[f° 285] And also her lively faith in the Most Holy Sacrament, as all the world knows and has seen by example, but not everyone knows that, while often ill and in much discomfort, she did not cease to honour the Sacrament in processions which she attended in the heat of the sun or in foul weather. Thus I remember that at the time when the Princess brought to us in Antwerp the daughter of M. le Comte de Vertain she was much incommoded by a heavy cold, and, as she was to attend a procession, we begged her to allow a parasol to be brought so that the sun should not beat upon her head and shoulders, but she replied very solemnly that this would not be fitting in the presence of the Most Holy Sacrament, and that it behoved her in this to set a good example to the people. And on another occasion when this holy Princess was following a procession it began to rain so violently that in a short time she was wet through, and the Bishop urged her to walk under the baldachin, but she would never do so because of her great reverence towards the most august Sacrament.

[f° 285v] She was so devout and adored it so fervently that while his late Highness the Archduke was alive she would put on a "hucque" and go with her ladies on Holy Thursday to make the Stations at every church in the city where there was a Sepulchre, and for the sake of greater humility she had her way lit by a small lantern like a poor person, and on all those days the [illegible] would not kneel on a carpet or a tiled floor; and after the death of the Archduke of blessed memory, when she could not make the Stations in town, she would hide from her household and go barefoot several times from one gallery to another, paying visits to the Most Holy Sacrament in her chapel; and when His Highness the Archduke was more ill than usual she would slip out in the early morning with the Countess de la Feira, walking behind her and disguised as a lady's maid, to make her novena to the Holy Sacrament of the Miracle, and, so that her household should know nothing of it, she would return from these walks and go to bed again as if she had not been out.

Doc. 13 1636. – *Information furnished by Juan de Palma concerning the life of the Archduchess Margarita of Austria (Sor Margarita de la Cruz), a nun in the Descalzas Reales, and her mother the Empress Maria, who belonged to the Third Order and resided in the royal apartments at the convent.*

[fº 35] Quando el Rey⁸ partió à Portugal, dexò à sus hijos, el Principe don Diego, y à los Infantes don Phelipe, y doña Maria, que todos tres eran nietos de la Emperatriz, [fº 35^v] hijos de la Reyna doña Ana, y à las Infantas doña Ysabel, y Catalina, hijas de la Reyna Ysabel de la Paz, en el Monasterio Real de las Descalças : Que estas santas paredes han sido siempre Palacio de ausencia de los Reyes,...; Pero luego que el Rey supo, que estaua ya en Espanha la Emperatriz su hermana, dio orden, que el Principe, con todos sus hermanos passassen al Pardo, y se desocupasse el quarto en que estauan en las Descalças, para que en el se aposentassen la Emperatriz, y la Infanta MARGARITA.

...

[fº 38^v] Auiase criado su Magestad Cesarea⁹ en esta Real Casa¹⁰ viiendo Carlos V. su padre, antes que la diessen forma de conuento... Señalaua à los que estauan presentes, las piezas, los aposentos, y los camarines en que auia viuido la Augusta persona del Emperador, el Rey, la Princesa su hermana,¹¹ y su Magestad.

...

[fº 54] Hallaron hecha la Tribuna que en el Templo desta Real Casa cae al Altar Mayor, en donde en las fiestas publicas oyen, y assisten los Reyes à los Oficios Diuinos. Comunicauase la Tribuna con el quarto de su Alteza, y en ella hazia nido esta candidissima Paloma...¹² Cobró grandissima aficion à una Imagen de Christo Nuestro Señor crucificado, que está en el Altar Mayor, y à el enderezaua sus feruorosas Oraciones...

...

[fº 65^v] Continuòse la procession en esta forma.¹³ Iba la Cruz delante, y dos Religiosas à los lados, con los ciriales; las monjas à dos coros, con las velas

⁸ Philip II.

⁹ The Empress Maria.

¹⁰ The convent of the Descalzas Reales.

¹¹ The Infanta Juana.

¹² Margarita.

¹³ This refers to the celebration in the convent church on the occasion of Margarita's entry.

encendidas, y luego la Infanta D. MARGARITA en medio de su prima la Infanta D. Isabel su madrina, y de la Abadessa, a quien inmediatamente seguian el Rey, y la Emperatriz su hermana...

...

[fº 83v] Señalado ya el dia de la santissima Encarnacion del Señor, año mil y quinientos y ochenta y cinco, por preciso a la profession de su Alteza,¹⁴ se adornò el Conuento, Iglesia, Claustros, y Capillas con ricas, y preciosas colgaduras. Pusieronse los Altares con todas las reliquias, decencia, y curiosidad. Las Religiosas, que son muy aduertidas en sus espirituales Fiestas, en esta que fue la mayor que ha visto aquella casa Real, se excedieron à si mismas. Hizieron artificiosos arcos de flores; adornaron el Coro; aderezaron el Capitulo; llenaron la casa de velas blancas, oloros suauissimos, con tanta fragancia, y alíño, que parecia todo junto vn cielo abreuiado.

...

[fº 91v] Estaua la Emperatriz en el quarto que los Reyes tienen en este Real Conuento vniido à la misma habitacion de las Religiosas. Es vn Palacio en que viuìo algun tiempo el Emperador Carlos V. su padre, y en el diuidia la clausura del Conuento vna puerta, en que auia dos porteras, ó guardas, vna Religiosa por la parte de adentro, y vna Señora de honor en la del Palacio, con que no podian salir, ni entrar mas de las personas à quien era permitido. Aqui estuuo la Emperatriz Maria veinte años, y no le parecieron largos, para disponerse al transito breue de la muerte.

...

[fº 102] Assi como muriò Phelipe Segundo, se recogió à San Geronimo el Rey,¹⁵ y al quarto de las Descalças, la Infanta doña Ysabel su hermana; hallando consuelo en la Emperatriz, y en la Infanta; aliuandose vnos à otros el dolor, con comunicarlo entre si. Fue estrechissima la amistad que hizo con la Infanta MARGARITA la Infanta D. Isabel, primas hermanas antes; y ya con el nuevo vinculo, hermanas. El mayor aliuio que tuuo en la tristeza deste suceso la Infanta D. Isabel, fue el ver la suma virtud de su prima, que la consolaua con sus palabras, y edificaua con su exemplo.

...

[fº 168] Embiò estos años vltimos la señora Infanta D. Isabel [fº 168v]

¹⁴ Margarita.

¹⁵ Isabella's brother, Philip III.

su prima, a su A. [lteza]¹⁶ para el templo del Real Monasterio de las Descalças, vna rica tapiceria, de los triunfos de la Iglesia, de valiente dibuxo, y en la estofa, y en el arte de las mas señaladas de España. Llevaron algunos paños a la pieza donde estaua su A. y dandole noticia de como era, llegò entristecerse, de no poderla ver : y boluiendose à Dios, dixo con grande amor : Quando os pagarè, Señor mio, el auerme dado que ofreceros? si la viera, vosme la dauades, como no la veo, yo os la doy. Dixieron las Religiosas, como vieron vna cosa tan digna de verse, y que no podia verla la Infanta : Sefiora, ha se mortificado V.A. mucho ? Respondiò con alegría : Mucho no, pero poco si; MARGARITA, lo ha sentido, yo no...

...

[fº 231] Como su alma enamorada, estaua tan rendida à esta deuota passion, no auia tesoro que le pareciesse bastante, ni le saciasse, para procurar con el, que estuviesser con mayor decencia adornado el santissimo Sacramento, y assi quanto le dava la Emperatriz su madre, y despues le dieron los Emperadores sus hermanos, y los Reyes, todo lo aplicaua para su seruicio, y veneracion. Preguntauo à sus compafieras, en reciuiendo alguna cosa deste genero; en que forma os parece que podra seruir esto al santissimo Sacramento ? y platicauan en ello hasta hallar [fº 231^v] como se pudiesse acomodar, y quando no podia conseguirlo, lo trocaua à otra alhaja que pudiesse servir al intento. El Emperador Matias su hermano, y su A. fueron los que mas se quisieron, y assi la embiaua el Cesar muy preciosos regalos, y presentes de deuocion, Imagenes excelentes, y Relicarios de grande estimacion, y riqueza. En vna ocasion le embiò vna Imagen de Christo N.S. de Lignum Crucis, guarnecido de hermosos diamantes, y dos Aguilas, que le adornauan, de muy grande precio... Luego que se vio à la muerte el Emperador Matias, mandò que todo el adorno, y joyas de su Camera, se remitiessen à la Infanta MARGARITA su hermana; lo qual puso en execucion el Emperador Ferdinando, y entre las cosas que le remitio fue vna Cruz de diamantes de grande valor, y otras joyas deste genero, que seruian de guarnicion, y adorno à las reliquias. En recibiendo esto, lo ofrecia al Señor, y dedicaua al seruicio del santissimo Sacramento. Dio en esta ocasion los Relicarios à la Sacristia, y de los diamantes, y otras joyas hizo vn frontal, y gradas de plata, y sobre ellas vn trono de lo mismo, sobre el qual se sustenta la Custodia, obra de grande precio, y primor. En dandole

¹⁶ Margarita.

auiso de que en alguna Iglesia, ó Convento pobre, estaua el Santissimo Sacramento con poca decencia; procuraua con mucha breuedad, que aquello se reparasse, y embiaua Relicarios de plata, en que estuiesse conseruado, y Sagrarios dorados muy buenos, con todo quanto era necesario para su seruicio.

...

[fº 276] Prevenido todo lo necessario al entierro,¹⁷ y honras de su A. adornado el santo Templo del Real Monasterio de las Descalças con sus propias colgaduras, el Cruzero, y la Capilla con telas ricas, negras, y moradas, y el cuerpo de la iglesia con terciopelo, y damasco negro, alfombradas rica y decentemente las gradas: el tumulo con Real ornamento compuesto, cubierto de brocado, con insignias Reales, cetro, y corona, escudos, y tarjetas de las armas Imperiales, y con los blasones de Infanta;...

Ioan de Palma, *Vida de la serenissima Infanta Sor Margarita dela Cruz, Religiosa descalça de S. Clara...*, Madrid, 1636, fº 35, 35v, 38v, 54, 65v, 83v, 91v, 102, 168, 168v, 231, 231v, 276 (consulted copy: Paris, Bibliothèque Nationale).

TRANSLATION – DOC. 13

[fº 35] When the King (Philip II) departed for Portugal he left his children, Prince Don Diego and the Infantes Don Felipe and Doña Maria, the nephews and niece of the Empress [fº 35v] and children of the Queen Doña Ana, and the Infantas Doña Isabel and Catalina, daughters of Queen Isabel de la Paz (Elisabeth of Valois), in the royal Convent of the Descalzas, as its sacred walls have always been a place of sojourn for the royal family...; but when the King learnt that the Empress his sister was already in Spain he gave order that the Prince and his brother and sisters should remove to the Pardo and vacate their apartments at the Descalzas so that the Empress and the Infanta Margarita might stay there.

...

[fº 38v] Her Imperial Majesty (the Empress Maria) had been brought up in this Royal House (the convent of the Descalzas Reales) during the life of her father Charles V, before it became a convent... She pointed out to those who were present the rooms, dressing-rooms (?) and apartaments that had been used by the august Emperor, the King (Philip II), the Princess her sister (Juana) and Her Majesty.

¹⁷ The burial of Margarita.

[fº 54] They found her (Margarita) in the gallery which faces the high altar in the church of this Royal House, whence the King and Queen assist at Divine Service on public feasts. The gallery communicated with Her Highness's room, and in this gallery the whitest of doves had made her nest. ... She had a great devotion to an image on the high altar of Christ our Lord crucified, and addressed her most fervent prayers to it.

...

[fº 65v] The procession (of Margarita's entry in the convent) continued in this form. The Cross went in front, with two nuns bearing large candles to left and right of it; then two choirs of nuns with lighted candles, followed by the Infanta D. Margarita between her cousin and godmother the Infanta D. Isabel and the Abbess; immediately after these came the King and the Empress his sister...

...

[fº 83v] The day of our Lord's most holy Incarnation, in the year one thousand five hundred and eighty-five, having been chosen as fitting for the profession of Her Highness (Margarita), the convent, church, cloisters and chapels were adorned with rich and precious hangings. The altars were furnished with all relics, handsomely and in good order. The nuns, who are very expert in these spiritual festivities, excelled themselves in this, the most splendid that that royal House has seen. They made artificial arches of flowers; they decorated the choir; they filled the house with white candles and most sweet odours, with such fragrancy and beauty that it seemed altogether like paradise in miniature.

...

[fº 91v] The Empress (Maria) stayed in the room used by the King and Queen in this royal convent, adjoining the part where the nuns live. It is a palace in which her father the Emperor Charles V lived for a time, and it was divided from the enclosed convent by a door guarded by a nun on the convent side and a lady-in-waiting on the palace side, so that none could enter or leave without permission. The Empress Maria stayed here twenty years, and they did not seem a long time in which to prepare herself for the brief passage of death.

...

[fº 102] When Philip II died, the King (Philip III) withdrew to San Jerónimo, and his sister the Infanta Doña Isabel moved to the apartment in

the Descalzas, finding consolation with the Empress and the Infanta, all three lessening their grief by sharing it. A very close friendship united the Infanta Margarita and the Infanta D. Isabel, who were cousins by birth and sisters by the new tie between them. The greatest consolation of the Infanta D. Isabel in this sad event was the extreme virtue of her cousin, who comforted her with words and edified her by example.

...
[f° 168] In these last years the Infanta D. Isabel [f° 168'] sent to Her Highness her cousin (Margarita) for the church of the Royal Convent of the Descalzas a rich tapestry of the triumphs of the Church, of admirable design and material, among the most signal works of art in Spain. They took some of these to the room where Her Highness was, and when they told her how they looked, she was sad that she could not see them; and, turning to God, she said with great love : "When shall I repay you, my Lord, for having given me what I can offer you ? If I could see it, you would be giving it to me, but as I cannot see it, I give it to you". When the nuns saw such a handsome object, and that the Infanta could not see it, they asked whether Her Highness was greatly mortified. She replied joyfully (?) "Not greatly, but a little; Margarita has felt it painfully, but I have not".

...
[f° 231] Her enamoured soul was so full of this devout passion that no treasure seemed great enough to adorn the most holy Sacrament as becomingly as she would wish, and thus she applied to its service and worship all that the Empress her mother gave her, and afterwards the Emperors her brothers and the King and Queen. Whenever she received anything of the kind she asked her companions in what way it could be used for the most holy Sacrament, and they would debate until they found [f° 231'] some way of using it, and if they could not, she would exchange it for another precious object that would answer the purpose. The greatest affection existed between Her Highness and her brother the Emperor Matthias, and so the Emperor sent her precious gifts and devotional presents, splendid images and reliquaries of great esteem and richness. On one occasion he sent her an image of Christ our Lord, of lignum crucis set with fine diamonds, adorned by two eagles, of very great price... when the Emperor Matthias found himself near death he commanded that all the finery and jewels of his collection should be sent to his sister the Infanta Margarita; which command the Emperor Ferdinand duly performed,

and among the objects sent was a diamond cross of great value and other like jewels, which served as furnishing and adornment to the relics. When she received this she offered it to the Lord and dedicated it to the service of the most holy Sacrament. On that occasion she gave the reliquaries to the sacristy and made with the diamonds and other jewels a frontal and steps of silver, and above them a throne of the same, on which reposes the monstrance, a work of great price and splendour. If she heard that in any church or poor convent the most holy Sacrament was housed unbecomingly, she would endeavour to remedy this with all speed, sending silver reliquaries to contain the Sacrament and very fine gilded shrines, with everything necessary for its service.

...

[fº 276] When all things were prepared for the burial (of Margarita) and to do honour to Her Highness, the holy church of the Royal Convent of the Descalzas was adorned with its own hangings, the transept (?) and the chapel with rich black and violet cloth and the body of the church with velvet and black damask, the steps being richly and decently carpeted; the catafalque royally adorned and covered with brocade, with the royal insignia, sceptre and crown, escutcheons and targets with the Imperial arms, and blazons of the Infanta;...

Doc. 14 1648, 6 January. — Philip IV requests the Archduke Leopold William to send to Spain patterns of the Eucharist series belonging to the estate of the Cardinal Infante.

Serenissimo Señor Archiduque Leopoldo Guillelmo mi primo mi gouernador y capitán general de mis païses Vajos de Flandes. Las pinturas o patrones que se refieren en la memoria inclussa, y quedaron de la cassa mortuoria del Infante Cardenal mi hermano, (que Dios haya), en la parte y forma que se dize en dicha memoria, hazen falta para lo que estan destinados aqui. Vuestra Alteza hara que se remitan en la primera buena ocasión que se offreziere para ello. Nuestro Señor guarde à Vuestra Alteza como desseo. De Madrid à 6 de enero 1648. Buen Primo de Vuestra Alteza, yo El Rey, P.º Coloma.

Memoria de las pinturas que Su Magestad (Dios le guarde) manda se traygan de Brusselas, que quedaron de la casa mortuoria del Señor Infante que este en El Cielo.

Quinze pinturas grandes y otras menores de lienzo pintadas al olio por Pedro Pablo Rubens, que hizo para la Tapiceria del triunfo de la Iglessia, historia del santissimo sacramento, que el Señor Infante imbio à las descalças Reales de la Señora Emperatriz en Madrid, que quedaron arrolladas en Palacio, en la Galeria de los Emperadores, a cargo de Juan de Benero ayuda de guarda Joyas del Señor Infante, que este en el Cielo.

[On the back]

Copia de carta de Su Magestad en que ordena se le remitan unas pinturas que quedaron de la casa mortuoria del Señor Infante.

Copy. — Brussels, *Archives générales du Royaume, Secrétairerie d'Etat et de Guerre*, No. 239, fo 5, 6v. — Published in: A. Pinchart, *Archives des arts, sciences et lettres*, III, Ghent, 1881, p. 217, s.v. *Rubens (Pierre-Paul)*; Rooses, I, p. 73, n. 1, 2; mentioned in: J. Cuvelier et J. Lefèvre, *Correspondance de la Cour d'Espagne sur les affaires des Pays-Bas au XVIIe Siècle*, IV, Brussels, 1933, p. 79; De Maeeyer, p. 414, Doc. 261. — Minute: Simancas, *Archivo General, Estado*, Leg. 2256; mentioned in M. Van Durme, *Les archives générales de Simancas et l'histoire de la Belgique (IXe-XIXe siècles)*, II, Brussels, 1966, p. 501, No. 41 (wrongly dated at 24 June 1648).

TRANSLATION — Doc. 14

To the Most Serene Lord Archduke Leopold William, my cousin, governor and captain-general of my low Countries of Flanders. The paintings or patterns referred to in the enclosed memorial, which were left at his death by my brother the Cardinal Infante (whom God have in His keeping), in the form and manner set out in the said memorial, are lacking to us, as they were to have been sent here. Your Highness will please cause them to be sent at the first good opportunity that may offer. May our Lord keep Your Highness as I desire. From Madrid, this sixth day of January 1648. Your Highness's good cousin, I the King. Pº Coloma.

Memorial of the pictures that His Majesty (whom God preserve) orders to be sent from Brussels, remaining from the estate of the sainted Lord Infante.

Fifteen large pictures and other smaller ones painted in oil on canvas by Peter Paul Rubens, which he made for the Tapestry of the triumph of the Church, the history of the most holy Sacrament, which the Lord Infante sent to the Descalzas Reales of the Lady Empress in Madrid, which remained rolled

up in the palace, in the Emperors' Gallery in the charge of Juan de Benero, assistant jewel-keeper (?) to the sainted Lord Infante.

[On the back]

Copy of a letter from His Majesty ordering that there be sent to him some pictures remaining from the estate of the Lord Infante.

Doc. 15 1649, 7 August. — Philip IV points out to Leopold William that the Eucharist patterns have not yet reached Madrid, and again asks him to send them as soon as possible.

Serenissimo Señor Archiduque Leopoldo Guillermo mi Primo mi Gouernador y Capitan General de mis Payses bajos de flandes. Dias ha que escriui a V.A. me embiase con toda breuedad los Patrones de Rubens de la Tapiceria que ay en el conuento de las descalzas desta Corte, que son del santissimo Sacramento que se hallan en esse Palacio de Brusselas, y no hauiendo venido, ni auisando me V.A. que en esto se ha hecho, he querido encargar a V.A. de nueuo me los embie con toda seguridad y breuedad, y caso que esto tenga algun embarazo me auisara V.A. el que es en la primera occasion. Nuestra Señor guarde a V.A. como desseo. De Madrid a 7 de Agosto 1649.

Buen Primo de V.A. [signed] Yo el Rey
[countersigned, below right] Geronimo de la Torre.

Brussels, Archives générales du Royaume, Secrétairerie d'Etat et de Guerre, No. 244, f° 277. — Published in *De Maeyer*, pp. 414, 415, Doc. 262. Minute: Simancas, Archivo General, Estado, Leg. 2258; mentioned in M. Van Durme, *Les archives générales de Simancas et l'histoire de la Belgique (IXe-XIXe siècle)*, II, Brussels, 1966, p. 512, No. 20.

TRANSLATION – Doc. 15

To the Most Serene Lord Archduke Leopold William, my cousin, governor and capitain-general of my Low Countries of Flanders. Some time ago I wrote to Your Highness to send me with all speed the patterns by Rubens of the set of tapestries of the most holy Sacrament in the convent of the Descalzas at this Court, which are in your palace in Brussels, and as they have not arrived, nor has Your Highness informed me what has been done in this matter, I again request Your Highness to send them to me with all safety and speed,

and should there be any difficulty to inform me what it is as soon as possible.
May our Lord keep Your Highness as I desire. From Madrid, this seventh day
of August 1649.

Your Highness's good cousin, [signed] I the King
[countersigned, below right] Geronimo de la Torre.

Doc. 16 1652, 24-26 October. – Record of six bozzetti for the Eucharist series in the
inventory of the estate of Victor Wolfvoet.

- No. 424. Een schetsken van Rubens daer engelkens in een schipken varen op panneel in ebben lyſtken;
- No. 425. Noch een schetsken van Rubens daer den Engel by Elias compt met broot ende wyn op panneel in ebbenhoute lyſtken;
- No. 426. Een ander schetsken van als voore van Melchisedech op panneel in gelyck lyſtken;
- No. 427. Noch een ander schetsken oick van als voore van darcke des Verbonts oick in gelyck lyſtken;
- No. 428. Noch een ander schetsken mede van als voore daer het hemels broot regent oick in gelyck lyſtken;
- No. 429. Alnoch een ander schetsken insgelyckx van als voore daer men den osch op offert mede in ebbe lyſtken.

Antwerp, City Archives, Not. 3521 (Protocollen Notaris B. van den Berghe junior, 1650-52), not paginated; published in Denucé, Konftkamers, p. 150.

TRANSLATION – Doc. 16

- No. 424. A sketch by Rubens with angels in a boat, on panel with an ebony frame.
- No. 425. Another sketch by Rubens, with the Angel bringing bread and wine to Elijah, on panel with an ebony frame.
- No. 426. Another sketch as before, with Melchizedek, on panel with a similar frame.
- No. 427. Another sketch also as before, of the Ark of the Covenant, also in a similar frame.
- No. 428. Another sketch as before, with manna raining from heaven, also in a similar frame.
- No. 429. Another sketch as before, in an ebony frame, showing an ox being sacrificed.

Doc. 17 1653, 21 March. – Two engravings by Schelte a Bolswert after the Eucharist series are mentioned in a contract between the City of Ghent and the painter Erasmus Quellin for the execution of a large print on the subject of "The Conquests of Archduke Leopold William in Flanders".

Ende bekennen tsaemen gecontraeteert te hebben t' naervolghende, te wetene bekent den voors. Eerw. pater Hesius aenbesteet te hebben aenden voors. S^r Erasmus Quellinus te teeckenend ende t'doen snyden op syne coste eene groote plate, van vier groote bladeren behelsende de victorie van vlaenderen becommen by syne hoocheyt den hertshertog Leopoldus, ten behoeve van voors. magistraat... ende tot tsnyden der selven voort meeste ende principaelste part van twoors. aen te nemen werck te moeten Employeren S^r Schelten van Bolsweert, op dat hy in conste by vonnissee des verstaende (te kiesen by partyen) ghelyck sy aende triumph van de heylige kercke opden waghen met vier peerden, oft anden verworp van afoederye, beyden byden voors. Bolswert gesneden...

*Ghent City Archives, Charters 1832, No. 2; the contract is published in full in P. van Duyse, *Kunstplaet over de Overwinningen van den Aertshertog Leopold, vooral in West-Vlaenderen, Annales de la Société royale des Beaux-Arts et de Littérature de Gand*, II, 1846–47, pp. 168–171; mentioned in P. van Duyse and E. De Busscher, *Inventaire analytique des chartes et documents appartenant aux archives de la ville de Gand*, Ghent, 1867, pp. 628, 629, No. 1832.*

TRANSLATION – Doc. 17

And witness their mutual agreement as follows, to wit, the aforesaid Reverend Father Hesius has commissioned the aforesaid Sr. Erasmus Quellinus to draw and to have engraved at his own expense a plate of four large sheets celebrating the victory of His Highness the Archduke Leopold in Flanders, on behalf of the aforesaid magistrature... and for the engraving of the same, for the chief and greatest part of the work, to employ Sr. Schelten van Bolsweert, so that in the judgement of experts (to be appointed by the parties) it shall be of like workmanship to the Triumph of Holy Church in a chariot with four horses or to the Downfall of Idolatry, both engraved by the aforesaid Bolswert...

Doc. 18 *Between 1665 and 1698, probably before March 1692. – Record of four paintings of the Eucharist series in an inventory of paintings in the Palace at Brussels.*

[19] Vier Stucken, representerende de Triomphus Sancte Ecclesie, hoogh 16 voeten ende respectieve lanck 25, 29, 25, 25 voeten etc^a.

Previously Brussels, *Archives générales du Royaume, Papiers d'Etat et de l'Audience*, No. 1238 (document no longer there); quoted from De Maeyer, p. 456, Doc. 275, [38–41].

TRANSLATION – DOC. 18

[19] Four pieces representing the Triumph of the Holy Church 16 feet high and in length respectively 25, 29, 25, 25 feet etc.

Doc. 19 *1672. – Bellori mentions the Eucharist series and describes some compositions.*

[p. 233] Fece ancora il Rubens per seruigio del medesimo Rè Filippo, li quadri, e li cartoni per vna muta di tapezzerie tessute in Fiandra con soggetti sacri; cioè li Trionfi della nuoua legge, della Chiesa, l'Idolatria abbattuta, e la Verità del Vangelo rappresentate le figure frà compartimenti di colonne ritorte à vite, che reggono l'architraue, collegate con putti, imprese, & ornamenti. E perche l'inuentioni sono degnissime si accennano con breue descrittione.

TRIONFO DELLA NVOVA LEGGE.

Rappresentò prima el Trionfo della nuoua legge di Christo figurata in vna maestosa Donna ritta in piedi sopra vn carro tirato da due Angeli; stende auanti con la destra il calice soprastanto la sfera del Diuino Pane; e scintillante di luce volge la faccia indietro verso gli antichi Padri, che escono dall'ombre. Auanti di essa vn Angelo piega il ginocchio sopra il carro, & abbraccia la croce, precedendo in aria due Amoretti celesti con chiodo, e con la corona di spine simboli della nostra Redentione. Vn'altro Angelo con la face in mano la Real Donna addita; e traggono dietro il carro il primo padre Adamo stanco appoggiato al bastone, Eua mestà guardando à terra, cagione del peccato, e della morte, con le mani al seno in forma di prigione, & in pena del suo partorire con dolore. Con loro vi è vno de'figliuoli di Seth inuentore dell'Astronomia, con l'astrolabio, & vn libro. Sotto gli ornamenti vi è l'impresa di vn cuore trà le fiamme sopra vn vaso.

[p. 234] TRIONFO DELLA CHIESA.

Segue la Chiesa trionfante, e questa ancora è vna nobil Donna à sedere nel carro in habito sacerdotale: sostiene con ambedue le mani la custodia col Diuino Pane, incontro Cherubini, e lo Spirito Santo; e dietro vn'Angelo le auincina al capo la sacra Mitra Papale. Sotto le ruote del carro griacciono calpestate l'Heresia crinita di serpenti, il Demonio in horrida faccia; e dietro il carro seguono la verità, che porta con vna mano la lucerna, con l'altra mano scaccia due huomini deformi l'Errore bendato, e l'Ignoranza con gli occhi (sic) asinini. Vien tirato il carro da quattro candidi corsieri; sopra di vno caualca vn giouine alato coronato di lauro, portando il confalone della Chiesa, à cui sono legate le chiaui, e sopra l'altro la Vittoria col ramo della palma, e la corona, suonando gli Angeli le trombe del trionfo. Reggono i freni de'caualli la Fortezza, che è vn giouine robusto con la spoglia del leone in capo, impugnando la spada. Tiene auanti il freno dell'altro cauallo la Giusititia, & impugna la spada radiante, scorgendosi dietro i caualli alcune testi di giouini coronati di lauro. Vi è sotto l'impresa dell'Eterna monarchia della Chiesa il globo del mondo circondato dal serpente che si morde la coda, e col temone per lo suo perpetuo reggimento.

L'IDOLATRIA ABBATTVTA.

Dalla nuoua legge, e dalla illuminatione de gli antichi Padri segue la caduta dell'Idolatria; da vn lato si solleua vn Angelo risplendente in lampi di luce; con vna mano inalta il calice con l'ostia sacramentale, e con l'altra impugna il fulmine, e nel profano tempio cade l'ara percossa cò i vasi d'oro à terra. Fuggone spauntati li Sacerdoti, e li vittimarij, uno de' quali si arresta ginocchione tenendo per le corna vn toro inghirlandato, e lungi vedesi la statua di Gioue Capitolino con gli Idolatri intenti al sacrificio.

[p. 235] LA VERITA DEL SACRO VANGELO

Precedone San Luca, e San Marco, le quali riuolti indietro alle parole dell'Angelo, che sospeso in mezzo sù l'ali con vna mano addita la luce con l'altra accenna il libro de'Vangeli che San Matteo tiene aperto nelle mani. Appresso San Giouanni solleua il calice col serpente, e'l volto in contemplatione; seguono li Dottori della Chiesa Santo Ambrogio col pastorale in habito di Vescouo, San Gregorio Papa con la mitra, e con la croce, & in mezzo di loro Santo Agostino si vede per di dietro anch'egli in habito con la mitra Episcopale. Succede San Tomaso d'Aquino, il quale tiene il libro, & alza il dito in atto disputatiuo, e l'accompagna Santa Chiara, che è l'Arciduchessa

Isabella Chiara Eugenia, tenendo la custodia sacramentale. Succede San Bonaventura in cui, e figurato el Cardinale Infante, con la berretta rossa, & in vltimo San Girolamo in habito anch'egli di Cardinale col cappello, ferman-dosi intento à leggere vn libro che tiene nelle mani.

G.P. Bellori, *Le Vite de' pittori, scultori ed architetti moderni*, Rome, 1672, pp. 233-235.

TRANSLATION - Doc. 19

[p. 233] Rubens also made for the service of the same King Philip the pictures and cartoons for a set of tapestries woven in Flanders and depicting sacred subjects : the Triumphs of the new law and of the Church, Idolatry cast down, and the Truth of the Gospel, the figures being represented in compartments framed by spiral columns, which support the architrave, together with putti, emblems and ornaments. And as the inventions are most worthy we give a short description of them.

TRIUMPH OF THE NEW LAW.

He depicted first the Triumph of the new law of Christ in the form of a majestic woman standing on a chariot drawn by two angels; in her right hand she holds forth the chalice surmounted by the circle of the Divine Bread, and she turns her radiant face towards the antique Fathers emerging from the shadows. In front of her an angel kneels on the chariot and embraces the cross, while two heavenly cherubs fly on ahead with a nail and the crown of thorns symbolizing our redemption. Another angel with a torch points to the Royal Lady; and behind the chariot come our first father Adam, weary and leaning on a stick, and Eve looking sadly downwards, the cause of sin and death, her hands bound before her like a prisoner's, and in pain of childbirth. With them is a son of Seth, one who invented astronomy, with the astrolabe and a book. Under the ornaments is the "impresa" of a haert in flames with a vessel beneath.

[p. 234] TRIUMPH OF THE CHURCH.

The Church Triumphant follows, and this too is a noble lady, seated in a chariot in priestly robes; she holds in both hands the monstrance with the Divine Bread; facing her are cherubs and the Holy Spirit, while behind her an angel is placing the Papal mitre on her head. Crushed under the wheels of the chariot are Heresy with serpents for hair, and the Devil of horrid aspect; and behind the chariot follows Truth, holding a lantern in one hand, while

with the other she chases away two deformed figures, Error with blindfolded eyes and Ignorance with the eyes (sic) of an ass. The chariot is drawn by four white chargers; on one of them rides a winged youth crowned with laurel, bearing the gonfalon of the Church, to which are attached the Keys, while above the other is Victory with a palm branch and a crown; the angels sound the trumpets of triumph. The horses' bridles are held by Fortitude, a robust youth holding a sword and with the lion's spoils on his head. The bridle of the other horse is held by Justice, who holds a glittering sword, and behind the horses can be seen heads of young men crowned with laurels. Beneath is the "impresa" of the eternal monarchy of the Church, a globe of the world surrounded by the serpent biting its tail, with the helm in sign of perpetual governance.

IDOLATRY CAST DOWN.

After the New Law and the illumination of the antique Fathers comes the downfall of Idolatry; on one side an angel rises, resplendent in flashes of light; in one hand he raises the chalice with the sacramental host, with the other he grasps a thunderbolt, and in the profane temple the altar and gold vessels are smashed and fall to the ground. The priests flee in terror, and so do the sacrificers, one of whom is on his knees holding a garlanded bull by the horns; afar can be seen the statue of Jupiter Capitolinus with idolaters going about the sacrifice.

[p. 235] THE TRUTH OF THE HOLY GOSPEL

St. Luke and St. Mark go before; they turn their heads to listen to the angel, which points with one hand towards the light and with the other indicates the book of the Gospels which St. Matthew holds open in his hands. Next to him is St. John holding up the chalice with the serpent, with a contemplative expression on his face; then come the Doctors of the Church, St. Ambrose with the crosier and in bishop's robes, Pope St. Gregory with the mitre and cross; between them St. Augustine is seen from behind, also in bishop's robes with the mitre. Then St. Thomas Aquinas holding the book and raising his finger in a debating gesture; with him is St. Clare with a monstrance, depicted as the Archduchess Isabella Clara Eugenia. Then St. Bonaventure with the features of the Cardinal Infante, wearing the red biretta, and finally St. Jerome in cardinal's robes and with the hat, holding a book and reading it attentively.

Doc. 20 1687, summer. – Nicodemus Tessin sees in the Palace at Brussels six tapestry cartoons by Rubens.

Zu Brüssel haben wir erstens besehen dess Herren Gouverneuren Schloss, woran ausserhalb der Situation nictches besonders ist. In der grossen Gallerei haben wir befunden sex grosse schöne stücke von Rubens gemahlet, so in tapeten auch seyndt gemacht..

Published in: O. Sirén, *Nicodemus Tessin d. y: s Studieresor, i Danmark, Tyskland, Holland, Frankrike och Italien*, Stockholm, 1914, p. 84; De Maeyer, p. 454, Doc. 274.

TRANSLATION – Doc. 20

In Brussels we first saw the palace of the Lord Governor, which, however, is nothing special apart from its situation. In the great gallery we found six fine great paintings by Rubens, which are also made in tapestry.

Doc. 21 July 1689 – December 1691. – In the account of the estate of Gaspar de Haro y Guzmán, eight modelli of the Eucharist series are recorded als sold to Charles II of Spain.

[fº 289^v]

135. Mas me hago Cargo de Cinco mill y quinientos Reales que valen 187.000 maravedis por los mismos en que estaba tasada I se bendio a Su Magestad. Una pintura del Triunfo de la fee de mano de Rubens 187.000

136. Mas me hago Cargo de Cinco mill y quinientos Reales que valen 187.000 maravedis por los mismos en que estaba tasada I se bendio. Una pintura que significa estar dando el pan de Bendicion a David de mano de Rubens 187.000

[fº 290]

138. Mas me hago Cargo de Cinco mill y quinientos Reales que valen 187.000 maravedis por los mismos en que estaba tasada I se bendio a Su Magestad. Una pintura del Triunfo de la fee de mano de Rubens 187.000

142. Mas me hago Cargo de 5.500 Reales que valen 187.000 maravedis por los mismos en que estaba tasada I se bendio a Su Magestad. Una pintura del Triunfo de la Iglesia. Orixinal de Rubens . . . 187.000

143. Mas me hago Cargo de 5.500 Reales que valen 187.000 maravedis por los mismos en que se bendio I estaba tasada. Otra pintura en

tabla del Triunfo de la Iglesia en que está Sancto Thomas de aquino I otros doctores de mano de Rubens	187.000
144. Mas me hago Cargo de 5.500 Reales que valen 187.000 mara- vedis por los mismos en que estaba tasada I se bendio a Su Magestad.	
Otra pintura en tabla de los quatro Enbanjelistas de mano de Rubens	187.000
[fº 290º]	
150. Mas me hago Cargo de Dos mill Reales que valen 68.000 mara- vedis por los mismos en que estaba tasada I se bendio a Su Magestad.	
Una pintura del Sacrificio del Toro de mano de Rubens	68.000
[fº 291]	
152. Mas me hago Cargo de Cinco mill y quinientos Reales que valen 187.000 maravedis por los mismos en que estaba tasada I se bendio a Su Magestad. Una pintura en tabla del Triunfo de la Caridad de mano de Rubens	187.000

Madrid, Archivo Histórico de Protocolos, Protocolo 9893, fº 289v-291; mentioned by:
Marqués del Saltillo, 1953, p. 235; Díaz, Padrón, Catálogo, pp. 289, 290.

TRANSLATION – Doc. 21

135. And further I have a credit of 5,500 reales, worth 187,000 mara- vedis, as it was taxed and sold to His Majesty. A painting of the Triumph of Faith, from Rubens's hand	187,000
136. And further I have a credit of 5,500 reales, worth 187,000 maravedis, as it was taxed and sold. A painting representing de bread of benediction being given to David, from Rubens's hand	187,000
138. And further I have a credit of 5,500 reales, worth 187,000 maravedis, as it was taxed and sold to His Majesty. A painting of the Triumph of Faith, from Rubens's hand	187,000
142. And further I have a credit of 5,500 reales, worth 187,000 maravedis, as it was taxed and sold to His Majesty. A painting of the Triumph of the Church, original by Rubens	187,000
143. And further I have a credit of 5,500 reales, worth 187,000 maravedis, as it was sold and taxed. Another painting on panel of the Triumph of the Church in which occur St. Thomas Aquinas and other Doctors, from Rubens's hand	187,000
144. And further I have a credit of 5,500 reales, worth 187,000	

maravedis, as it was taxed and sold to His Majesty. Another painting on panel of the Four Evangelists from Rubens's hand	187,000
150. And further I have a credit of 2,000 reales, worth 68,000 maravedis, as it was taxed and sold to His Majesty. A painting of the Sacrifice of the Bull, from Rubens's hand	68,000
152. And further I have a credit of 5,500 reales, worth 187,000 maravedis, as it was taxed and sold to His Majesty. A painting on panel of the Triumph of Charity, from Rubens's hand	187,000

Doc. 22 1694, 10 August. — Record of eight modelli from the Eucharist series, entrusted to Luca Giordano, court painter to Charles II of Spain.

Relacion de las Pinturas que ay en las tres piezas del Obrador de los Pintores de Cám.^{ra} de Palacio, en el quartto que llaman del Príncipe, oy 10 de Agosto de 1694, asi colgadas como desmonttadas; y se hace ésta memoria de Orden de Su Mag.^d, con el mottiuo de entregar la llaue del obrador á Lucas Jordan, Pintor de Cámara.

...

Pinturas que se tomaron de la Almoneda del Marques del Carpio.

...

[5264] Ocho tableros, de una bara de alto poco mas de ancho, de los triunfos de la Iglesia, de las tapicerias de Rubens; sin marcos.

...

Hasta aqui las pinturas de las que se trajeron de la Almoneda del Marqués del Carpio, y son diez y nueve. Siguen las demas pinturas que hay en el dicho obrador.

Madrid, Archives of the Royal Palace; original not seen; quoted from a copy in the library of the Museo del Prado, Madrid. ¹⁸

TRANSLATION – Doc. 22

Account of paintings in the three rooms of the court painters' studio, in the part of the palace known as the Prince's quarters, this 10th day of August 1694,

¹⁸ On account of the complicated formalities I was unable to see this document. The inventory is published in part (Spanish artists only) in M.R. Zarco del Valle, *Documentos inéditos para la historia de las bellas artes en España*, Madrid, 1870, pp. 439–443.

both hung and otherwise; this note is drawn up by His Majesty's command on account of the entrusting of the key of the studio to Luca Giordano, court painter.

...

Paintings from the auction of the Marqués del Carpio's collection.

...

[5264] Eight panels, a (vara) high and a little more in breadth, of the triumphs of the Church, of the tapestries by Rubens; without marks.

...

Thus far the paintings from the Marqués del Carpio's sale, which are nineteen in number. The following are the other paintings in the said studio.

Doc. 23 *ca. 1700. – Daniel Papebrochius mentions patterns of the Eucharist series in the Palace at Brussels and engravings after them by Nicolaas Lauwers.*

[f° 95v] ... praeiverant omnibus Bruxellenses, pridem elucubratis praegrandibus illis tabulis Aulae, porticui Palatinae imminentis, quibus in formam tapetum, spatio pedum¹⁹ extensis, ex voluntate pientissimorum Archiducum Alberti et Isabellae, idem praestantissimus pictor expressit. Ecclesiam, cum Eucharistia triumphantem inter devictas, hinc Idolatriam, inde Haerisem; quorum ectypa totam Europam locupletant, Nicolas Lauwers, antverpiensi sculptore, caelum suum in illis experto.

...

[f° 220] Nicolaus Lauwers, qui nobis adorationem magorum expressit, ac diu postea primariae Bruxellis in palatio Aulae, altos longosque tapetes, ubi, juxta Rubenii ejusdem designationem, exprimitur Ecclesia, per Eucharistiam triumphans de omnibus divinissimi Mysterij hostibus; cum Fide, hinc sensus intellectumque humanum pro illa captivante, inde idololatrica sacrificia ad ejusdem exhibitionem dissipante.

Brussels, Royal Library, Ms. 7923, f° 95v, 220; published in: D. Papebrochius, Annales Antverpienses ab urbe condita ad annum M.DCC..., ed. by F.H. Mertens and E. Buschmann, iv, Antwerp, 1847, pp. 404, 405; v, Antwerp, 1848, p. 230.

TRANSLATION – Doc. 23

[f° 95] ... the men of Brussels came first, having produced a long time ago

¹⁹ Not filled in.

those large pictures in the hall over the palace portico which the same eminent artist also created in the form of tapestries at the command of the most pious archduke Albert and his consort Isabella; the paintings extend over a space of [not filled in] feet. They show the Church with the Eucharist triumphing over Idolatry and Heresy respectively. The whole of Europe is enriched with copies of these works, engraved by Nicolas Lauwers of Antwerp.

...
[fº 220] Nicolaus Lauwers, who engraved for us the Adoration of the Magi, and long afterwards the high and broad tapestries in the gallery of the palace at Brussels, which, as Rubens himself indicated, represent the Church through the Eucharist triumphing over all the enemies of the divine mystery, together with Faith, which on the one hand subdues the human mind and senses to the Church and on the other glorifies it by destroying idolatrous sacrifices.

Doc. 24 1724. – Antonio Palomino, in his chapter on Rubens in “El Parnaso español”, mentions the tapestries and some canvases of the Eucharist series.

[in the margin:] *Tapiceria de los Triunfos de la Fe.*

Hizo tambien Rubens de orden del Señor Phelipe Quarto los Quadros, y los Cartones, para aquella célebre Tapiceria, de los Triunfos de la Nueva Ley de la Iglesia, y el Sacro Evangelio; abatido el Gentilismo, y todos los Ritos Antiguos; cuya composicion es en extremo caprichosa, y erudita, como se ve en dicha Tapiceria, y en los Quadros Originales, que están en la Iglesia de Carmelitas Descalzas de la Villa de Loeches, Fundacion del Excelentissimo Señor Conde Duque de Olivares, cerca de esta Corte.

Antonio Palomino de Castro y Velasco, *El Museo pictórico y escala óptica, Tomo III: El Parnaso español, pintoresco laureado...*, Madrid, 1724, p. 298 (repr. Madrid, 1947, p. 857).

TRANSLATION – Doc. 24

[in the margin] Tapestry of the Triumphs of Faith.

By order of our Lord Philip IV Rubens also painted the pictures and cartoons for that famous tapestry of the Triumphs of the New Law of the Church and the Holy Gospel, the overthrow of paganism and all antique rites; the composition of which is most ingenious and erudite, as is seen in the said

tapestry and in the original pictures, which are in the church of the Discalced Carmelite nuns in the town of Loeches, established by the most excellent Count Duke of Olivares of this Court.

Doc. 25 *ca. 1720-1735. - Notes by an unknown hand concerning the cartoons of the Eucharist series, collected by François Mols in the album "Analefia Rubeniana II".*²⁰

a. Note asking questions about the cartoons and copies after them.²¹

van van Oorly²²

van de tapyten on sy waer

wie te Carmelieten de tapyten gekopieert heeft

waer de tapyten naertoe syn gevoort

oft sy van Sallaert begonst waeren

oft se waeterverf waeren

van victor²³, of hij Sallaert gekent heeft

van de stukken van ter-vueren

Brussels, Royal Library, Manuscripts, Ms. 5733 (Analefia Rubeniana II), f° 8; not published.

²⁰ The Album *Analefia Rubeniana* contains, as well as longer texts, a large number of stuck-in sheets of all shapes and sizes, arranged confusedly and giving miscellaneous information about Rubens's life and work. These may, it seems to us, have been part of the material for the study of Rubens's paintings by the Mechlin artist Egidius-Jozef Smeyers, a copy of a portion of which is bound in the same Album (see Doc. 29 below). At all events, the very sketchy drawings of the Virgin and Saints, scattered through the notes, seem to indicate that the latter were compiled by a painter.

²¹ This note was evidently written for the purpose of obtaining information, on a visit to Brussels, from cartoon painters there.

²² "Van Oorly" is probably the Brussels artist Jan van Orley (1665-1735), who was active as a cartoon painter (*Wauters*, pp. 272, 273; *Thieme-Becker*, XXVI, p. 50, s.v. *Orley, Jan van*) and who restored several cartoons by Rubens in 1725 (see Doc. 30).

²³ "Victor" may be the Brussels artist and cartoon painter Victor Janssens (1658-1736); *Wauters*, pp. 275-277; Vicomte Terlinden, *Victor Janssens, peintre bruxellois (1658-1736)*, *Bulletin Koninklijke Musea voor Schone Kunsten, Brussel*, VII, 1958, pp. 33-48. Antoon Sallaert died in 1657/58 (*Thieme-Becker*, XXIX, p. 349, s.v. *Sallaert, Anthonis*); if our dating of ca. 1720-1735 is right, it is unlikely that anyone who had known him was still alive.

b. *Information on cartoons after designs by Rubens, and the collaboration of Jacob Jordaens.*²⁴

de groote tapyten van het hof syn daer naer gecopieert int water-verf van Jordaens om dat men als dan de manier nog niet en had van naer olieverf te kunnen weven.

de origineel stukken van Ulisses met de patroonen heeft Comte de Montré naer Spagnien genomen ende syn (aldaer verbrandt) ²⁵ op zee vergaan.

Jordaens werkde in water verf en andere voor Rubens alsdan soodat Jordans alsdan soo veel by Rubens profiteerde dat hy op een jaer met Rubens met 8000 guldens afrekende.

Ibidem, Ms. 5733 (*Analecta Rubeniana II*), f° 72; copied in another hand: *Ibidem*, Ms. 5732 (*Analecta Rubeniana I*), f° 67, 67^v (pp. 130, 131), with a note by F. Mols in the margin of the first paragraph: "Il n'est pas bien certain que ces grands morceaux ayent été exécutés en tapisserie – Au moins une telle suite n'est connue nulle part".

c. *Information on cartoons of the Eucharist series.*

De originele tapyten van Rubens, waeren, soo my baudewyn gesydt heeft van Sallarts eerst geschildert en daernaer van Rubens heel oversien en getrouwcheert hebben langen tydt opgerolt op de solder vant hoff by de kolen gelegen en syn daernaer door bevel van avorto van van orley geretoucheerd; baudewyns heeft een tronie ghehadt van eenen engel die op ons sag, uyt die tapyt daer Maria gevoort wort van de engels op eenen waegen, en was waeter verf op een karton geschildert synde soo dat hij gelooft dat alle dese tapyten op de selve maniere gedaen waeren. Dit kan ik vraegen aan M. van orley en ook waer die vervoort syn.

Ibidem, Ms. 5733 (*Analecta Rubeniana II*), f° 74.

²⁴ At the top of the sheet with miscellaneous informations is written "COPPENS": was the anonymous writer's source Augustin Coppens, mentioned in 1689 as a cartoon painter? (Wauters, p. 277; L. Burchard, in *Thieme-Becker*, VII, p. 376, s.v. *Coppens, Augustin*).

²⁵ Deleted.

d. Copy of (c), with notes in the hand of F. Mols.

[after "geretoucheert"]

Ces tableaux furent placés au Sommier de la Chapelle de la Cour – du tems du duc de Baviere – mais en 1725 –, en preparant le palais pour la reception du Comte de Daun, on les retrouva & on les replacea dans la grande Sale d'audience ou ils restaient jusqu'en 1732 – quils furent brûlés dans l'incendie qui consuma tout le palais.

[after "waegen"]

Il n'y a rien de tel que La Mère de Dieu Transportée sur un chariot par des anges dans tous ces Desseins de Tapisseries – qui representent les Triomphes de l'Eglise.

Ibidem, Ms. 5732 (*Analecta Rubeniana I*), f° 68 (p. 132).

TRANSLATION – Doc. 25

a. Note asking questions about the cartoons and copies after them.

about van Oorly

about the "tapestries" [i.e. cartoons], whether they were ... [illegible]

who at the Carmelites copied the "tapestries" [i.e. cartoons]

whether they where begun by Sallaert

whether they where in water-colour

whether Victor knew Sallaert

about the Tervuren pieces

b. Information on cartoons after designs by Rubens, and the collaboration of Jacob Jordaens.

The great tapestries of the court were afterwards copied in water-colour by Jordaens because the method of weaving from oil paintings was not yet known.

The original pieces of Ulisses with the cartoons were taken by Count de Monterey to Spain and were [originally : destroyed by fire there] lost at sea.

Jordaens worked in water-colour and otherwise for Rubens to such purpose that in one year his account with Rubens amounted to 8,000 guilders.

c. Information on cartoons of the Eucharist series.

The original "tapestries" (i.e. cartoons) by Rubens, so Baudewyn²⁶ has told me, were first painted by Sallaert and then reworked and retouched by

Rubens; they remained for a long time rolled up in the attic of the palace, near the coals [?], and were later retouched by Van Orley on Avorto[?]’s orders. Baudewyns possessed a study of an angel’s face looking down at the spectator, from the cartoon in which the Virgin is led in a chariot by angels [i.e. *The Triumph of Divine Love*], and it was painted in water-colour on paper, so he believed that all the cartoons were done in the same manner. I can ask Mr. van Orley whether this is so and where they were removed to.

d. *Copy of (c), with notes in the hand of F. Mols.*

[after “geretoucheert”]

These pictures were stored in the attic of the court chapel in the Duke of Bavaria’s time, but in 1725, when the palace was being prepared for the reception of Count von Daun, they were recovered and replaced in the great audience hall; there they remained until 1732, when they were burnt in the fire that destroyed the palace.

[after “waegen”]

There is no such subject as the Mother of God borne in a chariot by angels, in all these tapestry designs representing the Triumphs of the Church.

Doc. 26 1725, 21 May. — *A newspaper report of 21 May 1725 states that cartoons of the Eucharist series have been discovered in the Palace at Brussels and restored.*

Tiré de la gazette d’Amsterdam, 1725, Bruxelles le 21 mai.²⁷

Six tableaux de Rubbens fameux peintre representent le triomphe de l’église et l’entrée du cardinal infant qu’on croyoit perdus ou volez ont été retrouvé au sommier de la chapelle Royale, dans un endroit fort obscur lors qu’on

²⁶ “Baudewyn” is undoubtedly a member of the Brussels family of painters called Baudewijns or Boudewijns, whose genealogy is not yet ascertained. It may be Adriaan-Frans (1644-?1711), who was admitted into the Guild of St. Luke in 1694, or – more probably in view of the dating – Frans, who entered the Guild in 1720 and died in 1766. Both were active as cartoon painters (*Wauters*, pp. 260, 261, n. 1; *Thieme-Becker*, IV, pp. 437, 438, s.v. *Boudewijns*).

²⁷ The date 1725 is correct (see p. 152, n. 64), but the name of the newspaper is wrong. The report is not to be found in the *Gazette d’Amsterdam* or *Amsterdamsche Courant* (consulted in the Royal Library at the Hague), at all events for the years 1724 to 1729 inclusive. At that period the newspaper was written in Dutch and not in French. We were also unable to find the text in the *Recueil des Gazettes* or *Gazette de Paris*, though this contains very similar reports (*Recueil des gazettes, nouvelles, relations et autres choses mémorables de toute l’année... par Théophraste Renaudot*, Paris, 1725-1727).

etoit occupé à réparer les appartemens du palais pour l'arrivée du comte de Daun; ces pieces sont d'une grandeur extraordinaire, occupent toute la grande gallerie de la cour, ou elles sont étendues. On sait par l'histoire que Rubens les a peint deux fois, ainsi les tableaux pareils se trouvent à l'escurial en espagne. Comme ces pieces ont resté cachées au moins 25 ans dans des endroits fort délabrés et qu'on ne les a vues ici que du temps de l'électeur de baviere on a donné ordre à un habil peintre de les raccomoder.

Copy in an unknown hand. — Brussels, Royal Library, Manuscripts, Ms. 5733 (*Analecta Rubeniana II*), f° 76v; copied several times in F. Mols's notes: *Ibidem*, Ms. 5732 (*Analecta Rubeniana I*), f° 70 (p. 136); *Ibidem*, Ms. 5726 (*Rubeniana II, Pars prima*), f° 15, 15v; *Ibidem*, Ms. 5736 (*Pieces Justificatives III 1776*), f° 62, 63 (incorrectly dated 21 May 1727); published in *Rooses*, I, 75, as "1727".

TRANSLATION – Doc. 26

From the *Gazette d'Amsterdam*, 1725. Brussels, May 21.

Six pictures by the famous painter Rubens, representing the triumph of the Church and the entry of the Cardinal Infante, were thought to be lost or stolen but were found in a very dark place in the attic of the Royal chapel, when the Palace apartments were being repaired for the arrival of Count von Daun. These pictures are of immense size, occupying the whole of the great gallery of the court, in which they are displayed. It is known from history that Rubens painted them twice, the other set being at the Escurial in Spain. As these works have remained hidden for at least 25 years in very delapidated places, and were only seen here in the Elector of Bavaria's time, a skilled painter was ordered to restore them.

Doc. 27 1731, 14 and 30 March. — Paintings of the Eucharist series are referred to in connection with the investigation into the cause of the fire at the Palace in Brussels.

a. 1731, 14 March. — The Palace cook Johann Riss declares that he saw the collapse of the Spanish Room where the Rubens pictures hung.

[f° 66] Er seye also bald seiner Schuldigkeit nach gegen Ihrer Durchlaucht²⁸ Zimmer hinaufgegangen, das Feuer aber hatte dergestalten über Hand ge-

²⁸ The Archduchess Maria-Elisabeth.

nohmen, dass er nicht mehr hinein könnte, wie er dann auch vernohmen, dass Ihre Durchlaucht sich glücklich salvirt hatten, ist er sodann hinunter zurückgegangen [f° 66v] umb seine wenige effēcte zu salviren; Wie er auch sambt seinem Weib etwas mit sich genohmen, und durch der Conseil Privé Secretairie-gang in dem Labyrinth garten getragen, wie Er aber wider zurückgegangen, fiele schon der grosse Spanische Saal, worinnen die schöne Schildereyen von Rubens, die den Triumph der Kirchen praeſentirt, waren, über den Büſten, mithin müſte er zurückbleiben.

Brussels, Archives générales du Royaume, Manuscrits Divers, No. 1493 (Copie collationnée de l'Interrogatoire sur l'Incendie au Palais royal dans la nuit du 3 au 4 Fevrier 1731, 13 mars - 17 septembre 1731), f° 66, 66v; not published; mentioned in De Maeyer, p. 125, n. 10.

TRANSLATION – Doc. 27a

[f° 66] He had than, as was his duty, gone upstairs towards the room of Her Serene Highness (the Archduchess Maria-Elisabeth), but the fire had so gained the upper hand that he could not enter the room, and as he heard that Her Highness had happily escaped, he went straight down again [f° 66v] to salvage his few effects. He and his wife took what they could, and made their way to the Maze Garden through the passage used by the secretary to the Privy Council (?). When he returned, the whole of the great Spanish Room, in which Rubens's fine paintings of the Triumph of the Church were displayed hanging above the busts, had caved in, so that he could go no further.

b. 1731, 30 March. – *The painter Nicolas-Emmanuel de Pery declares that he tried vainly to save the Rubens paintings from the fire.*

[f° 127v] Als er dahinein kame,²⁹ ware das Feuer noch nicht auf der Kirchenseithe zu sehen, ausser das er [f° 128] oberhalb der Gallerie durch ein fenſter, welches unter der Hof Schreiberei demm Hofbrunn gegenüber ist, das feuer auf der anderen Seithe gegen dem Parc zu, zu seyn abgenommen, wavon die flammen von derselbigen Seithe, welche schon in völligem feuer Stunde, über das Tach auf die vordere Seithe sahe schlagen; welches erschied ist er den grossen ſtiegen zugegangen, umb zu trachten bis in die Retirata zu kommen, alda hat er 4 Soldaten ongetroffen...; Darauf seye er ungefähr 10

²⁹ He entered the inner court through the main door of the Palace.

Staffeln hinauf gegangen, willend in dem grossen Saal, allwo die Schildereijen von Rubens, welche den Triumph der Kirche representiren, zu kommen, und solche zu salviren; allein wie er an die Thür gekommen, hat er gesehen, dass das feuer diese schon ergriffen hatte, welche er eingestossen, damit das feuer den oberen boden nicht aus und einwendig ergreissen möchte;...

Ibidem, f° 127^v, 128; not published; mentioned in *De Maeyer*, p. 125, n. 10.

TRANSLATION – Doc. 27b

[f° 127^v] When he got in [he entered the inner court through the main door of the Palace], the fire was not yet visible on the church side, but he ... (?) ... [f° 128] above the gallery through a window under the court chancery facing the court fountain, the fire on the other side towards the park (seemed ?) to have abated, while the flames on the side that was already ablaze were spreading over the roof to the façade; afterwards he made for the grand staircase in order to reach the "Retirata"; there he met four soldiers...; he then climbed about ten steps hoping to get to the great hall with the Rubens paintings of the Triumph of the Church, and to salvage them; but when he got to the door he found it already on fire, so he broke the door down in order that the fire should not engulf the whole of the upper storey.

Doc. 28 1732, between 17 January and 1 April. – Record of three cartoons of the Eucharist series in the inventory of pictures missing after the fire at the Palace.

Liste des tableaux qui ne sont pas retrouvés, qui étoient à la Cour avant l'incendie du 3 au 4 fevrier 1731.

...

Ceux qui étoient places dans la sale des Empereurs.

...

3. pieces du triomphe de l'Eglise.

Brussels, Archives générales du Royaume, Ouvrages de la Cour, No. 399, f° 172; inventory published in full in *De Maeyer*, pp. 464-470, Doc. 280.

TRANSLATION – Doc. 28

List of untraced pictures that were at the Court before the fire of February 3-4, 1731.

...

Those which hung in the Emperors' Gallery

...

Three scenes of the Triumph of the Church.

- Doc. 29 *Between 1731 and 1771. — Egidius-Jozef Smeyers, in his description of known works by Rubens, mentions the copies after the Eucharist series in the church of the Discalced Carmelites at Brussels.*³⁰

Bovendien is dese kerck nog aensielenlyk mits by naer alle de mueren bekleedt zyn met de copyen geschildert door eenen broeder van hunne instelling naer de Originaele Patroonen van de Tapyten van Rubens, welke copyen eenigsins voldoening konnen geven aan den Besiender, mits men niet en wete waer sommige originaelen zyn en dat er vier capitaal vergaan zyn in den brand van het hoff.

Brussels, Royal Library, Manuscripts, Ms. 5733 (Analecta Rubeniana II), f° 143v;
mentioned by Rooses, I, pp. 75, 76.

TRANSLATION – Doc. 29

This church is also noteworthy because nearly all the walls are covered by copies, painted by a Brother of the community, after the original cartoons for the Rubens tapestries; these copies may give some satisfaction to the beholder, as in some cases we do not know where the originals are, and four of the principal ones were destroyed in the Palace fire.

- Doc. 30 *ca. 1775. — Information on the cartoons of the Eucharist series, collected and annotated by François Mols.*

[f° 13^v] 100. La grande Suite de Tapisseries de La Cour, ont été peintes après en detrempe par Jacques Jordaens, parce que l'on ne connoissoit pas

³⁰ Egidius (or Gilles)-Jozef Smeyers (1694-1771), a member of a Mechlin family of painters (*Thieme-Becker*, XXXI, p. 158, s.v. *Smeyers*), compiled a list of works by Rubens, part of which is bound into the album *Analecta Rubeniana II*, containing notes on Rubens collected and annotated by François Mols. Concerning this portion Mols wrote: This fragment of a catalogue raisonné of Rubens's famous paintings was also compiled by our Smeyers and written in his own hand (*Ibid.*, f° 132^v). The portion deals with paintings at Mechlin, Lier (Lierre), Brussels, Louvain and Cologne.

encore la maniere de travailler sur les dessins peints a l'huile. — Ibid^m T. 2 p. 74.³¹

[added in the margin :]

Il est fachieux que notre faiseur d'anecdotes ne se soit pas mieux expliqué sur cette grande Suite de Tapisseries de la Cour — & qu'il n'ait marqué ce qu'elle representoient. Il ne dit rien de la maniere de les travailler — ni quand on a commencé a les travailler sur les patrons peints à l'huile.

101. Dans ce Temps la Jordaens travailloit beaucoup pour Rubens tant en detrempe qu'à l'huile — & gaignoit beaucoup avec Lui, puisque par salde de compte d'une année Rubens lui paya Huit mille florins. Ibid.^m p. 131 p. 74 T. 2.

[added in the margin :]

Anecdote fort curieux. C'est dommage qu'elle ne soit pas mieux appuyée.

[f° 15] 116. Les Grands Tableaux des Triumphes de L'Eglise (dont on voit encore les copies aux Carmes Deschaussés à Bruxelles) ont été peints par Antoine Sallart, sur les Desseins de Rubens, & puis entierement retouchés par lui. — Ibid.^m

117. Ces beaux Morceaux on les croitoit perdus, mais par un heureux hazard en reparant la vieille cour, on les decouvrit roulez audessus La Chapelle Royale, fourrez dans un Coin obscur du grenier. Comme ils avoient souffert beaucoup d'un si long confinement on les donna a reparer Van Orley qui les retablit assez bien. / Ibid.^m pa.

[added in the margin :]

Mais tous les sujets n'y étoient pas puisqu'on n'en decouvrit que six Morceaux, dont l'un étoit le Prince Cardinal a Cheval, voyez en dessous n° 118.

118. Voici un Extrait de La Gazette d'Amsterdam qui confirme l'anecdote précédante. Bruxelles, le 21 May 1727 ... [here follows a copy of our Doc. 26]

Brussels, Royal Library, Manuscripts, Ms. 5726 (Rubeniana II, Pars Prima), f° 13, 15, 15v.

TRANSLATION – Doc. 30

100. The great series of "tapestries" (i.e. cartoons) belonging to the Court were afterwards painted in distemper by Jacob Jordaens, as the method of working from designs painted in oils was not yet known then.

³¹ These references are to *Analecta Rubeniana I-II* (Ms. 5733, 5732).

[in the margin]

It is a pity that our anecdotist did not give a clearer account of this great series of tapestries belonging to the Court, or indicate what they represented. He says nothing of the way in which they were worked, or of when they were first made from patterns painted in oils.

101. At that time Jordaens did much work for Rubens in both distemper and oils – and earned much from this work, for in settlement of a year's accounts Rubens paid him 8,000 guilders.

[in the margin]

A very interesting anecdote; a pity it is not better attested.

116. The great pictures of the Triumphs of the Church, copies of which are still to be seen at the convent of the Discalced Carmelites in Brussels, were painted by Antoon Sallaert after Rubens's designs, and afterwards entirely retouched by him.

117. These fine pieces were thought to be lost, but by a fortunate chance, when the old palace was being repaired, they were found rolled up in a dark corner of the attic above the Royal Chapel. As they had suffered a good deal from their long confinement, they were given to Van Orley to restore, which he did satisfactorily.

[in the margin]

But not all the subjects were present, for only six pieces were found, one being the Cardinal Infante on horseback: see No. 118 below.

118. This extract from the Gazette d'Amsterdam confirms the foregoing account. Brussels, May 21, 1727 ... [here follows a copy of our Doc. 26].

INDEX I: COLLECTIONS

This index lists the extant tapestries, oil sketches and cartoons made by Rubens, his assistants and tapestry weavers for the Eucharist series. Later tapestries, copies after the oil sketches and cartoons are also included. The works are listed alphabetically according to place.

AMHERST, AMHERST COLLEGE

Rubens, modello:

Charity Enlightening the World, Cat.
20b, 43, 89, 118, 399–401, fig. 217

AMSTERDAM, RIJKSPRENTENKABINET

Anonymous, drawing after Rubens:

Two Lions Led by a Putto, Cat. 13d,
231, 352

BAYONNE, MUSÉE BONNAT

Rubens, bozzetti:

The Gathering of the Manna, Cat. 8a,
89–94, 99, 296, 297, 304, 449,
fig. 133

Elijah and the Angel, Cat. 9a, 89–94,
99, 297, 303, 304, 449, fig. 138

Rubens, modello:

Elijah and the Angel, Cat. 9b, 96,
114, 129–131, 304–306, fig. 139

BERLIN, SCHLOSS CHARLOTTENBURG

Anonymous, paintings after Rubens:

The Eucharist Overcoming Pagan Sac-
rifices, Cat. 16b, 375

The Victory of Truth over Heresy, Cat.
17b, 382

BRUNSWICK, HERZOG ANTON ULRICH- MUSEUM

Anonymous, drawing after Rubens:

Historiography and the Enlighten-
ment of the World, Cat. 19a, 20a,
90, 91, 211, 223, 395, 397, 399,
fig. 213

BRUSSELS, BANQUE DE PARIS ET DES PAYS- BAS

F. van den Hecke, tapestry after Rubens:

The Eucharist Overcoming Pagan Sac-
rifices, Cat. 16, 248, 249, 371

BRUSSELS, ROYAL MUSEUM

Rubens, modello:

The Triumph of Faith, Cat. 12c, 113,
114, 116, 123–125, 127, 129, 338–
341, 455, 456, figs. 163, 164

CAMBRIDGE, FITZWILLIAM MUSEUM

Rubens, bozzetti:

Abraham and Melchizedek, Cat. 7a,
89–93, 98, 99, 285, 286, 449, fig.
120

The Triumph of the Church, Cat. 11a,
85, 90–93, 99–101, 321, 326, 327,
fig. 150

The Triumph of Faith, Cat. 12a, 85,
90–93, 99–101, 335, 336, 338, fig.
161

The Triumph of Divine Love, Cat.
13a, 85, 89–94, 99–101, 347, 348,
fig. 172

The Four Evangelists, Cat. 14a, 85,
90–93, 99–101, 357, fig. 184

The Defenders of the Eucharist, Cat.
15a, 85, 90–94, 100, 101, 365, 366,
fig. 191

The Victory of Truth over Heresy,
Cat. 17a, 85, 90–94, 99–101, 380,
381, fig. 204

CHICAGO, ART INSTITUTE

Rubens, bozzetti:

The Adoration of the Eucharist, Cat.
1–5a, 40, 42, 51, 84–87, 90–93, 96,
101–107, 176, 189, 257–262, 264,
277, 278, fig. 95

CLEVELAND, THE CLEVELAND MUSEUM OF ART

Anonymous, painting after Rubens:

The Triumph of the Church, Cat. 11b,
327

COLOGNE, CATHEDRAL

F. van den Hecke, tapestries after
Rubens:

Abraham and Melchizedek, Cat. 7,
246, 247, 283

The Gathering of the Manna, Cat. 8,
246, 247, 294

COLLECTIONS

- Elijah and the Angel, Cat. 9, 246,
247, 300, 301
The Sacrifice of the Old Covenant,
Cat. 10, 246, 247, 307
The Triumph of the Church, Cat. 11,
243, 246, 247, 320
The Triumph of Faith, Cat. 12, 246,
247, 331, fig. 168
The Triumph of Divine Love, Cat. 13,
246, 247, 343
The Victory of Truth over Heresy,
Cat. 17, 246, 247, 377
- COPENHAGEN, PRINT ROOM OF THE
STATENS MUSEUM FOR KUNST
Anonymous, drawings after Rubens:
The Garment of Melchizedek, Cat. 7d,
229, 230, 292, 293, fig. 131
Head of an Arch-Priest, Cat. 7d, 229,
230, 293
Shoulder and Arm of a Man Bearing
a Vase, Cat. 7d, 229, 230, 293
A Fragment of a Horse, Cat. 7d, 229,
230, 293
A Part of a Horse, Cat. 11b, 229, 230,
329, fig. 158
A Drapery, Cat. 11b, 229, 230, 329
A Drapery, Cat. 12c, 229, 230, 340
A Drapery, Cat. 12d, 229, 230, 342,
fig. 170
Three Feet, Cat. 12d, 229, 230, 342
Two Angels, Cat. 13d, 229, 230, 352
A Putto, Cat. 13d, 229, 230
A Cherub, Cat. 13d, 229, 230, 352
A Lion, Cat. 13d, 229, 230, 352
Upper Part of a Male Figure, Cat.
16b, 229, 230, 375
A Leg, Cat. 16c, 229, 230, 377
- DAMME, OUR LADY'S CHURCH
Anonymous, paintings after Rubens:
The Triumph of Faith, Cat. 12c, 215,
225, 339
The Eucharist Overcoming Pagan Sac-
rifices, Cat. 16b, 215, 225, 375
- DESSAU, SCHLOSS MOSIGKAU
? F. van den Hecke, tapestry after
Rubens:
The Eucharist Overcoming Pagan Sac-
rifices, Cat. 16, 37
- DRESDEN, GEMÄLDEGALERIE
Anonymous, painting after Rubens:
The Victory of Truth, Cat. 17b, 382
- DÜSSELDORF, PRIVATE COLLECTION
Anonymous, painting after Rubens:
The Triumph of the Church, Cat. 11b,
328
- DÜSSELDORF, THERESIENHOSPITAL
Anonymous, painting after Rubens:
The Triumph of the Church, Cat. 11b,
328
- ESSEN, KRUPP VON BOHLEN UND HALBACH
M. van den Bergh, painting after
Rubens:
The Sacrifice of the Old Covenant,
Cat. 10b, 224, 316
- FRANKFURT-AM-MAIN, MUSEUM FÜR
KUNSTHANDWERK
F. van den Hecke, tapestry after Rubens:
The Triumph of the Church, Cat. 11,
243, 320
- FULLERTON, NORTON SIMON FOUNDATION
Anonymous, painting after Rubens:
The Triumph of the Church, Cat. 11b,
328
- GENEVA, MUSÉE D'ART ET D'HISTOIRE
? F. van den Hecke, tapestries after
Rubens:
Abraham and Melchizedek, Cat. 7,
248, 283
Elijah and the Angel, Cat. 9, 78, 248,
301, fig. 142
The Sacrifice of the Old Covenant,
Cat. 10, 248, 307
- GENOVA, PALAZZO REALE
Anonymous, paintings after Rubens:
The Triumph of the Church, Cat. 11b,
328
The Triumph of Faith, Cat. 12c, 339
- GHENT, MUSEUM VOOR SIERKUNST
Anonymous, tapestry after Rubens:
The Triumph of Divine Love, Cat. 13,
343
- GHENT, ST. PIETER'S CHURCH
Anonymous, paintings after Rubens:
The Triumph of the Church, Cat. 11b,
225-227, 328

COLLECTIONS

- The Triumph of Faith, Cat. 12c, 225–227, 339, fig. 167
- The Victory of Truth over Heresy, Cat. 17b, 225–227, 382
- GISTEL, OUR LADY'S CHURCH**
- Anonymous, painting after Rubens: The Triumph of the Church, Cat. 11b, 328
- GRANADA, CATHEDRAL**
- José Risueño, paintings after Rubens: The Triumph of the Church, Cat. 11b, 227, 328
- The Triumph of Faith, Cat. 12c, 227, 339
- The Eucharist Overcoming Pagan Sacrifices, Cat. 16b, 227, 375
- GRANADA, PALACIO ARZOBISPAL**
- José Risueño, painting after Rubens: The Defenders of the Eucharist, Cat. 15c, 227, 368
- GREENVILLE, SOUTH CAROLINA, BOB JONES UNIVERSITY COLLECTION**
- Anonymous, painting after Rubens: The Sacrifice of the Old Covenant, Cat. 10b, 316, 317
- THE HAGUE, MAURITSHUIS**
- Victor Wolfvoet, paintings after Rubens: Abraham and Melchizedek, Cat. 7a, 89, 223, 285, fig. 123
- The Gathering of the Manna, Cat. 8a, 89, 223, 296
- HELSINGBORG, BERTIL WINBERG**
- Anonymous, painting after Rubens: The Triumph of Faith, Cat. 12d, 341
- 'S-HERTOGENBOSCH, LIBRARY OF THE PROVINCIAAL GENOOTSCHAP VOOR KUNSTEN EN WETENSCHAPPEN IN BRABANT**
- Anonymous, drawing after Rubens: The Secular Hierarchy in Adoration, Cat. 5b, 277
- LAURENCEKIRK, KINCARDINESHIRE, MRS. PETER SOMERVELL**
- Anonymous, drawings after Rubens: The Ecclesiastical Hierarchy in Adoration, Cat. 4b, 268, 272, 277, fig. 109
- The Secular Hierarchy in Adoration, Cat. 5b, 110, 224, 268, 277, 278, fig. 110
- LENINGRAD, HERMITAGE**
- Rubens, drawing: Female Nudes and Charity with Children, Cat. 13b, 113, 344, 348, 349, 351, fig. 173
- Anonymous, drawing after Rubens: The Triumph of Faith, Cat. 12c, 339, 340
- LONDON, BRITISH MUSEUM**
- Anonymous, drawing after Rubens: The Victory of Truth over Heresy, Cat. 17a, 380, 381, fig. 205
- LONDON, ROSS GALLERIES**
- Rubens and assistants, cartoon: The Triumph of Divine Love, Cat. 13d, 133, 134, 160, 351–354, figs. 181, 182
- LOS ANGELES, LOS ANGELES COUNTY MUSEUM OF ART**
- Rubens, modello: The Gathering of the Manna, Cat. 8b, 96, 114, 116, 129–131, 216, 297–299, 305, figs. 134, 135
- LOUISVILLE, THE J.B. SPEED ART MUSEUM**
- Rubens, modello: The Ecclesiastical Hierarchy in Adoration, Cat. 4b, 111, 114, 118, 127, 129, 272, 273, fig. 108
- MADRID, CONVENT OF THE DESCALZAS REALES**
- J. Geubels, tapestries after Rubens: The Monstrance Held by Two Cherubs, Cat. 1, 40–42, 50, 53, 96, 101–103, 105–107, 162, 257, 262, 264, 280, 316, fig. 96
- Angels Playing Music, Cat. 2, 42, 50, 53, 101, 103, 162, 179, 265, 280, fig. 100
- The Ecclesiastical Hierarchy in Adoration, Cat. 4, 40–42, 50, 53, 74, 101–103, 162, 180, 271, 272, fig. 107
- King David Playing the Harp, Cat. 6, 40–42, 96, 102, 106, 162, 181, 257, 259, 280, 281, fig. 117

COLLECTIONS

- Elijah and the Angel, Cat. 9, 75, 96, 99, 105, 162, 189, 190, 196, 197, 300–303, fig. 137
- Historiography, Cat. 19, 40–44, 65, 97, 107, 162, 210–212, 261, 391–394, fig. 214
- J. Geubels, J. Raes, J. Fobert and H. Vervoert, tapestry after Rubens:
- Abraham and Melchizedek, Cat. 7, 65, 96, 98, 162, 189, 190, 196, 246, 282–285, fig. 119
- J. Raes, tapestries after Rubens:
- The Triumph of the Church, Cat. 11, 75, 96, 107, 162, 167, 189, 204, 207, 209–211, 320–326, 332, 336, 404, figs. 148, 149
- Charity Enlightening the World, Cat. 20, 40–43, 65, 97, 107, 162, 210–212, 261, 396–399, fig. 216
- J. Raes or J. Geubels, tapestry after Rubens:
- The Victory of Truth over Heresy, Cat. 17, 41, 96, 97, 162, 167, 189, 208, 331, 377–380, fig. 203
- J. Raes, J. Fobert and H. Vervoert, tapestries after Rubens:
- Angels Playing Music, Cat. 3, 42, 50, 53, 101, 103, 162, 179, 269, 280, fig. 101
- The Secular Hierarchy in Adoration, Cat. 5, 42, 50, 53, 74, 101–103, 162, 180, 208, 274–276, fig. 113
- The Gathering of the Manna, Cat. 8, 75, 96, 99, 105, 162, 189, 190, 196, 197, 294–296, 307, fig. 132
- The Sacrifice of the Old Covenant, Cat. 10, 65, 96, 97, 162, 167, 189, 190, 196, 208, 307–315, fig. 144
- The Triumph of Faith, Cat. 12, 74, 96, 97, 162, 167, 189, 204, 324, 331–335, fig. 160
- The Triumph of Divine Love, Cat. 13, 66, 74, 96, 162, 167, 189, 201, 204, 207, 209, 210, 295, 343–347, 397, fig. 171
- The Four Evangelists, Cat. 14, 75, 96, 97, 162, 189, 204, 320, 354–356, 366, fig. 183
- The Defenders of the Eucharist, Cat. 15, 66, 74, 96, 97, 162, 189, 204, 208, 246, 275, 361–365, fig. 190
- The Eucharist Overcoming Pagan Sacrifices, Cat. 16, 65, 66, 96, 97, 162, 167, 189, 371–373, fig. 199
- J. Raes and H. Vervoert, tapestry after Rubens:
- The Succession of the Popes, Cat. 18, 41–43, 65, 97, 102, 106, 107, 162, 210–212, 261, 384–387, fig. 209
- MADRID, PRADO**
- Rubens, modelli:
- Abraham and Melchizedek, Cat. 7b, 65, 98, 110, 114–117, 119, 120, 123–125, 284, 286–288, 455, 456, figs. 121, 126
- The Triumph of the Church, Cat. 11b, 44, 111, 115, 116, 119, 120, 123–125, 152, 322, 327–330, 455, 456, figs. 151, 152
- The Triumph of Divine Love, Cat. 13c, 115–117, 119, 120, 123–125, 267, 350, 351, 456, 457, figs. 174–177
- The Defenders of the Eucharist, Cat. 15c, 115–117, 119, 120, 123–125, 368–370, 455–457, figs. 194–196
- The Eucharist Overcoming Pagan Sacrifices, Cat. 16b, 114–116, 119, 120, 123–125, 374–376, 456, 457, figs. 200, 201
- The Victory of Truth over Heresy, Cat. 17b, 111, 114, 116, 119, 120, 123–125, 379, 381–383, 455, 456, figs. 206, 207
- Anonymous, paintings after Rubens:
- The Triumph of Faith, Cat. 12c, 115–117, 119, 120, 124, 125, 129, 339
- The Four Evangelists, Cat. 14b, 115–117, 119, 120, 124, 125, 129, 358, 360, fig. 187
- The Four Evangelists, Cat. 14b, 115–117, 119, 120, 124, 125, 129, 358, 360
- MERION, BARNES FOUNDATION**
- Rubens, modello:

COLLECTIONS

- King David Playing the Harp, Cat. 6b, 40, 118, 281, 282, fig. 118
- MOLLEM, ST. STEPHEN'S CHURCH
Anonymous, painting after Rubens:
The Triumph of the Church, Cat. 11b, 328
- MUNICH, STAATLICHE GRAPHISCHE SAMMLUNG
Anonymous, drawing after Rubens:
Abraham and Melchizedek, Cat. 7b, 287
- NEW YORK, RICHARD L. FEIGEN & C^o
Rubens, bozzetto:
The Triumph of Hope, Cat. 21, 41, 89, 90, 93, 98, 99, 110, 112, 189, 201, 204, 209, 210, 284, 290, 401–408, 449, fig. 220
- ONCALA, PARISH CHURCH
F. van den Hecke, tapestries after Rubens:
Abraham and Melchizedek, Cat. 7, 247, 248, 283
The Gathering of the Manna, Cat. 8, 247, 248, 294
Elijah and the Angel, Cat. 9, 247, 248, 301
The Sacrifice of the Old Covenant, Cat. 10, 247, 248, 307
The Triumph of the Church, Cat. 11, 247, 248, 320
The Triumph of Faith, Cat. 12, 247, 248, 331
The Triumph of Divine Love, Cat. 13, 247, 248, 343
The Eucharist Overcoming Pagan Sacrifices, Cat. 16, 247, 248, 371
- OXFORD, ASHMOLEAN MUSEUM
Anonymous, drawing after Rubens:
Historiography, Cat. 19b, 395
- PARIS, CABINET DES DESSINS DU MUSÉE DU LOUVRE
Anonymous, drawings after Rubens:
The Gathering of the Manna, Cat. 8c, 299, 300
The Triumph of Divine Love, Cat. 13c, 350
A Lion and Fox, and a Column, Cat. 17b, 282, 283
- PARIS, MME HENRI HEUGEL
Anonymous, paintings after Rubens:
The Eucharist Overcoming Pagan Sacrifices, Cat. 16b, 374
The Victory of Truth over Heresy, Cat. 17b, 382
- PHILADELPHIA, JOHN G. JOHNSON COLLECTION
Anonymous, painting after Rubens:
Abraham and Melchizedek, Cat. 7c, 289
- PITTEM, DR. BERGER
Anonymous, painting after Rubens:
The Triumph of Faith, Cat. 12d, 342
- PONTEVEDRA, MUSEUM
David III Teniers, paintings after Rubens:
The Triumph of the Church, Cat. 11c, 154, 232, 233, 330, fig. 155
The Victory of Truth over Heresy, Cat. 17c, 154, 232, 233, 383
- POTSDAM, SANSSOUCI, BILDERRGALERIE
Rubens, modelli (joined):
Angels Playing Music, Cat. 2b, 3b, 110, 111, 115–118, 127, 265–268, 270, figs. 102, 106
- ROTTERDAM, MUSEUM BOYMAN-VAN BEU-NINGEN
Anonymous, drawing after Rubens:
The Eucharist Overcoming Pagan Sacrifices, Cat. 16b, 375
- SAN DIEGO, THE FINE ARTS GALLERY
Rubens, modello:
The Succession of the Popes, Cat. 18b, 43, 44, 387–391, fig. 210
- SARASOTA, THE JOHN AND MABLE RINGLING MUSEUM OF ART
J.-F. van den Hecke, tapestries after Rubens:
The Triumph of the Church, Cat. 11, 78, 320, fig. 156
The Triumph of Faith, Cat. 12, 331
- Rubens and assistants, cartoons:
Abraham and Melchizedek, Cat. 7d, 133, 135, 136, 158–160, 292–294, figs. 128, 129
The Gathering of the Manna, Cat. 8c, 133–136, 158–160, 299, 300, fig. 136

COLLECTIONS

- The Four Evangelists, Cat. 14c, 133–136, 158–160, 360, 361, fig. 189
- The Defenders of the Eucharist, Cat. 15d, 133, 135, 136, 158–160, 367, 370, 371, fig. 198
- Anonymous, painting after Rubens: Abraham and Melchizedek, Cat. 7b, 287
- STOCKHOLM, PRIVATE COLLECTION
Anonymous, painting after Rubens: The Triumph of the Church, Cat. 11b, 328
- STUTTGART, PRIVATE COLLECTION
Anonymous, painting after Rubens: The Triumph of Divine Love, Cat. 13c, 350
- SUDELEY CASTLE, GLOUCESTERSHIRE, MRS.
DENT-BROCKLEHURST
Rubens, modello:
The Four Evangelists, Cat. 14b, 123–125, 127, 129, 357–360, 367, 456, 457, fig. 185
- TOLEDO, CATHEDRAL
J.-F. van den Hecke, tapestries after Rubens:
The Triumph of Faith, Cat. 12, 331, 332
The Triumph of Divine Love, Cat. 13, 343
- TOPSFIELD, MASS., WILLIAM A. COOLIDGE
Rubens, modello:
The Sacrifice of the Old Covenant, Cat. 10b, 114, 118, 127, 316–319, fig. 146
- TOURNAI, MUSÉE DES BEAUX-ARTS
Rubens, bozzetto:
Historiography, Cat. 19a, 44, 90, 91, 107, 210, 211, 394, 395, fig. 212
- TURIN, BIBLIOTECA REALE
Anonymous, drawings after Rubens:
Angels Playing Music, Cat. 2b, 224, 266, 267, fig. 105
Angels Playing Music, Cat. 3b, 224, 267, 270, fig. 104
- TURIN, MUSEO CIVICO
F. van den Hecke, tapestries after Rubens:
- The Sacrifice of the Old Covenant, Cat. 10, 244, 245, 307
- The Triumph of the Church, Cat. 11, 244, 245, 320
- The Triumph of Divine Love, Cat. 13, 244, 245, 343
- The Victory of Truth over Heresy, Cat. 17, 244, 245, 377
- TURIN, PALAZZO CARIGNANO
F. van den Hecke, tapestry after Rubens:
The Eucharist Overcoming Pagan Sacrifices, Cat. 16, 244, 245, 371
- TURIN, PALAZZO REALE
F. van den Hecke, tapestries after Rubens:
The Gathering of the Manna, Cat. 8, 244, 245, 294
Elijah and the Angel, Cat. 9, 244, 245, 300
The Four Evangelists, Cat. 14, 244, 245, 354
The Defenders of the Eucharist, Cat. 15, 244, 245, 361,
- VALENCE, MUSEUM
Anonymous, painting after Rubens:
The Eucharist Overcoming Pagan Sacrifices, Cat. 16b, 375
- VALENCIENNES, MUSÉE DES BRAUX-ARTS
Rubens and assistants, cartoons:
Elijah and the Angel, Cat. 9c, 126, 133, 135, 158, 159, 306, 307, fig. 141
The Triumph of Faith, Cat. 12d, 126, 133–135, 158, 159, 341, 342, fig. 166
- VALLADOLID, IGLESIA DE SAN MIGUEL
Bartolomé Santos, paintings after Rubens:
The Triumph of the Church, Cat. 11b, 227, 328
The Triumph of Faith, Cat. 12c, 227, 339
The Eucharist Overcoming Pagan Sacrifices, Cat. 16b, 227, 375
- VALLETTA, ST. JOHN'S CATHEDRAL
J. De Vos, tapestries after Rubens:
The Triumph of the Church, Cat. 11, 253, 254, 320, fig. 157

COLLECTIONS

- The Triumph of Faith, Cat. 12, 253,
254, 354
- The Triumph of Divine Love, Cat. 13,
253, 254, 343
- The Four Evangelists, Cat. 14, 253,
254, 354
- The Eucharist Overcoming Pagan Sac-
rifices, Cat. 16, 253, 254, 371
- The Victory of Truth over Heresy,
Cat. 17, 253, 254, 377
- VANCOUVER, WALTER C. KOERNER
Anonymous, painting after Rubens:
Charity Enlightening the World, Cat.
20b, 400
- VIENNA, KUNSTHISTORISCHES MUSEUM
? F. van den Hecke, tapestry after Rubens:
The Sacrifice of the Old Covenant,
Cat. 10, 243, 244, 307
- F. van den Hecke, tapestries after Rubens:
The Triumph of the Church, Cat. 11,
243, 244, 246, 320, fig. 222
The Triumph of Faith, Cat. 12, 243,
244, 331, fig. 221
- VILA VIÇOSA, PAÇO DUCAL
Anonymous, tapestry after Rubens:
Combination of Different Fragments
from the Triumph of Faith, Cat. 12,
332
- WASHINGTON, NATIONAL GALLERY OF ART
Rubens, modello:
Abraham and Melchizedek, Cat. 7c,
94, 98, 110, 117, 119, 127, 287-
292, 402, figs. 122, 124, 127
- YALE, YALE UNIVERSITY ART GALLERY
M. van den Bergh, drawing after Rubens:
King David Playing the Harp, Cat.
6b, 224, 281, 282, fig. 116
- ZARAGOZA, UNIVERSITY
David III Teniers, paintings after Rubens:
The Sacrifice of the Old Covenant,
Cat. 10c, 154, 232, 233, 319
The Eucharist Overcoming Pagan Sac-
rifices, Cat. 16c, 154, 232, 233, 376
- ZURICH, MRS. H. ANDA-BÜHRLE
Anonymous, painting after Rubens:
The Defenders of the Eucharist, Cat.
15b, 113, 129, 218, 366-368, fig.
192

INDEX II: SUBJECTS

This index lists all the subjects executed for the Eucharist series. Under each title are gathered all the known representations; these include: 1^o the tapestries (*editio princeps* and later series); 2^o the oil sketches and cartoons by Rubens and his assistants; 3^o copies made by other artists after the original sketches and cartoons.

OLD TESTAMENT

ABRAHAM AND MELCHIZEDEK, Cat. 7

- J. Geubels, J. Raes, J. Fobert and H. Vervoert, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 7, 65, 96, 98, 162, 189, 190, 196, 246, 282–285, fig. 119
- F. van den Hecke, tapestry (Cologne, Cathedral) Cat. 7, 246, 247, 283
- F. van den Hecke, tapestry (Geneva, Musée d'Art et d'Histoire) Cat. 7, 248, 283
- F. van den Hecke, tapestry (Oncala, Parish Church) Cat. 7, 247, 248, 283
- Rubens, bozzetto (Cambridge, Fitzwilliam Museum) Cat. 7a, 89–93, 98, 99, 285, 286, 449, fig. 120
- Rubens, modello (Madrid, Prado) Cat. 7b, 65, 98, 110, 114–117, 119, 120, 123–125, 184, 286–288, 455, 456, figs. 121, 126
- Rubens, modello (Washington, National Gallery of Art) Cat. 7c, 94, 98, 110, 117, 119, 127, 287–292, 402, figs. 122, 124, 127
- Rubens and assistants, cartoon (Sarasota, The John and Mable Ringling Museum of Art) Cat. 7d, 133, 135, 136, 158–160, 292–294, figs. 128, 129
- Claudio Coello, painting (present whereabouts unknown) Cat. 7b, 123, 224, 287
- Victor Wolfvoet, painting (The Hague, Mauritshuis) Cat. 7a, 89, 223, 285, fig. 123
- Anonymous painting (formerly Brussels, Church of the Convent of the Discalced Carmelites) Cat. 7d, 153, 233–235, 292
- Anonymous painting (formerly Brussels,

Labroue and Mertens) Cat. 7d, 235, 292

Anonymous painting (formerly Budapest, Count Sandor Andrássy) Cat. 7c, 289

Anonymous, painting (formerly Finispong, Franz Janicki) Cat. 7c, 289

Anonymous, painting (formerly Ghent, E. Soenens) Cat. 7d, 235, 292

? Anonymous, painting (formerly Loeches, Church of the Convent of the Discalced Carmelite Nuns) Cat. 7d, 236, 292

Anonymous, painting (Philadelphia, John G. Johnson Collection) Cat. 7c, 289

Anonymous, painting (Sarasota, The John and Mable Ringling Museum of Art) Cat. 7b, 287

Anonymous, painting (formerly Uccle, M. van Gelder) Cat. 7d, 292

Anonymous, painting (formerly Wassenaar, private collection) Cat. 7c, 289

Antoine Watteau, drawing after the head of the priest (present whereabouts unknown) Cat. 7d, 291–293, fig. 130

Anonymous, drawing (Munich, Staatliche Graphische Sammlung) Cat. 7b, 287

Anonymous, drawing (formerly Paris, P. Geismar) Cat. 7c, 289

Anonymous, drawing after the garment of Melchizedek (Copenhagen, Print Room of the Statens Museum for Kunst) Cat. 7d, 229, 230, 292, 293, fig. 131

Anonymous, drawing after the figure of an arch-priest, his head covered with a hood (Copenhagen, Print Room of the Statens Museum for Kunst) Cat. 7d, 229, 230, 293

Anonymous, drawing after the shoulder

SUBJECTS

- and arm of the man bearing a vase (Copenhagen, Print Room of the Statens Museum for Kunst) Cat. 7d, 229, 230, 293
- Anonymous, drawing after a fragment of the horse (Copenhagen, Print Room of the Statens Museum for Kunst) Cat. 7d, 229, 230, 293
- Anonymous, drawing after the head of the boy at the right (formerly The Hague, Van Diemen and Co.) Cat. 7d, 293
- J. Neeffs, engraving, Cat. 7c, 121, 216, 289, fig. 125
- Anonymous, engraving, Cat. 7c, 216, 289
- THE GATHERING OF THE MANNA, Cat. 8
- J. Raes, J. Fobert and H. Vervoert, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 8, 75, 96, 99, 105, 162, 189, 190, 196, 197, 294–296, 307, fig. 132
- F. van den Hecke, tapestry (Cologne, Cathedral) Cat. 8, 246, 247, 294
- F. van den Hecke, tapestry (formerly Madrid, Duke of Berwick and Alba) Cat. 8, 248, 249, 294
- F. van den Hecke, tapestry (Oncala, Parish Church) Cat. 8, 247, 248, 294
- F. van den Hecke, tapestry (Turin, Palazzo Reale) Cat. 8, 244, 245, 294
- Rubens, bozzetto (Bayonne, Musée Bonnat) Cat. 8a, 89–94, 99, 296, 297, 304, 449, fig. 133
- Rubens, modello (Los Angeles, Los Angeles County Museum of Art) Cat. 8b, 96, 114, 116, 129–131, 216, 297–299, 305, figs. 134, 135
- Rubens and assistants, cartoon (Sarasota, The John and Mable Ringling Museum of Art) Cat. 8c, 133–136, 158–160, 299, 300, fig. 136
- Victor Wolfvoet, painting (The Hague, Mauritshuis) Cat. 8a, 89, 223, 296
- Anonymous, painting (formerly Brussels, Church of the Convent of the Discalced Carmelites) Cat. 8c, 153, 233–235, 299
- Anonymous, painting (formerly Brussels, Labroue and Mertens) Cat. 8c, 235, 299
- Anonymous, painting (formerly Ghent, E. Soenens) Cat. 8c, 235, 299
- ? Anonymous, painting (formerly Loeches, Church of the Convent of the Discalced Carmelite Nuns) Cat. 8c, 236, 299
- Anonymous, drawing (Paris, Cabinet des Dessins du Musée du Louvre) Cat. 8c, 299, 300
- Anonymous, drawing (formerly Paris, Charles Haviland) Cat. 8c, 300
- J.S. Stewart, aquatint, Cat. 8a, 89, 296
- ELIJAH AND THE ANGEL, Cat. 9
- J. Geubels, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 9, 75, 96, 99, 105, 162, 189, 190, 196, 197, 300–303, fig. 137
- F. van den Hecke, tapestry (Cologne, Cathedral) Cat. 9, 246, 247, 300, 301
- F. van den Hecke, tapestry (Geneva, Musée d'Art et d'Histoire) Cat. 9, 78, 248, 301, fig. 142
- F. van den Hecke, tapestry (formerly Madrid, Duke of Berwick and Alba) Cat. 9, 248, 249, 301
- F. van den Hecke, tapestry (Oncala, Parish Church) Cat. 9, 247, 248, 301
- F. van den Hecke, tapestry (Turin, Palazzo Reale) Cat. 9, 244, 245, 300
- Rubens, bozzetto (Bayonne, Musée Bonnat) Cat. 9a, 89–94, 99, 297, 303, 304, 449, fig. 138
- Rubens, modello (Bayonne, Musée Bonnat) Cat. 9b, 96, 114, 129–131, 304–306, fig. 139
- Rubens and assistants, cartoon (Valenciennes, Musée des Beaux-Arts) Cat. 9c, 126, 133, 135, 158, 159, 306, 307, fig. 141
- Anonymous, painting (formerly Brussels, Church of the Convent of the Discalced Carmelites) Cat. 9c, 153, 233–235, 306
- Anonymous, painting (formerly Brussels,

SUBJECTS

- Labroue and Mertens) Cat. 9c, 235, 306
- Anonymous, painting (formerly Ghent, St. Peter's Abbey) Cat. 9b, 225–227, 305
- Anonymous, painting (formerly Lenigrad, Braz) Cat. 9b, 305
- ? Anonymous, painting (formerly Loeches, Church of the Convent of the Discalced Carmelite Nuns) Cat. 9b, 236, 306
- Anonymous, painting (formerly London, P.W.T. Leatham) Cat. 9b, 305
- Anonymous, painting (present whereabouts unknown) Cat. 9b, 305
- C. Lauwers, engraving, Cat. 9b, 121, 216, 222, 302, 305, fig. 140
- W. Panneels, etching, Cat. 9b, 218, 230, 305, fig. 143
- J.S. Stewart, aquatint, Cat. 9a, 89, 303
- KING DAVID PLAYING THE HARP, Cat. 6
- J. Geubels, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 6, 40–42, 96, 102, 106, 162, 181, 257, 259, 280, 281, fig. 117
- J.-F. van den Hecke, tapestry (formerly Madrid, Duke of Berwick and Alba) Cat. 6, 243, 248, 249, 280, fig. 225
- Rubens, bozzetto (presumably lost) Cat. 6a, 91, 281
- Rubens, modello (Merion, Barnes Foundation) Cat. 6b, 40, 118, 281, 282, fig. 118
- Rubens and/or assistants, cartoon (presumably lost) Cat. 6c, 282
- Matthijs van den Bergh, drawing (Yale, Yale University Art Gallery) Cat. 6b, 224, 281, 282, fig. 116
- THE SACRIFICE OF THE OLD COVENANT, Cat. 10
- J. Raes, J. Fobert and H. Vervoert, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 10, 65, 96, 97, 162, 167, 189, 190, 196, 208, 307–315, fig. 144
- F. van den Hecke, tapestry (Cologne, Cathedral) Cat. 10, 246, 247, 307
- ? F. van den Hecke, tapestry (Geneva, Musée d'Art et d'Histoire) Cat. 10, 248, 307
- F. van den Hecke, tapestry (Oncala, Parish Church) Cat. 10, 247, 248, 307
- F. van den Hecke, tapestry (Turin, Museo Civico) Cat. 10, 244, 245, 307
- ? F. van den Hecke, tapestry (Vienna, Kunsthistorisches Museum) Cat. 10, 243, 244, 307
- Rubens, bozzetto (presumably lost) Cat. 10a, 89, 99, 101, 312, 315, 316, 449
- Rubens, modello (Topsfield, Mass., Collection of William A. Coolidge) Cat. 10b, 114, 118, 127, 316–319, fig. 146
- Rubens and assistants, cartoon (lost) Cat. 10c, 153, 319, 451, 455
- Matthijs van den Bergh, painting (Essen, coll. Krupp von Bohlen und Halbach) Cat. 10b, 224, 316
- David III Teniers, painting (Zaragoza, University) Cat. 10c, 154, 232, 233, 319
- Anonymous, painting (formerly Basle, A. Bessener) Cat. 10b, 317
- Anonymous, painting (formerly Brussels, Labroue and Mertens) Cat. 10c, 235, 319
- Anonymous, painting (Greenville, South Carolina, Bob Jones University Collection) Cat. 10b, 316, 317
- Anonymous, painting (formerly Konstanz, Julius Mulisch) Cat. 10b, 317
- Anonymous, painting (formerly Paris, P. Rivault) Cat. 10b, 317
- Anonymous, painting (formerly Venice, Alessandro Savorgnan) Cat. 10b, 317
- Anonymous, drawing (formerly Paris, André de Hevesy) Cat. 10a, 223, 315, 316, fig. 145
- Anonymous, drawing (Dutch private collection) Cat. 10b, 317
- Anonymous, drawing (present whereabouts unknown) Cat. 10b, 317
- A. Lommelin, engraving, Cat. 10b, 216, 317
- ? A. Lommelin, engraving, Cat. 10b, 313, 317, fig. 147

SUBJECTS

SAINTS

THE FOUR EVANGELISTS, Cat. 14

- J. Raes, J. Fobert and H. Vervoert, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 14, 75, 96, 97, 162, 189, 204, 320, 354–356, 366, fig. 183
 F. van den Hecke, tapestry (Turin, Palazzo Reale) Cat. 14, 244, 245, 354
 J.-F. van den Hecke, tapestry (formerly Madrid, Duke of Berwick and Alba) Cat. 14, 248, 249, 353
 J. de Vos, tapestry (Valletta, St. John's Cathedral) Cat. 14, 253, 254, 354
 Rubens, bozzetto (Cambridge, Fitzwilliam Museum) Cat. 14a, 85, 90–93, 99–101, 357, fig. 184
 Rubens, modello (Sudeley Castle, Gloucestershire, Coll. Mrs. Dent-Brocklehurst) Cat. 14b, 123–125, 127, 129, 357–360, 367, 456, 457, fig. 185
 Rubens and assistants, cartoon (Sarasota, The John and Mable Ringling Museum of Art) Cat. 14c, 133–136, 158–160, 360, 361, fig. 189
 Claudio Coello, painting (present whereabouts unknown) Cat. 14b, 123, 224, 358
 Anonymous, painting (formerly Bruges, Convent of the Augustines) Cat. 14b, 225, 358
 Anonymous, painting (formerly Brussels, Church of the Convent of the Discalced Carmelites) Cat. 14c, 153, 233–235, 360
 Anonymous, painting (formerly Ghent, E. Soenens) Cat. 14c, 235, 360
 ? Anonymous, painting (formerly Loeches, Church of the Convent of the Discalced Carmelite Nuns) Cat. 14c, 236, 360
 Anonymous, painting (Madrid, Prado) Cat. 14b, 115–117, 119, 120, 124, 125, 129, 358, 360, fig. 187
 Anonymous, painting (Madrid, Prado) Cat. 14b, 115–117, 119, 120, 124, 125, 129, 358, 360

S. a Bolswerp, engraving, Cat. 14b, 213, 214, 220, 356, 358–360, fig. 186

C. Lauwers, engraving, Cat. 14b, 216, 358

Anonymous, engraving, Cat. 14b, 216, 358

F. Ragot, engraving (together with *The Defenders of the Eucharist*) Cat. 14b, 217, 358

Anonymous, engraving (together with *The Defenders of the Eucharist*) Cat. 14b, 217, 358, 359, fig. 188

THE DEFENDERS OF THE EUCHARIST, Cat. 15

J. Raes, J. Fobert and H. Vervoert, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 15, 66, 74, 96, 97, 162, 189, 204, 208, 246, 275, 361–365, fig. 190

F. van den Hecke, tapestry (Turin, Palazzo Reale) Cat. 15, 244, 245, 361

Rubens, bozzetto (Cambridge, Fitzwilliam Museum) Cat. 15a, 85, 90–94, 100, 101, 365, 366, fig. 191

Rubens, modello (Madrid, Prado) Cat. 15c, 115–117, 119, 120, 123–125, 368–370, 455–457, figs. 194–196

Rubens and assistants, cartoon (Sarasota, The John and Mable Ringling Museum of Art) Cat. 15d, 133, 135, 136, 158–160, 367, 370, 371, fig. 198

Claudio Coello, painting (present whereabouts unknown) Cat. 15c, 123, 224, 368

José Risueño, painting (Granada, Palacio Arzobispal) Cat. 15c, 227, 368

Anonymous, painting (formerly Brussels, Church of the Convent of the Discalced Carmelites) Cat. 15d, 153, 233–235, 370

Anonymous, painting (formerly Ghent, E. Soenens) Cat. 15d, 235, 370

? Anonymous, painting (formerly Loeches, Church of the Convent of the Discalced Carmelite Nuns) Cat. 15d, 236, 370

Anonymous, painting (Zurich, Mrs. H. Anda-Bührle) Cat. 15b, 113, 129, 218, 366–368, fig. 192

SUBJECTS

- Anonymous, painting (present whereabouts unknown) Cat. 15c, 368
Anonymous, drawing of cherubs (present whereabouts unknown) Cat. 15d, 231, 370, fig. 179
S. a Bolswerp, engraving, Cat. 15c, 213, 214, 221, 362, 368, 370, fig. 197
C. Lauwers, engraving, Cat. 15c, 216, 368
? R. Eynhoudts, etching, Cat. 15b, 218, 366–368, fig. 193
F. Ragot, engraving (together with *The Four Evangelists*) Cat. 15c, 217, 368
Anonymous, engraving (together with *The Four Evangelists*) Cat. 15c, 217, 369, fig. 188

OTHER RELIGIOUS SUBJECTS

THE ADORATION OF THE EUCHARIST,

- Cat. 1–5
Rubens, bozzetto (Chicago, Art Institute) Cat. 1–5a, 40, 42, 51, 84–87, 90–93, 96, 101–107, 176, 189, 257–262, 264, 277, 278, fig. 95

- Anonymous, painting (formerly Paris, Abbé Le Monnier) Cat. 1–5a, 40, 41, 50, 101, 102, 223, 258, 261, fig. 94

THE MONSTRANCE HELD BY TWO CHERUBS,

- Cat. 1
J. Geubels, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 1, 40–42, 50, 53, 96, 101–103, 105–107, 162, 257, 262, 264, 280, 316, fig. 96

- Rubens, modello (presumably lost) Cat. 1b, 110, 262–264

- Rubens and/or assistants, cartoon (presumably lost) Cat. 1c, 262–265

- Anonymous, painting (formerly Paris, Dr. Magnan) Cat. 1c, 263, 264

- Anonymous, etching, Cat. 1b, 110, 218, 262–264, fig. 97

- J.J. van den Bergh, engraving, Cat. 1c, 263, fig. 98

ANGELS PLAYING MUSIC, Cat. 2

- J. Geubels, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 2, 42, 50,

- 53, 101, 103, 162, 179, 265, 280, fig. 100

- Rubens, modello (joined with its pendant; Potsdam, Sanssouci, Bildergalerie) Cat. 2b, 110, 111, 115–118, 127, 265–268, 270, figs. 102, 106

- Rubens and/or assistants, cartoon (presumably lost) Cat. 2c, 268, 269

- Anonymous, drawing (Turin, Biblioteca Reale) Cat. 2b, 224, 266, 267, fig. 105

- Anonymous, etching after the two joined panels, Cat. 2b, 218, 262, 263, 266, 267, 270, fig. 103

ANGELS PLAYING MUSIC, Cat. 3

- J. Raes, J. Fobert and H. Vervoert, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 3, 42, 50, 53, 101, 103, 162, 179, 269, 280, fig. 101

- Rubens, modello (joined with its pendant; Potsdam, Sanssouci, Bildergalerie) Cat. 3b, 110, 111, 115–118, 127, 265–268, 270, fig. 102

- Rubens and/or assistants, cartoon (presumably lost) Cat. 3c, 270

- Anonymous, drawing (Turin, Biblioteca Reale) Cat. 3b, 224, 267, 270, fig. 104

- Anonymous, etching after the two joined panels, Cat. 3b, 218, 262, 263, 267, 270, fig. 103

THE ECCLESIASTICAL HIERARCHY IN ADORATION, Cat. 4

- J. Geubels, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 4, 40–42, 50, 53, 74, 101–103, 162, 180, 271, 272, fig. 107

- Rubens, modello (Louisville, The J.B. Speed Art Museum) Cat. 4b, 111, 114, 118, 127, 129, 272, 273, fig. 108

- Rubens and/or assistants, cartoon (presumably lost) Cat. 4c, 273

- Anonymous, painting (formerly Brussels, Richard Larsen) Cat. 4b, 272

- Anonymous, drawing (formerly Berlin, Gaston von Mallman) Cat. 4b, 272

- Anonymous, drawing (formerly Brussels, F. T'Sas) Cat. 4b, 268, 272

- Anonymous, drawing (Lautencenkirk,

SUBJECTS

- Kincardineshire, Mrs. Peter Somervell) Cat. 4b, 268, 272, 277, fig. 109
- THE SECULAR HIERARCHY IN ADORATION, Cat. 5
- J. Raes, J. Fobert and H. Vervoert, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 5, 42, 50, 53, 74, 101–103, 162, 180, 208, 274–276, fig. 113
- Rubens, modello (present whereabouts unknown) Cat. 5b, 110, 276–278
- Rubens and/or assistants, cartoon (presumably lost) Cat. 5c, 278, 279
- Anonymous, paper cartoon (formerly Vienna, Paul Mersch) Cat. 5c, 142, 231, 239, 279, fig. 114
- Anonymous, drawing (formerly Brussels, F. T'Sas) Cat. 5b, 268, 277
- Anonymous, drawing ('s Hertogenbosch, Library of the Provinciaal Genootschap voor Kunsten en Wetenschappen in Noord-Brabant) Cat. 5b, 277
- Anonymous, drawing (Laurencekirk, Kincardineshire, Mrs. Peter Somervell) Cat. 5b, 110, 224, 268, 277, 278, fig. 110

ALLEGORY

- CHARITY ENLIGHTENING THE WORLD, Cat. 20
- J. Raes, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 20, 40–43, 65, 97, 107, 162, 210–212, 261, 396–399, fig. 216
- Rubens, modello (Amherst, Amherst College) Cat. 20b, 43, 89, 118, 399–401, fig. 217
- Rubens and/or assistants, cartoon (presumably lost) Cat. 20c, 401
- Anonymous, painting (Vancouver, Walter C. Koerner) Cat. 20b, 400
- Anonymous, drawing (Brunswick, Herzog Anton Ulrich-Museum) Cat. 20a, 90, 91, 211, 223, 397, 399, fig. 213
- THE ENLIGHTENMENT OF THE WORLD
- Rubens, bozzetto (presumably lost) Cat. 20a, 90, 107, 399

- THE EUCHARIST OVERCOMING PAGAN SACRIFICES, Cat. 16
- J. Raes, J. Fobert and H. Vervoert, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 16, 65, 66, 96, 97, 162, 167, 189, 371–373, fig. 199
- F. van den Hecke, tapestry (Brussels, Banque de Paris et des Pays-Bas) Cat. 16, 248, 249, 371
- ? F. van den Hecke, tapestry (Dessau, Schloss Mosigkau) Cat. 16, 371
- F. van den Hecke, tapestry (Turin, Palazzo Carignano) Cat. 16, 244, 245, 371
- F. van den Hecke, tapestry (Oncala, Parish Church) Cat. 16, 247, 248, 371
- J. de Vos, tapestry (Valletta, St. John's Cathedral) Cat. 16, 253, 254, 371
- Rubens, bozzetto (present whereabouts unknown) Cat. 16a, 89, 91, 99, 101, 374, 449
- Rubens, modello (Madrid, Prado) Cat. 16b, 114–116, 119, 120, 123–125, 374–376, 456, 457, figs. 200, 201
- Rubens and assistants, cartoon (lost) Cat. 16c, 134, 153, 376, 377, 451, 455
- Claudio Coello, painting (present whereabouts unknown) Cat. 16b, 123, 224, 375
- Jacob Jordaens, painting (formerly Berlin, Staatliche Museen) Cat. 16b, 375
- José Risueño, painting (Granada, Cathedral) Cat. 16b, 227, 375
- Bartolomé Santos, painting (Valladolid, Iglesia de San Miguel) Cat. 16b, 227, 375
- David III Teniers, painting (Zaragoza, University) Cat. 16c, 154, 232, 233, 376
- Anonymous, painting (Berlin, Schloss Charlottenburg) Cat. 16b, 375
- Anonymous, painting (formerly Brussels, Church of the Convent of the Discalced Carmelites) Cat. 16b, 153, 233–235, 376
- Anonymous, painting (formerly Brussels, Labroue and Mertens) Cat. 16c, 235, 376, 377

SUBJECTS

- Anonymous, painting (Damme, Our Lady's Church) Cat. 16b, 215, 225, 375
Anonymous, painting (formerly London, Robinson) Cat. 16b, 374, 375
Anonymous, painting (Paris, Mme Henri Heugel) Cat. 16b, 374
Anonymous, painting (Valence, Museum) Cat. 16b, 375
Anonymous, painting (present whereabouts unknown) Cat. 16b, 375
Anonymous, drawing (Rotterdam, Museum Boymans-van Beuningen) Cat. 16b, 375
Anonymous, drawing after the upper part of the body of the male figure in the centre (Copenhagen, Print Room of the Statens Museum for Kunst) Cat. 16b, 229, 230, 375
Anonymous, drawing after the leg of the male figure in the centre (Copenhagen, Print Room of the Statens Museum for Kunst) Cat. 16c, 229, 230, 377
S. a Bolswert, engraving, Cat. 16b, 213–215, 221, 375, fig. 202
F. Ragot, engraving, Cat. 16b, 217, 375
Anonymous, engraving, Cat. 16b, 375
- HISTORIOGRAPHY, Cat. 19
J. Geubels, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 19, 40–44, 65, 97, 107, 162, 210–212, 261, 391–394, fig. 214
Rubens, bozzetto (Tournai, Musée des Beaux-Arts) Cat. 19a, 44, 90, 91, 107, 210, 211, 394, 395, fig. 212
Rubens, modello (present whereabouts unknown) Cat. 19b, 43, 118, 395, 396, fig. 215
Rubens and/or assistants, cartoon (presumably lost) Cat. 19c, 396
Anonymous, drawing (Brunswick, Herzog Anton Ulrich-Museum) Cat. 19a, 395, 399, fig. 213
Anonymous, drawing (Oxford, Ashmolean Museum) Cat. 19b, 395
- THE SUCCESSION OF THE POPES, Cat. 18
J. Raes and H. Vervoert, tapestry (Madrid, Convent of the Descalzas Reales)
- Cat. 18, 41–43, 65, 97, 102, 106, 107, 162, 210–212, 261, 384–387, fig. 209
J.-F. Van den Hecke, tapestry (formerly Madrid, Duke of Berwick and Alba) Cat. 18, 243, 248, 249, 384, fig. 227
Rubens, bozzetto (presumably lost) Cat. 18a, 91, 388
Rubens, modello (San Diego, The Fine Arts Gallery) Cat. 18b, 43, 44, 387–391, fig. 210
Rubens and/or assistants, cartoon (presumably lost) Cat. 18c, 391
- THE TRIUMPH OF THE CHURCH, Cat. 11
J. Raes, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 11, 75, 96, 107, 162, 167, 189, 204, 207, 209–211, 320–326, 332, 336, 404, figs. 148, 149
F. van den Hecke, tapestry (Cologne, Cathedral) Cat. 11, 243, 246, 247, 320
F. van den Hecke, tapestry (Frankfurt-am-Main, Museum für Kunsthistorisches Werk) Cat. 11, 243, 320
F. van den Hecke, two tapestries (formerly Madrid, Duke of Berwick and Alba) Cat. 11, 248, 249, 320
F. van den Hecke, tapestry (Oncala, Parish Church) Cat. 11, 247, 248, 320
F. van den Hecke, tapestry (Turin, Museo Civico) Cat. 11, 244, 245, 320
F. van den Hecke, tapestry (Vienna, Kunsthistorisches Museum) Cat. 11, 243, 244, 246, 320, fig. 222
F. van den Hecke, tapestry (present whereabouts unknown) Cat. 11, 320
J.-F. van den Hecke, tapestry (Sarasota, The John and Mable Ringling Museum of Art) Cat. 11, 78, 320, fig. 156
J. De Vos, tapestry (Valletta, St. John's Cathedral) Cat. 11, 253, 254, 320, fig. 157
Rubens, bozzetto (Cambridge, Fitzwilliam Museum) Cat. 11a, 85, 90–93, 99–101, 321, 326, 327, fig. 150
Rubens, modello (Madrid, Prado) Cat. 11b, 44, 111, 115, 116, 119, 120,

SUBJECTS

- 123–125, 152, 322, 327–330, 455, 456, figs. 151, 152
- Rubens and assistants, cartoon (lost) Cat. 11c, 134, 153, 330, 331, 451, 455
- Claudio Coello, painting (present whereabouts unknown) Cat. 11b, 123, 224, 328
- José Risueño, painting (Granada, Cathedral) Cat. 11b, 227, 328
- Antoon Sallaert, painting (formerly Brussels, C.L. Cardon) Cat. 11c, 231, 232, 330, fig. 154
- Bartolomé Santos, painting (Valladolid, Iglesia de San Miguel) Cat. 11b, 227, 328
- David III Teniers, painting (Pontevedra, Museum) Cat. 11c, 154, 232, 233, 330, fig. 155
- Anonymous, painting (formerly Antwerp, Jan van Lancker) Cat. 11b, 225, 328
- Anonymous, painting (Bruges, Convent of the Augustines) Cat. 11b, 328
- Anonymous, painting (formerly Brussels, Church of the Convent of the Discalced Carmelites) Cat. 11c, 153, 233–235, 330, 331
- Anonymous, painting (Cleveland, the Cleveland Museum of Art) Cat. 11b, 327
- Anonymous, painting (Düsseldorf, The- resienhospital) Cat. 11b, 328
- Anonymous, painting (Düsseldorf, private collection) Cat. 11b, 328
- Anonymous, painting (Fullerton, Norton Simon Foundation) Cat. 11b, 328
- Anonymous, painting (Genova, Palazzo Reale) Cat. 11b, 328
- Anonymous, painting (Ghent, St. Peter's Church) Cat. 11b, 225–227, 328
- Anonymous, painting (Gistel, Our Lady's Church) Cat. 11b, 328
- Anonymous, painting (Mollem, St. Stephen's Church) Cat. 11b, 328
- Anonymous, painting (Stockholm, private collection) Cat. 11b, 328
- Anonymous, painting (formerly Vienna, Hugo Engel) Cat. 11b, 327, 328
- Anonymous, painting (formerly Wasse-naar, private collection) Cat. 11b, 328
- Anonymous, painting (present whereabouts unknown) Cat. 11b, 328
- Anonymous, partial copy with variants (formerly Stockholm, Karl Bergsten) Cat. 11b, 328
- ? Raphael Mengs, drawing (present whereabouts unknown) Cat. 11c, 331
- Anonymous, drawing (formerly Amsterdam, Santee Landweer) Cat. 11b, 329
- Anonymous, drawing (formerly Munich, H. Garven) Cat. 11b, 329
- Anonymous, drawing (formerly Paris, Henri Lacroix) Cat. 11b, 328, 329
- Anonymous, drawing after a part of the horse in the foreground (Copenhagen, Print Room of the Statens Museum for Kunst) Cat. 11b, 229, 230, 329, fig. 158
- Anonymous, drawing after the drapery of the angel conducting the horse in the foreground (Copenhagen, Print Room of the Statens Museum for Kunst) Cat. 11b, 229, 230, 329
- S. a Bolswert, engraving, Cat. 11c, 213–215, 219, 322, 323, 329, 330, fig. 153
- F. Ragot, engraving, Cat. 11c, 217, 329
- C. Vermeulen, engraving, Cat. 11c, 329
- Anonymous, engraving, Cat. 11c, 216, 329
- THE TRIUMPH OF DIVINE LOVE, Cat. 13
- J. Raes, J. Fobert and H. Vervoort, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 13, 66, 74, 96, 162, 167, 189, 201, 204, 207, 209, 210, 295, 343–347, 397, fig. 171
- F. van den Hecke, tapestry (Cologne, Ca-thedral) Cat. 13, 246, 247, 343
- F. van den Hecke, tapestry (Oncala, Parish Church) Cat. 13, 247, 248, 343
- F. van den Hecke, tapestry (Turin, Mu-seo Civico) Cat. 13, 244, 245, 343
- J.-F. van den Hecke, tapestry (Toledo, Ca-thedral) Cat. 13, 343
- J. de Vos, tapestry (Valletta, St. John's Cathedral) Cat. 13, 253, 254, 343

SUBJECTS

- Anonymous, tapestry (Ghent, Museum voor Sierkunst) Cat. 13, 343
- Rubens, bozzetto (Cambridge, Fitzwilliam Museum) Cat. 13a, 85, 89–94, 99–101, 347, 348, fig. 172
- Rubens, Female Nudes and Charity with Children, drawing (Leningrad, Hermitage) Cat. 13b, 113, 348, 349, 351, fig. 173
- Rubens, modello (Madrid, Prado) Cat. 13c, 115–117, 119, 120, 123–125, 267, 350, 351, 456, 457, figs. 174–177
- Rubens and assistants, cartoon (London, Ross Galleries) Cat. 13d, 133, 134, 160, 351–354, figs. 181, 182
- Claudio Coello, painting (whereabouts unknown) Cat. 13c, 123, 224, 350
- Anonymous, painting (formerly Brussels, Church of the Convent of the Discalced Carmelites) Cat. 13d, 153, 233–235, 352
- Anonymous, painting (formerly Brussels, Labroue and Mertens) Cat. 13d, 235, 352
- Anonymous, painting (formerly Ghent, E. Soenens) Cat. 13d, 235, 352
- Anonymous, painting (Stuttgart, private collection) Cat. 13c, 350
- Anonymous, painting (present whereabouts unknown) Cat. 13c, 350
- Anonymous, painting showing the two lions with the putto, and the chariot with the pelican (present whereabouts unknown) Cat. 13c, 350
- Anonymous, paper cartoon, fragment (formerly Brussels, private collection) Cat. 13d, 145, 238, 354, 461, 463
- Anonymous, drawing (Paris, Cabinet des Dessins du Musée du Louvre) Cat. 13c, 350
- Anonymous, drawing after the two lions led by the putto (Amsterdam, Rijks-prentenkabinet) Cat. 13d, 231, 352
- Anonymous, drawing after the two angels walking behind the chariot (Copenhagen, Print Room of the Statens Museum for Kunst) Cat. 13d, 229, 230, 352
- Anonymous, drawing after the putto riding a lion (Copenhagen, Print Room of the Statens Museum for Kunst) Cat. 13d, 229, 230, 352
- Anonymous, drawing after a cherub (Copenhagen, Print Room of the Statens Museum for Kunst) Cat. 13d, 229, 230, 352
- Anonymous, drawing after the foremost of the two lions (Copenhagen, Print Room of the Statens Museum for Kunst) Cat. 13d, 229, 230, 352
- Anonymous, drawing of eight cherubs (formerly Weimar) Cat. 13d, 231, 252, 253, fig. 179
- A. Lommelin, engraving, Cat. 13c, 216, 344, 350, fig. 80
- THE TRIUMPH OF FAITH, Cat. 12
- J. Raes, J. Fobert and H. Vervoert, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 12, 74, 96, 97, 162, 167, 189, 204, 324, 331–335, fig. 160
- F. van den Hecke, tapestry (Cologne, Cathedral) Cat. 12, 246, 247, 331, fig. 168
- ? F. van den Hecke, tapestry (formerly Madrid, Duke of Berwick and Alba) Cat. 12, 248, 249, 331
- F. van den Hecke, tapestry (Oncala, Parish Church) Cat. 12, 247, 248, 331
- F. van den Hecke, tapestry (Vienna, Kunsthistorisches Museum) Cat. 12, 243, 244, 331, fig. 221
- F. van den Hecke, tapestry (present whereabouts unknown) Cat. 12, 331
- J.-F. van den Hecke, tapestry (Sarasota, The John and Mable Ringling Museum of Art) Cat. 12, 331
- J.-F. van den Hecke, tapestry (Toledo, Cathedral) Cat. 12, 331, 332
- J. de Vos, tapestry (Valletta, St. John's Cathedral) Cat. 12, 253, 254, 332
- Anonymous, tapestry, combination of different fragments (Vila Viçosa, Paço Ducal) Cat. 12, 332

SUBJECTS

- Rubens, bozzetto (Cambridge, Fitzwilliam Museum) Cat. 12a, 85, 90–93, 99–101, 335, 336, 338, fig. 161
- Rubens, modello (Brussels, Royal Museum) Cat. 12c, 113, 114, 116, 123–125, 127, 129, 338–341, 455, 456, figs. 163, 164
- Rubens and assistants, cartoon (Valenciennes, Musée des Beaux-Arts) Cat. 12d, 126, 133–135, 158, 159, 341, 342, fig. 166
- Claudio Coello, painting (present whereabouts unknown) Cat. 12c, 123, 224, 339
- José Risueño, painting (Granada, Cathedral) Cat. 12c, 227, 339
- Antoon Sallaert, painting (present whereabouts unknown) Cat. 12d, 231, 232, 341, fig. 169
- Bartolomé Santos, painting (Valladolid, Iglesia de San Miguel) Cat. 12c, 227, 339
- Anonymous, painting (formerly Amsterdam, Dr. Schieffer) Cat. 12c, 339
- Anonymous, painting (formerly Antwerp, M. Weinstein) Cat. 12d, 341, 342
- Anonymous, painting (formerly Brussels, Church of the Convent of the Discalced Carmelites) Cat. 12d, 153, 233–235, 341
- Anonymous, painting (formerly Brussels, Labroue and Mertens) Cat. 12d, 235, 341
- Anonymous, painting (Damme, Our Lady's Church) Cat. 12c, 215, 225, 339
- Anonymous, painting (Genova, Palazzo Reale) Cat. 12c, 339
- Anonymous, painting (Ghent, St. Peter's Church) Cat. 12c, 225–227, 339, fig. 167
- Anonymous, painting (Helsingborg, Bertil Winberg) Cat. 12d, 341
- Anonymous, painting (formerly Lille, Fontaine-Flament) Cat. 12c, 339
- ? Anonymous, painting (formerly Loeches, Church of the Convent of the Discalced Carmelite Nuns) Cat. 12d, 236, 342
- Anonymous, painting (Madrid, Prado) Cat. 12c, 115–117, 119, 120, 124, 125, 129, 339
- Anonymous, painting, a fragment (Pittem, Dr. Berger) Cat. 12d, 342
- Anonymous, painting (Sweden, Private collection) Cat. 12b, 92, 223, 336–338, fig. 162
- Anonymous, drawing (Leningrad, Hermitage) Cat. 12c, 339, 340
- Anonymous, drawing (formerly Sir Charles Holmes) Cat. 12c, 340
- Anonymous, drawing after the drapery of one of the angels pushing the chariot (Copenhagen, Print Room of the Statens Museum for Kunst) Cat. 12c, 229, 230, 340
- Anonymous, drawing after the drapery of one of the angels (Copenhagen, Print Room of the Statens Museum for Kunst) Cat. 12d, 229, 230, 342
- Anonymous, drawing after the right foot of the old man and that of an angel (Copenhagen, Print Room of the Statens Museum for Kunst) Cat. 12d, 229, 230, 342
- N. Lauwers, engraving, Cat. 12c, 213–215, 219, 340, fig. 165
- F. Ragot, engraving, Cat. 12c, 217, 340
- THE TRIUMPH OF HOPE, Cat. 21
- Rubens, bozzetto (New York, Richard L. Feigen & C°) Cat. 21, 41, 89, 90, 93, 98, 99, 110, 112, 189, 201, 204, 209, 210, 284, 290, 401–408, 449, fig. 220
- THE VICTORY OF TRUTH OVER HERESY, Cat. 17
- J. Raes or J. Geubels, tapestry (Madrid, Convent of the Descalzas Reales) Cat. 17, 41, 96, 97, 162, 167, 189, 208, 331, 377–380, fig. 203
- F. van den Hecke, tapestry (Turin, Museo Civico) Cat. 17, 244, 245, 377
- F. van den Hecke, tapestry (Cologne, Cathedral) Cat. 17, 246, 247, 377

SUBJECTS

- J. de Vos, tapestry (Valletta, St. John's Cathedral) Cat. 17, 253, 254, 377
- Rubens, bozzetto (Cambridge, Fitzwilliam Museum) Cat. 17a, 85, 90–94, 99–101, 380, 381, fig. 204
- Rubens, modello (Madrid, Prado) Cat. 17b, 111, 114–116, 119, 120, 123–125, 379, 381–383, 455, 456, figs. 206, 207
- Rubens and assistants, cartoon (lost) Cat. 17c, 153, 383, 384, 451, 455
- Claudio Coello, painting (present whereabouts unknown) Cat. 17b, 123, 224, 382
- David III Teniers, painting (Pontevedra, Museum) Cat. 17c, 154, 232, 233, 383
- Anonymous, painting (Berlin, Schloss Charlottenburg) Cat. 17b, 382
- Anonymous, painting (Brussels, Church of the Convent of the Discalced Carmelites) Cat. 17c, 233–235, 383, 384
- Anonymous, painting (Dresden, Gemäldegalerie) Cat. 17b, 382
- Anonymous, painting (Ghent, E. Sœnens) Cat. 17c, 235, 384
- Anonymous, painting (Ghent, St. Peter's Church) Cat. 17b, 225–227, 382
- Anonymous, painting (formerly Col. S.E. Freemantle) Cat. 17b, 382
- Anonymous, painting (formerly London, A.L. Nicholson) Cat. 17b, 382
- Anonymous, painting (formerly Lord Saye and Sele) Cat. 17b, 382
- Anonymous, painting (Paris, Mme Henri Heugel) Cat. 17b, 382
- Anonymous, painting (formerly Paris, Léon Salavin) Cat. 17b, 382
- Anonymous, drawing (London British Museum) Cat. 17a, 380, 381, fig. 205
- Anonymous, drawing after the lion, the fox and the column (Paris, Cabinet des Dessins du Musée du Louvre) Cat. 17b, 282, 283
- A. Lommelin, engraving, Cat. 17b, 216, 383, fig. 208

INDEX III: OTHER WORKS BY RUBENS MENTIONED IN THE TEXT

The following abbreviations are used throughout this index : C - cartoon;
E - engraving; P - painting; S - oil sketch; T - tapestry.

OLD TESTAMENT

- The Expulsion of Adam and Eve from Paradise (S) (Prague, Narodni Galerie) 376
Abraham, Isaac and Jacob (D) (Paris, Louvre) 268
Lot's Flight from Sodom (P) (Paris, Louvre) 39
Abraham and Melchizedek (P) (Caen, Musee des Beaux-Arts) 284-286
— (S) (Paris, Louvre) 284, 287
— (E, by H. Witdoeck) 284, 285, 288
The Gathering of the Manna (D) (Paris, Louvre) 295
King David Playing the Harp (D) (Paris, Louvre) 3, 179, 182, 268, fig. 51

NEW TESTAMENT

- The Annunciation (P) (Antwerp, Rubenshuis) 253, 254
The Adoration of the Shepherds (P) (Rouen, Museum) 254
The Adoration of the Magi (P) (Lyons, Museum) 254
The Raising of the Cross (P) (Antwerp, Cathedral) 254
The Triumph of Christ (P) (New York, Metropolitan Museum) 3, 195, 303, fig. 55
Ceiling Paintings for the Jesuit Church in Antwerp (P, S) 73, 84, 89, 166, 168, 195, 284, 287, 349, 376

SAINTS AND SCENES FROM SACRED LEGEND

- Vincenzo Gonzaga and His Family Adoring the Holy Trinity (P) (Mantua, Galleria di Palazzo Ducale) 175
The Four Evangelists (P) (Potsdam-Sanssouci, Bildergalerie) 355

- The Real Presence in the Holy Sacrament (P) (Antwerp, St. Paul's Church) 254, 362
St. Athanasius (D) (Leningrad, Hermitage) 349
The Triptych of the Brotherhood of St. Ildefonso (P) (Vienna, Kunsthistorisches Museum) 279
Madonna Adored by Angels (P) (Rome, Santa Maria in Vallicella) 268

MYTHOLOGY

- Achilles Series (S, C, T) 72, 77, 78, 80, 109, 110, 114, 130, 141, 147, 383
The Wrath of Achilles (S) (Rotterdam, Museum Boymans-van Beuningen) 115
Achilles Vanquishing Hector (S) (Rotterdam, Museum Boymans-van Beuningen) 115
Decoration of the Torre de la Parada (S, P) 39, 130, 131, 141
Sketches for "Jupiter and Callisto" and Two Female Heads (D) (Berlin, Print Room of the Staatliche Museen) 198

ALLEGORY

- Virtues (S, C, T) 78
Abundantia (S) (New York, E. V. Thaw) 142, 244
Fortitudo (S) (present whereabouts unknown) 142
Justice (S) (New York, E. V. Thaw) 10, 142, 244, 246, fig. 224
Justice (T, by Van den Hecke) (Turin, Museo Civico) 10, 244-246, fig. 223
Prudentia (S) (present whereabouts unknown) 142
Hope (T, by J.-F. van den Hecke) (present whereabouts unknown) 10, 249, 250, fig. 228

OTHER WORKS BY RUBENS

HISTORY

- Decius Mus Series (C, T) 74, 77, 80, 142, 146
Decius Relating His Dream (C) (Vaduz, Liechtenstein Collection) 146
The Death of Decius (C) (Vaduz, Liechtenstein Collection) 146
The Trophies (C) (Vaduz, Liechtenstein Collection) 77
Constantine Series (S, C, T) 74, 77, 109, 141, 147, 163
The Marriage of Constantine (S, T) 372
Whitehall Ceiling (S, P) 43, 73, 86
Maria de' Medici Cycle (S, P) 39, 84, 134, 166, 322, 324, 345, 346, 378, 386
The Entry of Henry IV and Maria de' Medici in Lyons (P) (Paris, Louvre) 345
The Exchange of the Princesses (P) (Paris, Louvre) 346
The Benefits of the Regency (P) (Paris, Louvre) 324, 386
The Ship of the Coming-of-Age of Louis XIII (P) (Paris, Louvre) 322, 404, 405
— (D) (Paris, Louvre) 325
Time Bringing Truth to Light (P) (Paris, Louvre) 378
Henry IV Cycle (S, P) 39, 84, 389
The Triumph of Henry IV (P) (Florence, Uffizi) 205
— (S) (London, Wallace Collection) 205, 330
The Apotheosis of Buckingham (S) (London, National Gallery) 175
Pompa Introitus Ferdinandi (S, P) 80, 86, 156, 166, 175, 274, 278, 386
The Stage of Welcome 80, 406, 407
The Advent of the Prince (P) (formerly Brussels, Palace) 151
The Arch of Philip, The Front Face 278, 386
Portrait of King Philip III of Spain (P) (North Carolina, North Carolina Museum of Art) 278
Portrait of King Philip IV of Spain (P)

(North Carolina, North Carolina Museum of Art) 278

The Statue of the Emperor Ferdinand II (S) (Leningrad, Hermitage) 274

The Stage of Isabella 407

— (S) (Moscow, Pushkin Museum) 2, 174, 175, fig. 45

The Triumph of the Cardinal Infante Ferdinand (P) (Florence, Uffizi) 205

The Stage of Mercury 249

Mercury Departing from Antwerp (P) (formerly Brussels, Palace) 149, 151, 152, 238, 249

— (C, copy) 149, 238, 249

The Arch of the Mint, The Front Face 407

The Triumphal Car of Calloo 202, 205, 325

PORTRAITS

Sor Ana Dorotea (P) (London, Apsley House) 37

— (P, copy) (Madrid, Convent of the Descalzas Reales) 37

The Infanta Isabella Clara Eugenia in the Dress of the Poor Clares (E, by P. Pontius) 1, fig. 1

Isabella of Bourbon (P) 277

Sor Margarita de la Cruz (P, copy) (Madrid, Descalzas Reales) 37

— (P, copy) (Vienna, Kunsthistorisches Museum) 1, 37, 276, fig. 5

Philip IV, King of Spain (P) 277, 278

Philip IV, King of Spain, on Horseback (P) 278

BOOK ILLUSTRATIONS AND TITLE-PAGES

Title-page of *Generale Kerckelycke Historie* by Baronius, Spondanus and Rosweyndus (E, by L. Vorsterman) 4, 321, 397, fig. 90

Title-page of *Biblia Sacra* (E, by J. Collaert) 393

OTHER WORKS BY RUBENS

- Design for the Title-page of *Catena Sexaginta Quinque Graecorum Patrum* by B. Corderius (S) (London, Count A. Seilern) 87
- Title-page of *Opera S. Dionysii Areopagitae* by B. Corderius (E, by C. Galle) 407
- Title-page of *Icones Imperatorum Romanorum* by H. Goltzius (E, by C. Galle) 387
- Title-page of *Annales Ducum Brabantiae* by F. Haraeus (E, by L. Vorsterman) 392, 397
- Design for the Title-page of *Obsidio Brevana* by H. Hugo (D) (London, British Museum) 87
- Title-page for *Opera* by Luitprandus (E, by C. Galle) 4, 385, 392, 397, fig. 91
- Portrait of Count-Duke Olivares (E, by C. Galle) 387
- Title-page for *Legatus* by F. De Marselaer (E, by C. Galle) 387, 393
- Title-page of *De Kerckelycke Historie* by D. Mudzaert (E, by J. Collaert) 4, 385–387, 389, 392, fig. 88
- Title-page of *De Symbolis Heroicis* by S. Petrasancta (E, by C. Galle) 335
- Antique Frieze, in *Electorum Libri Duo* by Ph. Rubens (E, by C. Galle) 372, 373
- St. Francis Seraphicus Atlas (S) (Philadelphia, John G. Johnson Art Collection) 338
- ## COPIES AFTER OTHER WORKS OF ART
- The Triumph of Caesar, after Mantagna (P) (London, National Gallery) 204
- The Triumph of Scipio, after Giulio Romano (D) (London, Heirs of Mr. Clifford Duits) 204
- ## MISCELLANEOUS SUBJECTS
- Hunting Scenes (S, C, T) 78
- Study of Two Heads (P) (New York, Metropolitan Museum) 272
- Unidentified Subject : A Triumph (S) (Bayonne, Musée Bonnat) 2, 111, 112, fig. 33
- Design for an Altar (D) (Vienna, Albertina) 173

INDEX IV: NAMES AND PLACES

This index lists names of artists, authors, collectors, owners and historical persons. Works of art are included; but, in order to avoid duplication, no reference is made to works by Rubens and his assistants or to copies after these works.

- Aachen, Cathedral 174
- Abbeville 251, 252
- Abels 395
- Abinadab 310, 356
- Acosta, d' 240
- Acta Sanctorum* 5, 392, 394, fig. 92
- Aerts, Jan 161
- Aertsen, Pieter
 The Four Evangelists (painting) 356
- Agnew, Thomas 400
- Albert of Austria, Archduke 23, 25-27, 30, 31, 161, 163, 193, 194, 202, 275, 364, 429, 430, 436-439, 458, 459
- Alciatus 407
- Alembert, J. d' 2, 138
- Allori, Alessandro
 The History of Phaeton (tapestries after) 70, 71
- Alstloo, Denijs van
 The Triumph of Isabella (painting), London, Victoria and Albert Museum 4, 202, 405, fig. 83
- Althorp 118, 316, 318, 319
- Altschuhl, Mrs. 337
- Alva, Dukes of 159
- Amsterdam
 Print Room 182, 213
 Rembrandt House 350
 Rijksmuseum 228
- Ana, Queen 440, 443
- Ana Dorothea 27, 37, 429, 430, 434, 435
- Anda-Bührle, Mrs. H. 366
- Andrassy, Count Sandor 289
- The Animals Going into the Ark of Noah* (cartoon), Madrid, Royal Palace 140
- Ansell 142
- Antikkompaniet 328
- Antwerp
 Carmelite Church 195
 Cathedral 241, 254
 Chapel of the Blessed Sacrament 194
 Church of St. Michael's Abbey 364, 379
- City Archives 214, 239, 240, 431, 449
- Jesuit Church 284, 287, 349, 376
- Museum Plantin-Moretus 4, 211, 387
- Print Room 81, 199, 213, 232
- Royal Museum (Koninklijk Museum voor Schone Kunsten) 3, 193
- Rijksarchief 202
- Rubenshuis 143, 213, 216, 217, 254, 315, 348
- St. George's Church 193
- St. James Church 2, 177, 182
- St. Paul's Church 227, 254, 362
- Anulus, Bartolomeus 10, 390, 391
- Appier, Jean, dit "Hanzelot"
 The Triumph of the Church (engraving) 4, 203, fig. 82
- Archimedes 335
- Arcimboldo, Giuseppe
 The Life of the Virgin (tapestries after), Como, Cathedral 71
 Prefigurations of the Eucharist (tapestries after), Como, Cathedral 71, 194
- Arcklow 366
- Argyll, John, Duke of 317
- Aristotle 407
- Arran, Island of 264
- Arras, Musée des Beaux-Arts 137, 141
- Arriaga, Roderico de 335
- Arthois, Jacques van 227
- Ashby, Dr. Michael 401
- Ashby, A.B. 401
- Asscher 339
- Assisi, Convent of San Damiano 363
- Astorga, Cathedral 58
- Atkinson Ground 395
- Audran, Jean 217, 358, 368
- Averbode, Premonstratensian Abbey 322, 326
- Avorto 461, 463
- Avrial, J.
 G. Becerra's retable over the high altar of the Church of the Descalzas Reales (woodcut) 1, 58, 59, fig. 17

NAMES AND PLACES

- Backer, Jacob de
The Triumph of the New Law (engraving after) 398
- Balme, Rev. Edward 90, 100, 128, 319, 326, 335, 347, 357, 365, 380
- Balme, Mrs. 90, 326, 335, 347, 357, 365, 380
- Baluze 432, 433
- Bamberg, Bayerische Staatsgemäldesammlungen 4, 200, 387
- Bankes, William John 352
- Barbazanges, Galerie 281
- Barberini, Antonio 27
- Barbier 328
- Barcelona, Palacio Nacional 250, 331, 343
- Barchman Wuytiers, J.W. 317
- Bareiss, C. 388
- Bargas Carabajal, Gutierre de 411, 416
- Bariatinsky, Count Wladimir 388, 389
- Baring, Sir Thomas 289
- Baring, Thomas George 289
- Barnard, Mrs. 319
- Baronijs, C. 4, 321, 397, 399
- Basildon Park 358
- Basle 317
 Kunstverein 293
- Bassano 122
- Battles of the Zealanders against the Spaniards* (cartoons, tapestries) 140
- Bauffremont, Duchesse de 327
- Bavaria, Duke of 462–464
- Bayonne, Musée Bonnat 2, 90, 111
- Becerra, Gaspar 29, 56–60, 441, 416
 Altar of St. John the Baptist, Madrid, Church of the Descalzas Reales 60, 95, 170, 412, 417
- Altar of St. Sebastian, Madrid, Church of the Descalzas Reales 60, 95, 170, 412, 417
- Design for the Retable over the High Altar in the Church of the Descalzas Reales* (drawing), Madrid, Biblioteca Nacional 1, 58, 59, 104, fig. 16
- Retable over the high altar of the Church of the Descalzas Reales 50, 51, 57–60, 102–105, 259, 385, 411, 416
- Retable over the high altar of the Cathedral of Astorga 1, 58, fig. 15
- St. John the Baptist* (painting), Madrid, Church of the Descalzas Reales 60, 62, 412, 417
- St. Sebastian* (painting), Madrid, Church of the Descalzas Reales 60, 62, 412, 417
- Bedmar, Marquis of 124, 338, 358, 382
- Beeckmans 350
- Beham, B.
Hope (engraving) 406
- Bellamy, Clement 128
- Bellamy 128, 319
- Bellarmino, Robert 195, 310, 314
- Bellori, G.P. 39, 49, 167, 188, 219, 322–325, 334, 335, 364, 451–454
- Belvidere 382
- Benavente, Duke of 130
- Benedict 388
- Benero, Juan de 447, 448
- Benthall, Lady 317
- Bérenger de Tours 380
- Berg, Michiel van den 317
- Berger, Dr. 342
- Bergh, J. J. van den 263
- Bergh, Matthijs van den 118, 224, 281, 282, 316
- Berghe, B. van den 449
- Berghe, Ignatius-Joseph van den 264
- Bergmüller, J.B.
The Triumph of the Church (fresco) 228
- Bergsten, Karl 328, 400, 401
- Berlin
 Kupferstichkabinett 198
 Schloss Charlottenburg 375, 382
 Staatliche Museen 5, 264, 265, 375
- Bernini
Ciborium, Rome, St. Peter's 174
- Berry, F.L. 293
- Bertani, Giovanni Battista
Cortile della Mostra, Mantua, Palazzo Ducale 72
- Bertels 142
- Berwick and Alba, Duke of 237, 248, 249, 280, 294, 301, 320, 331, 354, 371, 384
- Besançon
 Bibliothèque Municipale 23, 31, 34, 35, 431–433, 435, 437, 439
- Musée des Beaux-Arts 141

NAMES AND PLACES

- Bessener, A. 317
 Beuckelaer, Joachim
The Four Evangelists (painting) 356
Biblia Pauperum 192, 302
 Biest, Hans van der
The History of Otto von Wittelsbach
 (tapestries after P. Candido), Munich,
 Residenzmuseum 71
The Months, the Seasons, Night and Day
 (tapestries after P. Candido), Munich,
 Residenzmuseum and Bayerisches Na-
 tionalmuseum 2, 71, fig. 27
 Billy, Ch. de 342
 Blaeu, J. 2
 Bloemaert, Abraham (after)
*St. Thomas and the Church Fathers de-
 bating about the Eucharist* (engraving
 after) 4, 178, 365, fig. 87
 Blumenreich, Leo 388, 395
 Bochius, J. 179
 Boeckhorst, Jan 144, 178
The Glorification of the Eucharist (paint-
 ing), Ghent, St. Michael's Church 3,
 195, 304, fig. 56
 Böhler, Julius 328, 337, 382
 Boitsfort 339
 Bolswert, Schelte a 91, 121, 213, 215, 219–
 221, 323, 329, 330, 356, 358, 360, 362,
 368, 370, 375, 450
 Bonnart, N. 217, 359, 369
 Bonnat, Léon 90, 296, 303
 Borght, Frans van der
Scenes from the Life of Christ (tapestries
 after J. van Orley), Bruges, St. Sal-
 vator's Church 143
 Bosschaert, Thomas Willeboirts (and J. van
 den Hoecke)
July and August (cartoon), Vienna,
 Kunsthistorisches Museum 2, 142,
 fig. 32
 Botticelli 69
 Boucher, François 399, 400
 Boudevijns 238, 354, 461–463
 Boudevijns, Adriaan-Frans 145, 463
 Boudevijns, Frans 145, 354, 463
 Boudevijns, M. 394
 Bourges 240, 241
 Bourke, ambassador 159, 292, 299, 360,
 370
 Bouts, Dirk
The Last Supper Polyptych, Louvain, St.
 Peter's Church 192, 193, 302, 308,
 310
 Bowen, Mlle 339
 Brain, E. 89, 296
 Bramdean 289
 Braquenié, H. 238, 250, 251
 Braz 305
 Breughel, Jan I 130, 299
 Breughel, Jan II 142
 Brian 400
 Brod Gallery 305, 401
 Brodick Castle 264
 Bruegel, Pieter 68
 Bruges
 Church of St. Donaas 143
 Convent of the Augustines 225, 328, 358
 Episcopal Seminary 193
 Museum of St. Saviour's Cathedral 193
 Our Lady of the Pottery 193
 St. Gillis Church 225, 328, 358
 St. James's Church 194
 St. Salvator's Church 143
 Bruni 281
 Brussels
 Archives générales du Royaume 164,
 226, 430, 447, 448, 451, 465, 466
 Chapel of the Holy Sacrament of the
 Miracle 31, 33, 429, 430, 436–439
 Church of the Convent of the Discalced
 Carmelites 153, 233–236, 292, 299,
 306, 330, 331, 341, 352, 360, 370,
 376, 383, 467–469
 Church of the Discalced Carmelite Nuns
 54, 163
 Church of St. Gudula 31, 53, 150, 193,
 263–265, 436, 437
 City Archives 161, 232
 Discalced Carmelite Nuns 31, 32, 54,
 436, 437
 Jesuits 226
 Notre Dame du Sablon (Zavelkerk) 53
 Palace 2, 119, 120, 149, 156, 160, 226,
 229, 231, 232, 234–238, 248, 263,
 268–270, 273, 279, 282, 292, 299,

NAMES AND PLACES

- 306, 319, 330, 341, 351, 353, 360,
370, 376, 383, 391, 396, 401, 447,
448, 451, 455, 458, 459, 461–469,
fig. 34
- Palace of the Count of Tour and Taxis
143
- Palace of the Princes of Orange 152
- Royal Library 2–4, 154, 162, 163, 196,
200, 213, 314, 326, 438, 425, 458,
460–462, 464, 467, 468
- Royal Museum 2, 20, 178, 193, 292,
330, 340, 365
- Société Nationale de Crédit à l'Industrie
4, 201, 345, 404
- Town Hall 140
- Bruyn, De 272
- Bryan 272
- Bucer, Martin 380
- Buchanan, William 126–128, 158, 159,
292, 299, 306, 338, 341, 353, 358, 360,
370
- Budapest
- Museum 199
 - Société Hongroise des Beaux-Arts 289,
340
- Buen Retiro 124, 125, 127, 287, 338, 350,
358, 368, 374, 382
- Bührle, Emil G. 129, 366, 367
- Bukowski 337
- Busiel, Syma 289
- Caen, Museum 284–286
- Cafmeyer, P. de, *Hoogweirdighe Historie*
7, 227, fig. 159
- Calderón de la Barca 29
- La nave del Mercador* (auto sacramental)
406, 408
- Calvin, Jean 208, 378, 380
- Cambridge, Fogg Art Museum 317, 388
- Camerarius, J. 406
- Candido, Peter 140
- The Day* (tapestry after), Munich, Baye-
risches Nationalmuseum 2, 71, fig. 27
 - The History of Otto von Wittelsbach*
(tapestries after), Munich, Residenz-
museum 71
 - King David Playing the Harp and Music-
making Angels* (engraving after) 3,
179, 181, 182, fig. 50
- The Months, the Seasons, Night and Day*
(tapestries after), Munich, Residenz-
museum and Bayerisches Nationalmu-
seum 71
- Caravaggio
- St. Matthew* (painting), formerly Berlin
324, 326
- Cardon, C.L. 231, 330, 341
- Carpio and Heliche, Catalina of 122
- Carpio and Heliche, Gaspar Méndez de
Haro y Guzmán, seventh Marques of
(3rd Count-Duke of Olivares, Viceroy of
Naples) 120–125, 129, 157, 286, 287,
327, 338, 350, 358, 360, 368, 374, 382,
455, 457, 458
- Carpio and Heliche, Luis Méndez de Haro
y Guzmán, 6th Marques of (2nd Count-
Duke of Olivares) 119–121, 123, 156,
157
- Carrillo, Juan 30, 48, 50, 51, 61, 62, 97,
104, 105, 164, 183, 421, 425
- Carstairs Gallery 289
- Casa de Campo 124, 287, 327, 338, 350,
358, 368, 374, 382
- Cassirer and Fischer 43, 395
- Cassirer, Paul 382
- Castro, Agostino de 434, 435
- Catalina, Infanta 25, 429, 440, 443
- Catherina II, of Russia 339, 348
- Cave 352
- Chalon-sur-Saône, Cathedral 196
- Chappuisot, C. 32
- Chapuis, J.J. 337, 338
- Charlemagne 174
- Charles II, King of Spain 120–122, 124,
129, 130, 152, 287, 327, 338, 350, 358,
368, 374, 382, 455–458
- Charles V, Emperor 23, 24, 27, 31, 48,
60, 154, 180, 405, 409, 414, 423, 428,
440, 441, 443, 444
- Charles Emmanuel II, Duke of Savoy 244,
245
- Charpentier 305
- Chedorlaomer 283
- Cheltenham, Thirlestane House 316
- Cherith 304
- Chester 159

NAMES AND PLACES

- Chifflet, Philippe 23, 26, 27, 31, 32, 34–36, 39, 49, 133, 134, 136, 149, 155, 163, 166, 431–435, 437, 439
 Chinchón, Conde de 413, 418
 Christ, Tobias 293
 Claeissens, Pieter
 The Triumph of Peace (painting, and engraving after) 323
 Last Supper Triptych, Bruges, Our Lady of the Pottery 193
 St. Clare of Assisi 26, 363
 Clement, Claude 26, 27, 434, 435
 Clement VIII, pope 420
 Clerk, John, Lord Eldin 339
 Cobentzl, Count Karl 339, 348
 Coecke, Pieter
 The Triumphs of the Seven Deadly Sins (tapestries after) 201
 Coello, Claudio 123, 224, 287, 328, 339, 350, 358, 368, 375, 382
 Collaert, Adriaan
 The Adoration of the Eucharist (engraving) 2, 178, fig. 48
 The Angels Praising God (engraving after J. Stradanus) 3, 179, 180, fig. 54
 Title-page for D. Mudzaert, De Kerckelycke Historie (engraving after Rubens) 4, fig. 88
 The Triumph of the Three Estates United by Caritas (engraving after M. De Vos) 3, 200
 Colnaghi, P. and D. 289, 395
 Cologne
 Historisches Museum 20
 Kölnisches Stadtmuseum 10, 247
 Schnütgen Museum 247
 Coloma, P. 446, 447
 Colonna Santa, Rome, St. Peter's 2, 172, 173, fig. 42
 Como, Cathedral 71, 194
 Coornhert, Dirk Volkertsz.
 The Triumph of Christ (engraving after M. van Heemskerck) 4, 200, fig. 80
 The Triumph of Peace (engraving after M. van Heemskerck) 4, 200, fig. 79
 Copenhagen, Print Room 136, 200
 Coppens, Augustin 145, 461
 Corderius, B. 87, 407
 Cossiers, Jan 266, 270
 Costerus, F. 178
 Cosway, R. 128
 Courbes, J. de
 Procession of the Holy Sacrament (engraving) 3, 205, fig. 66
 Courvoisier, J.J. 32
 Covarrubias, Sebastian de 390
 Coxcie, Michiel
 Last Supper Triptych, Brussels, Royal Museum 193
 Last Supper Triptych, Brussels, St. Gudula's Church 193
 Crawford 288
 Crayer, Gaspar de
 Portraits of Philip IV and Isabella of Bourbon (paintings) 278
 Crewe, General 128, 319
 Cristo Yacente (wooden image), Madrid, Convent of the Descalzas Reales 1, 29, fig. 6
 Croce, Bernardo
 Suzanna and the Elders, fresco (Rome, Santa Susanna) 2, 76, fig. 26
 Crozat, P. 317
 Culemborg, St. Elisabeth's Orphanage 193
 Culling Eardley, Sir 382
 Damme, Our Lady's Church 215, 225
 Dante 198, 322, 326, 356
 Daun, Graf von, Prince of Thiano, governor of the Netherlands 152, 462–464
 David, King 182–184, 280, 310
 David, Joannes
 Paradisus Sponsi et Sponsae 3, 187, 193, 194, figs. 67, 68
 Davidson, Mrs Leonard 272
 The Decapitation of St. Paul (cartoon), Brussels, Town Hall 140
 Delahante, Alexis 127, 129, 338, 358
 Del Cour, Jean 194
 Delft, Prinsenhof 193
 Dent-Brocklehurst, Mrs. 127, 129
 Derrecagaix, general Victor-Bernard 131, 305
 Derrecagaix, Mme 305
 Deurne, Sterckshof 80

NAMES AND PLACES

- Deys (Denys), Jan
Last Supper Triptych, Culemborg, St. Elizabeth's Orphanage 193
 Diderot, D. 2, 138
 Diego, Prince Don 440, 443
 Diemen, van 43, 293, 388, 390
 Diepenbeeck, Abraham van 399
The Contest Between Neptunus and Athene (drawing), Antwerp, Print Room 81
St. Thomas Aquinas (oil sketch), London, Coll. Count A. Seilern 364, 365
Title-page for Acta Sanctorum (engraving after) 5, 392, fig. 92
Title-page for Afbeeldinghe van d'eerste eeuwe (engraving after) 398, 399
Title-page for M. Boudewijns, Ventilabrum Medico-Theologicum (engraving after) 394
Title-page for C. Hazart, Kerckelycke Historie van de Gheheele Werelt (engraving after) 5, 321, 397, 399, fig. 93
 Domenichino
The Life of Apollo (paintings), London, National Gallery 76
 Donoso, José 123
 Dordrecht, Grote Kerk 199
 Dowdeswell 258, 298, 317
 Dries, Andries van den
The History of Diana (tapestry series) 80
 Dublin, National Gallery of Ireland 298
 Dubroeuq, Jacques 194
 Dupuy, Pierre 347
 Durand Ruel Gallery 327
 Dürer, Albrecht
Allerheiligenbild 177
 Durlacher Brothers 258
 Düsseldorf 328
 Convent of the Carmelite Nuns 328
 Duveen 328
 Dyck, Anthony van 122, 230, 305
 Dyson 319
 Dyson, G. 288
 Dyson, J.G. 288
 Eaton Hall 159, 370
The Ecclesiastical and Secular Hierarchies in Adoration of the Eucharist (painting),
- Brussels, Royal Museum 2, 178, 180, 276, fig. 49
 Edinburgh 339
 National Trust for Scotland 265
 Egmont, Justus van 144
 Egmont, Sir John Percival, first Earl of 281
 Eldin, John Clerk, Lord 339
 Electors Palatine 316, 318
 Elizabeth (Isabella) of Valois 24, 51, 55, 62, 409, 412-414, 417, 418, 440, 443
 Elliot, Ernst 328
 Emmerson, Thomas 128
 Engel, Hugo 328
 Enmore Castle 281
 Enriquez, Don Fadrique 413, 418
 Erlangen, University Library 182
 Erlanger, Baron 248, 249, 280, 294, 301, 320, 331, 354, 371, 384
 Escorial 25, 56, 57, 60, 122, 126, 129, 226, 367, 464
 Essen, Villa Hügel 20, 247, 316
 Eyck, Jan van
Lamb of God 177
 Eynhoudts, Romoldus 218, 263, 266, 267, 366, 368
 Faidherbe, Lucas
The Triumph of the Church (bas-relief) 228
 Faille, della 352
 Farebrother 128, 319
 Faith, Mrs. 328
 Feira, Countess de la 438, 439
 Féral 339
 Ferdinand, Cardinal Infante 27, 39, 81, 119, 120, 150, 156, 178, 276, 430, 431, 446-448, 453, 454, 468, 469
 Ferdinand I, Emperor 183, 184
 Ferdinand II, Emperor 178, 180, 274, 275, 442, 445
 Ferdinand II, medal (Vienna, Kunsthistorisches Museum) 274, 276, fig. 111
 Ferdinand III, Emperor 243, 276
 Fernández Portocarrero, Luis Manuel 250, 331, 343
 Ferrié, Michel 252
 Fiévez 305, 328, 330, 341, 382
 Figueroa 233
 Finispong 289

NAMES AND PLACES

- Fischer 272, 305, 350
 Florence
 Soprintendenze alle Gallerie 1
 Uffizi 182
 Floris de Vriendt, Frans 68
 The Four Evangelists (painting) 356
 Floris de Vriendt, Cornelis
 Tabernacle, Zoutleeuw, St. Leonard's Church 194
 Fobert, Jacob 2, 161, 162, 237, 269, 274, 282, 294, 307, 331, 343, 354, 361, 371
 Fontaine-Flament 339
 Fontainebleau 69, 73, 77
 Forster 352
 Foster 128
 Foucquet, Jean 172
 The Four Continents (tapestries) 140
 Fourment, Daniel 140, 141, 147
 Fourment, Peter 140, 141
 Francart, Jacques 31, 202
 St. Francis of Assisi 23, 26, 34, 35, 411, 416, 421, 425, 429, 430
 St. Francis Borgia 28
 Francken, Ambrosius
 Elijah and the Angel and Abraham and Melchizedek (paintings), Antwerp, Royal Museum 3, 193, fig. 58
 Francken, Frans II 258
 The Triumph of Louis XIII 323, 326
 Francken, Frans III 287
 Franklyn, Leo 340
 Frederick II, King of Prussia 266, 267
 Freemantle, S.E. 382
 Fürstenberg, Cardinal Wilhelm Egon von 246
 Galle, Cornelis 216, 329, 372
 Christ and the Church in a Ship (engraving) 405
 Title-page for Luitprandus, Opera (engraving after Rubens) 4, 385, 392, 397, fig. 91
 Galle, Filips
 Prosopographia (engravings) 321, 324, 325
 Galliéra 80
 Gandia 28, 29
 Convent of the Poor Clares 23
 Garven, H. 329
 The Gaul and His Wife (antique statuary group), Rome, Museo Nazionale Romano 376
 Gaultier, L.
 The Showbread (engraving) 3, 187, 195, 310, fig. 63
 The Sacrifice of the Atonement (engraving) 3, 187, 195, 310, fig. 64
 Geismar, P. 289
 Gelder, M. van 292
 Gendebien, Baron Robert 298
 Geneva, Musée d'Art et d'Histoire 20
 Gerobo, Gillis 243
 Gessi, Giovanni Francesco
 Speranza (painting) 406
 Geubels, Jacob 37, 44, 133, 161, 162, 163, 237, 257, 265, 271, 280, 282, 300, 391, 431
 Gevertius, Gaspar 10, 166, 174, 175, 386, 387, 407
 Geykema 352
 Ghent
 Augustinian Fathers 203
 Carmelite Nuns 32, 438
 City Archives 215, 450
 Convent of the Poor Clares 26, 53
 Count's Castle 54
 St. Michael's Church 3, 195, 304
 St. Peter's Abbey 226, 305
 St. Peter's Church 225, 226
 Gibbons, Grinling 182
 Gibeah 310
 Giordano, Luca 124, 457, 458
 Gireau 258
 Giroux 341
 Giulio Romano 68, 75, 204
 Facciata della rustica, Mantua, Palazzo Ducale 2, 72, 172, fig. 44
 The Life of Constantine, Vatican, Sala di Costantino 75
 Triumphs 325
 Godoy 126
 Goliath 183
 Goll van Franckenstein, Johan 352
 Goltzius, Hendrik 387
 The Four Evangelists (painting) 356

NAMES AND PLACES

- Gooik, Parish Church 235, 292, 299, 331, 360, 370, 384
 Goudstikker, J. 388, 389
 Graat 297
 Grabenberger, Michael Christian
The Triumph of the Church 229
 Granada, Archbishop's Palace 356
 Grange, T.P. 43, 398, 400
 La Granja 233
 Graupe 43, 388
 Gray, Edward 129, 358, 360
 Gray, Lord Francis 339
 Grez, de 365
 Grisogno Flacchio 26
 Groot, De 395
 Grosvenor, Earl of 288, 289
 Grosvenor, Duke of 127, 367
 Guadalupe, Convent 177
 Gucht, M. van der 228
 Guidi di Bagno, Giovanni-Francesco 27, 35, 36, 431, 432
 Gutekunst and Klipstein 293
 Gutiérrez, Alonso 24
 Guyot, notary 431
 Gysels, Pieter 299
 Haarlem
 Frans Hals Museum 182
 Teylers Museum 213, 218
 Habsburgs 24, 28, 30, 33, 165, 180, 208, 275, 276, 279
 Haecht, Willem van 230
 The Hague, Royal Library 463
 Halbar, Hans 366
 Halbturn, Schloss Halbturn 137
 Hallsborough, William 337
 Hammer, Frances and Armand 298
 Hannecaert, Pieter 214, 217, 219–221
 Haraeus 392, 393, 397
 Harrach, Graf 240
 Harringay House 358
 Hartshorne, Albert 401
 Harvey, Thomas 350
 Hasselaar, P.C. 317
 Haviland, Charles 300
 Hazart, Cornelis 5, 321, 387, 397, 399
 Hecke, Frans van den 10, 142, 148, 149, 232, 237, 238, 240, 241, 243, 244, 246, 248, 249, 283, 294, 300, 301, 307, 320, 331, 343, 354, 361, 371, 377
The History of the Life of Man (tapestries after A. Sallaert) 80
The Triumph of Death (tapestry after A. Sallaert) 2, 80, fig. 28
The Triumphs of the Virtues (tapestries), Vatican 241
The Vicissitudes of Cupid (tapestries after A. Sallaert) 80
 Hecke, Jan-Frans van den 142, 149, 237–240, 248, 249–252, 280, 320, 331, 343, 354, 384
Fortitude (tapestry), present whereabouts unknown 10, 249, 250, fig. 226
Hope (tapestry after Rubens), present whereabouts unknown 10, 249, 250, fig. 228
Justice (tapestry after Rubens), Turin, Museo Civico 10, 244–246, fig. 223
 Hecke, Peter van 140, 141
 Heemskerck, Maarten van 172
Solomon Consecrating the Temple (engraving after) 3, 313, fig. 65
The Triumph of Christ (engraving after) 4, 200, fig. 80
The Triumph of Patience (engravings after) 200
The Triumph of Peace (engraving after) 4, 200, 323, fig. 79
The Vicissitudes of the World (engravings after) 200
 Heidelberg 340
 Heimann, Jacob 388
 Heindl, Wolfgang Andreas 314, 315
 Heinsius
Emblematum Amatoria 8, fig. 178
 Helsingborg 341
 Hendrickx, Gillis 216, 289, 329, 350, 383
 Hesius, Father 450
 Hess, Fritz 43, 394, 395
 Hesse-Cassel, Landgrave of 281
 Hevesy, André de 315
 Heylbrouck, F.
Triumphal Cars (etching) 4, fig. 86
 Hill 339
 Hill, Philip 128

NAMES AND PLACES

- The History of Marcus Antonius and Cleopatra* (tapestries) 80
 Hodebert, L.C. 281
 Hoecke, Jan van den 79, 109, 147
Day, Night and the Twelve Months (modelli, cartoons) 79, 142, 147, figs. 31, 32
January and February (modello), Vienna, Kunsthistorisches Museum 2, fig. 31
July and August (cartoon), Vienna, Kunsthistorisches Museum 2, fig. 32
 Holland, Lady 128
 Holmes, Charles 340
 Horeb 301
 Horion, J.B. 118, 127, 231, 232, 272, 273, 288, 291, 330, 341
 Hornsey 358
 Houwaert, J.B. 1, 66
 Hoym, Charles-Henri Comte de 142
 Huberti, Gaspar 216, 289, 313, 317, 358
 Hubloká 79
 Hugo, H. 38, 87
 Hultzoren, Dr. H.B. 328
Hunting Scenes (cartoons) 140
 Huss, John 380
 Huysum, Jan van 118
 Ietswaart, David 281
 St. Ignatius Loyola 202, 389, 405
 Infantado, Duke of 129, 130, 297, 304
 Isabel Farnesio, Queen 233
 Isabella Clara Eugenia, Infanta and Archduchess 1, 23–28, 30–39, 45, 47, 49, 50, 53, 55, 88, 119, 120, 133, 134, 147, 149, 150, 154–156, 161–165, 180, 193, 194, 202, 206, 237, 263, 268, 270, 273, 275, 279, 282, 292, 299 306, 319, 330, 341, 347, 351, 360, 363, 364, 366, 370, 376, 383, 391, 396, 401, 429–445, 452–454, 458, 459
 Isabella of Bourbon 180, 274, 275, 277, 278
 Isabella of Castile, Empress 409, 414
 Jacoby 341
 Janicki, Franz 289
 Jans, H. 218, 340
 Janssen, Hans 218
 Janssens, Hendrik 218
 Janssens, Victor 145, 460, 462
The Angel Appearing to Zacharias (painting), Munich, Staatsgemälde-sammlungen 314
 Jegher, Jan Christoffel
The Ommegang at Antwerp (woodcut after A. Sallaert) 4, 202, fig. 84
 Jerusalem 283, 310
 Temple 171–174, 176, 196, 309–314
 Jode, Pieter de
The Adoration of the Holy Ghost (drawing), Oxford, Ashmolean Museum 2, 178–180, fig. 47
 John, King of Portugal 23, 59, 60, 410, 411, 415, 416
 Jones, G. 128
 Jonghe, Clem. de 358
 Jordaeus, Jacob 78, 79, 109, 140, 141, 144, 145, 148, 238, 289, 375, 400, 461, 462, 467–469
Horses in Front of an Architectonic Construction (drawings) 79
Proverbs (tapestries after) 79, 80, fig. 30
Scenes of Country Life (tapestries) 78, 79
Usury is a Great Evil (tapestry after), Tarragona, Museo Diocesano 2, fig. 30
 Juan, Don 156
 Juan Jose of Austria 143
 Juana, Infanta 1, 23, 24, 28, 30, 34, 47, 48, 55–57, 59–62, 180, 409–426, 428, 429, 440, 443
 Julianne, Jean de 118, 127, 272, 273, 288, 289, 291, 292
 St. Julianne de Cornillon 365
Jupiter Capitolinus (antique statue) 372, 373
 Karl and Faber 331
 Kaufmann, D. Arthur 366
 Kende 289
 Kerrich, Rev. R.E. 90, 285, 326, 335, 347, 357, 365, 380, 401
 Kerrich, Rev. Thomas 90, 285, 326, 335, 347, 357, 365, 380, 401, 402
 Kinfauns Castle 339
 Kingston-upon-Hull, Ferens Art Gallery 401
 Kinschot, A. van 86
 Kleinberger, F. 296, 303, 328

NAMES AND PLACES

- Knyff, Canon P.A.J. 86, 90, 258, 261, 262, 350
 Koerner, Walter C. 400
 Koetser 339
 Koetser, David 401
 Konstanz 317
 Kronthal, Peter 337
 Labroue 235, 292, 299, 306, 319, 341, 352, 376
 Lacroix, Henri 329
 Lacroix, M. 305
 Ladislas, King of Poland 431
 Lambertsz., Joost
 The Triumph of Christ (woodcut) 199
 Lancker, Jan van 90, 258, 328, 350
 Lancker, J.B. van 319
 Landscapes (tapestries) 80
 Lanfranco, Giovanni
 Design for a Wall Decoration (drawing), Paris, Louvre 1, 76, fig. 25
 Lannoy, Louis de 239
 Laporterie, J.M.
 Interior of the Cologne Cathedral (drawing), Cologne, Kölnisches Stadtmuseum 10, 247, fig. 229
 Larsen 329
 Larsen, Richard 272
 Lauwers, Coenraed 167, 216, 219, 222, 227, 302, 305, 358, 368
 Lauwers, Nicolaas 121, 151, 166, 213-217, 219-221, 329, 340, 358, 368, 375, 458, 459
 Leatham, P.W.T. 305
 Lebroque 119
 Le Brun 400
 Leclerc, Jean
 The Holy Sacrament (engraving) 3, 196, 310, fig. 57
 Le Clerc, Jean
 Armours of a Marquis (tapestry after D. Teniers), present whereabouts unknown 2, 80, fig. 29
 Leest, A. van
 Stage with the Triumph of Scipio (woodcut) 1, 66, fig. 22
 Leganes 253
 Leipzig 328
 Lemens, Jan Baptista van 431
 Le Monnier, Abbé 258, 261, 262
 Lempertz 328
 Lencker, Christoph 182
 Leningrad 305, 388
 Leoni, Pompeo
 The Infanta Juana Praying (marble statue), Madrid, Convent of the Descalzas Reales 1, 60, fig. 3
 Leonora of St. Bernard, Mother 438
 Leopold William, Archduke 39, 49, 79, 119, 142, 147, 149, 150, 156, 214, 215, 219-221, 238, 446-450
 Lepe, L. van der 228
 Lepke 272, 328, 382, 388
 Liechtenstein, Prince of 148
 Liège, St. Martin's Church 194
 Lille 339
 Loeches
 Convent of the Discalced Carmelite Nuns 119, 126, 156, 157, 159, 160, 302
 Church of the Convent 156-160, 229, 236, 292, 299, 306, 307, 341, 342, 352-354, 360, 370, 459, 460
 Palace of Olivares 123, 156
 Lommelin, Adriaan 216, 317, 344, 350, 383
 Title-page for C. Hazart, Kerckelycke Historie van de gheheele Werelt (engraving after A. Van Diepenbeeck) 5, fig. 93
 London
 Agnew's 314, 317, 400
 British Institution 273, 289, 317
 British Library 414, 420
 British Museum 87, 89, 125, 199, 213
 Dowdeswell Galleries 298, 317
 The Gallery 352
 Grosvenor Gallery 359
 Grosvenor House 159, 292, 299, 358, 360, 370
 Guildhall 289
 National Gallery 76, 204
 New Gallery 289, 359
 Royal Academy of Arts 20, 273, 289, 298, 340
 South Kensington Museum 159, 236, 371
 St. James's Gallery of Paintings 352-354

NAMES AND PLACES

- Victoria and Albert Museum 4, 139,
 202, 370
 Wallace Collection 330
 López de Hoyos 55–63, 409, 414
 Lormier, Willem 118, 266, 267
 Louis XIII, King of France 163
 Louis XIV, King of France 382
 Louvain
 St. Peter's Church 192, 193
 Town Hall 153
 Ludovisi, Prince 26
 Luitprandus 4, 385, 387, 392, 397
 Luther, Martin 208, 378, 380
 Lyons 346, 347
 Museum 254
 Lyttleton, Sir Richard 128
 Madrazzi 327
 Madrid
 Alcázar 24, 25, 143
 Archives of the Royal Palace 457
 Archivo de la Casa de Alba 122, 123
 Archivo Histórico de Protocolos 123,
 456
 Biblioteca Nacional 1, 58
 Convent of the Descalzas Reales 1, 23–
 30, 33–38, 40, 41, 43–45, 47–51, 53–
 63, 67–95, 108, 161–165, 169, 183,
 242, 275, 409, 419, 425, 432–435,
 440–448
 Church of the Convent of the Descalzas
 Reales 1, 47, 51–63, 67, 73, 95, 97,
 99–102, 105, 108, 161, 176, 187, 190,
 258, 259, 277, 409–424, 426–429,
 433, 442–446
 Imperial College 434, 435
 Jardín de San Joaquín 122, 123
 Palace of the Dukes of Alva (Palacio di
 Liria) 122, 123
 Palace of the Prince of Peace 126
 Pardo 440, 443
 Plaza Mayor 29, 30
 Prado 1, 232, 319, 330, 338, 376, 383
 Royal Palace 124, 126, 127, 140, 228,
 242, 287, 291, 292, 327, 338, 339,
 350, 358, 368, 374, 382, 457, 458
 San Jerónimo 441, 444
 Magnan, Dr. 263
 Mallory, C. de 195
 Mallman, Gaston von 272
 Malmesbury, Earl of 142, 244, 246, 250
 Malmö, Museum 328
 Manchester, Manchester Art Gallery 317
 Manrique, Juan 413, 418
 Mantegna 204
 Mantua, Palazzo Ducale
 Facciata della Rustica 2, 72, 172, fig. 44
 Cortile della Mostra 72
 Marchant, P. 32
 Margarita de la Cruz 1, 25–27, 33, 34, 37,
 49, 51, 58, 61, 164, 180, 275, 276, 429,
 430, 434, 435, 440–446
 Maria, Empress 1, 25–27, 51, 56, 57, 60,
 61, 183, 184, 425, 440, 441, 443–445,
 447
 Maria, Infanta 440, 443
 Maria of Hungary 276
 Maria-Elisabeth, Archduchess, governess of
 the Netherlands 152, 464, 465
 Maria Theresa 244
 Mariette 217, 329, 359, 369, 375
 Mariette, Jean 217, 340
 Mariette, Pierre II 217
 Mariette, Pierre-Jean 217
 Marseilles 235, 252, 292, 299, 306, 319,
 341, 352, 377
 Marselaer, Frederik de 387, 393
 Marshall, James 395
 Marshall Spink, C. 366, 368
 Martini, Ascanio 239
 Master of the St. Catherine Legend
 Last Supper Triptych, Bruges, Episcopal
 Seminary 193
 Master of the Egmont Albums
 The Triumph of Christ (drawing), Wash-
 ington, National Gallery 4, 199, fig. 81
 Matthias, Archduke 66
 Matthias, Emperor 442, 445
 Maximilian II, Emperor 25
 Maximilian Emmanuel of Bavaria, governor
 general of the Netherlands 152
 May 341
 Mayence 317
 Mazarin 177
 McGillivray, Simon 288
 Mechlin, Cathedral 153
 Meirowsky 382

NAMES AND PLACES

- Mellaert 339
 Memphis (Tennessee), Brooks Memorial Art Gallery 298
 Mendez 240
 Mengs, Raphael 331
 Menkaerts, Andries 214
 Mera 235, 292, 299, 306, 319, 341, 352, 376
 Mercy d'Argenteau, Famille de 430
 Mersch, Paul 279
 Mertens 235, 292, 299, 306, 319, 341, 352, 376
Metamorphoses (tapestries) 70
 Metz, C.M. 317
 Michal 310
 Michel-Mainz 328
 Michelangelo
Erythraean Sibyl 396
Pietà 172
 Middletown, Davison Art Center 400
 Miraeus, Albertus 23, 31, 32
 Molanus, J. 178
 Mols, François 134, 144, 151, 152, 232, 262, 354, 460–464, 467
 Monnier 266
 Mons, St. Waltrudis's Church 194
 Montaigu, Our Lady's Church 323
 Monteagle, Lord 395
 Monteaux, E. 296, 303
 Monterey, Count de 461, 462
 Moor, Frans De
Mars and Rhea Sylvia (tapestry) 80
 Mor, Antonio
The Infanta Juana of Austria (painting), Madrid, Prado 1, fig. 2
 Morrison, Archibald 358
 Morrison, Charles 358
 Morrison, James 358
 Morrison, Simon A. 358
 Moscow, Pushkin Museum 2, 348
 Mount Holyoke College 400
 Mudzaert, Dionysius 4, 385–387, 389, 392
 Mulisch, Julius 317
 Muller, F. 277, 352
 Munich
Bayerisches Nationalmuseum 2, 71
Bayerische Staatsgemäldesammlungen 296, 314
Residenzmuseum 71, 170, 296
 Naples 121, 315
 Palace 122
 Naulaerts, Nicolaas 240, 241
 Neefs, Jacob 216, 289
 Neumeister-Weinmüller 328
 New York
Metropolitan Museum 3, 195, 199, 272, 303
Pierpont Morgan Library 388
 Schaeffer and Brandt 388, 390
 Nicholson, A.L. 382
 Nieuwenhuys 289
 Nogaret, de 337
 St. Norbert 208, 364, 378, 379
 Northbrook, Thomas George Baring, 1st Earl of 289
 Northbrook, Lord 289
 Northwick, Lord 316
 Norton, Mrs. George W. 272
 Norwich 350
 Obed-Edom 310
 Olantigh Jowers 316
 Olivares, Gaspar de Guzmán, Count-Duke of 123, 156, 157, 159, 352, 354, 387, 459, 460
 Oñate, Duque de 242
 Oostkamp 400
 Oppenheimer, Henry 340
 Orley, Jan van 145, 147, 152, 460–463, 468, 469
Scenes from the Life of Christ (cartoons), Bruges, St. Salvator's Church 143, 144
 Osuna, Duke of 130
 Otlet 382
 Oxford 366
Ashmolean Museum of Art 2, 178
 Pacheco, Francisco 37
 Paciotto, Francisco 56
 Pacully, Emile 297
 Palatine, Electors 316, 318
 Palma, Juan de 34, 37, 49, 51, 164, 166, 440, 443
 Palomino, Antonio 39, 49, 157, 167, 323, 459
The Triumph of the Church and the Apotheosis of the Dominican Order (painting), Salamanca, Church of the

NAMES AND PLACES

- Monastery of San Esteban 4, 158–167, 228, 323, fig. 85
- Panneels, Willem 218, 230, 305
- Pantoja de la Cruz, J.
Portrait of the Empress Maria (painting), Madrid, Convent of the Descalzas Reales 1, 60, fig. 4
- Papebrochius, Daniel 151, 219, 458
- Paris
 Archives photographiques 306
 Bibliothèque Nationale 4, 432, 433
 Cabinet des Estampes 213, 217, 218
 Gobelins 138, 141
 Grand Palais 177
 Institut Néerlandais 348
 Manufacture du Faubourg Saint-Germain 141
 Musée des Arts Décoratifs 141
 Musée Carnavalet 374, 382
 Musée Central des Arts 306, 341
 Musée de Cluny 258
 Musée du Louvre 1, 3, 39, 76, 126, 141, 159, 182, 217, 268, 284, 295, 306, 325, 341
 Musée de l'Orangerie 340
- Parys, Van 277
- Pastrana, Duke of 127, 130, 131, 297, 305
- Pau, Musée des Beaux-Arts 305, 306
- Pearson 328
- Peltzer, Gaston 92, 337
- Penel 352
- Percival, Sir John 281
- Peri, Franciscus 23, 32, 33, 38
- Pérignon 279
- Perellos y Rocafull, Ramon 253, 254
- Perugino 69
- Pery, Nicolas-Emmanuel de 153, 155, 465, 466
- Petit, G. 252, 297, 320, 331, 339, 382
- Petrarch, *Triomfi* 198, 199, 206, 345, 356
- Petrarch's *Triumphs* (tapestries) 201
- Petasancta, S. 335
- Philadelphia, The John G. Johnson Collection 338
- Philip II, King of Spain 23–27, 30, 48, 56, 58, 60, 409, 411, 414, 416, 423, 428, 440, 441, 443, 444
- Philip III, King of Spain 25, 61, 219, 260, 274, 277, 420, 440, 441, 443, 444
- Philip IV, King of Spain 27, 39, 49, 119–121, 130, 136, 149, 150, 156, 157, 166, 178, 180, 208, 260, 274, 276–278, 354, 446–449, 459
- Philip V, King of Spain 233
- Phillips 128, 129, 317, 338, 339, 351, 352, 358
- Picart le Romain, Etienne 218, 375
- Pietersz., Pieter 193
- Pilaer 350
- Pinnell 358
- Pistoia, Duke Philibert of 328
- Pittem 342
- Plancken, Frans van der 141
- Pommersfelden 296
- Pompe, J.D. 118
- Pont-à-Mousson 4, 202, 203, 405, 408
- Pontius, Paulus
The Infanta Isabella Clara Eugenia in the Dress of the Poor Clares (engraving after Rubens) 1, fig. 1
- Popma, A. de
The Glorification of the Eucharist (engraving) 3, 181, fig. 52
The Praising of the Eucharist (engraving) 3, 181, 195, fig. 59
The Sacrifices of the Old and the New Law (engraving) 3, 195, 309, fig. 60
- Potier de Gesvres, Cardinal Léon 241
- Potsdam-Sanssouci, Bildergalerie 355
- Pourbus, Pieter
Triptych of the Confraternity of the Holy Sacrament, Bruges, Museum of St. Salvator's Church 193
- Poussin, Nicolas
The Last Supper (painting) 254
- Prado, Jeronimo del 3, 311, 314
- Prager Landstube 244
- Prague, Hradčany Castle 244
- Preti, Mattia 253, 254
- Prévoët, Chrétien-François 395
- Primaticcio
Danaë (tapestry after), Vienna, Kunsthistorisches Museum 1, 69, 70, 73, fig. 24
- Puget de la Serre, Jean 26, 32

NAMES AND PLACES

- Putnam, Anne and Amy 388
 Prieto, Melchior
Psalmodia Eucharistica 3, 169, 181, 195, 205, 309, 405, 407, figs. 52, 59, 60, 66
 Quellinus, Erasmus 227
The Conquests of The Archduke Leopold William in Flanders (engraving after) 215, 450
The Contest Between the Della Torres and the Viscontis for the Possession of Milan (cartoons) 143
 Quintana, Geronimo de 29, 49
 Quiros, Don Francisco Bernardo de 240
 Radel
High-warp loom (engraving) 2, fig. 36
High-warp loom with "calque" (engraving) 2, fig. 37
Low-warp loom (engraving) 2, fig. 35
 Raes, Jan 2, 44, 54, 161, 162, 232, 237, 269, 274, 282, 294, 307, 320, 331, 343, 354, 361, 371, 384, 396
The Acts of the Apostles (tapestries after Raphael) 54, 154
The History of the Life of Man (tapestries after A. Sallaert) 80
The History of Theseus (tapestries) 80
The Vicissitudes of Cupid (tapestries after A. Sallaert) 80
 Ragot, François 217, 329, 340, 358, 369, 375
 Rainaldi, Carlo
The Sacrifice of Solomon (engraving after) 313, 315
 Raphael 68, 75
The Acts of the Apostles (cartoons, and tapestries after) 54, 69, 73, 77, 139, 140, 163, 172, 295, 296
Disputa, Vatican, Stanza della Segnatura 394
Four Sibyls, Rome, Santa Maria della Pace 75
The Healing of the Lame Man (cartoon) 172, 295
The History of Psyche, Rome, Villa Farnesina 75
Incendio del Borgo 295
Theology, Vatican, Stanza della Segnatura 393
 Råsunda 328
 Redleaf 395
 Remond, F. 380
 Restout, Jean
Solomon Consecrating the Temple 315
 Ribera 122
 Richéome, L., *Tableaux Sacrez* 3, 187, 193, 195, 310, 314, figs. 63, 64
 Ringling, John 160, 292, 299, 360, 370
 Ripa, Cesare 380, 389, 391, 393, 394, 398, 403, 406
 Riss, Johann 152, 155, 464, 465
 Risueño, José 227, 328, 339, 368, 375
The Eucharist and the Four Evangelists (painting), Granada, Archbishop's Palace 227, 356
 Rivault, P. 317
 Robins 128
 Robinson 374
 Rogers 328
 Rollenhagen, Gabriel 390
 Rome
Gesù church 313
 Museo Nazionale Romano 376
 Quirinal 245
 Santa Maria della Pace 75
 Santa Maria in Vallicella 268
 Santa Susanna 2, 76
 St. John Lateran 76
 St. Peter's Church 2, 76, 171-174
 Temple of Vespasianus 373
 Temple of Jupiter Capitolinus 372
 Villa Aldobrandini 76
 Villa Farnesina, Loggia di Psiché 75
 Roore, Jacob de 86, 118, 281, 395
 Rosenberg 298
 Rosso, Fiorentino 69
 Rosweyden, H. 4, 321, 397, 399
 Rothan, G. 382
 Rothmann, F. 339
 Rotterdam, Museum Boymans-van Beuningen 20, 348
 Rouen, Museum 254
 Rubens, Philip 372, 373
 Rudolph of Habsburg, Count 30, 180

NAMES AND PLACES

- Rudolph II, Emperor 27
 Rügenwalde 182
 Ryerson, Mr. and Mrs Martin A. 258
 Sachsen-Weimar, Grand Dukes of 352, 370
The Sacrifice of Solomon (tapestry) 313
 Sadeler, Jan
King David Playing the Harp and Music-making Angels (engraving after P. Candido) 3, 179, 181, 182, fig. 50
 Salach 388
 Salamanca, Church of the Monastery of San Esteban 4, 158, 228, 323
 Salavin, Léon 382
 Sallaert, Antoon 134, 144, 231, 232, 238, 330, 341, 460-462, 468, 469
The History of the Life of Man (tapestries after) 80
The Ommegang at Antwerp (woodcut after) 4, 202, fig. 84
The Triumph of Death (tapestry after), present whereabouts unknown 2, 80, fig. 28
The Triumph of Virtue (drawing), Antwerp, Print Room 232
The Vicissitudes of Cupid (tapestries after) 80
 Salviati 325
 Samuel, King 313
 Sánchez Coello 50
 Sansot, Joseph 341
 Santee Landweer 329
 Santos, Bartolomé 227, 328, 339, 375
 Saracen 363
 Savonarola 198
 Savorgnan, Alessandro 317
 Saye and Sele, Lord 382
 Schaffhausen, Museum zu Allerheiligen 366
 Schapiro, E. 296
 Scherpenheuvel, Our Lady's Church 323
 Schieffer, Dr. 339
 Schleissheim, Gallery 200
 Schut, Cornelis 109, 218, 263, 267
The Holy Trinity in the Clouds Surrounded by Angels (etching) 268
The Seven Liberal Arts (cartoons), Antwerp, Rubenshuis 143
 Schwiter, Baron Louis-Auguste de 299
 Sebastian, Prince of Portugal 60
 Sebastiani, general 159, 306, 341
 Sedelmeyer, C. 374, 382
 Seilern, Count Antoine 87, 365
 Sforza, Dukes of 248
 Shelton Abbey 366
 Sillero, Antonio 56
 Simancas, Archivo General 447, 448
 Smeyers, Gillis-Jozef 153, 234, 460, 467
 Smidt, Frans de 141, 239
 Snellinck, Jan 144, 182
 Snyers, P.J. 319
 Socrates 324, 333, 335
 Soenens, Ed. 235, 292, 299, 352, 360, 370, 384
 Solomon, King 183, 311-313, 316
 Somervell, Mrs. Peter 272, 277
 Soto, Andreas de 23
 Soutman, P. 230
 Speckaert, Jan (?)
Religious Triumphs (drawings), Budapest, Museum 199
Speculum Humanae Salvationis 192-194, 302
 Spencer, Robert, second Earl of Sunderland 316, 318, 319
 Spencer, Earls of 118, 316
 Spital am Pyhrn 314
 Spondanus, H. 4, 321, 397, 399
 Spruyt, Charles 279
 Spruyt, Filips 226
 Stanley 128
 Stein, Guy 298
 Stepney, Lady 288
 Stern, F. 388
 Stern-Drey, F. 305
 Stewart, James S. 89, 296, 303
 Stiebel 298
 Stig Oseen 328
 Stirling-Maxwell, Sir William 339
 Stockholm 328, 337, 400
Nationalmuseum 348
 Stöckl 279
 Stoye, Walter J. 289, 293
 Stözi 305
 Stradanus, Jan
The Angels Praising God (engraving after) 3, 179, fig. 54

NAMES AND PLACES

- The Gathering of the Manna* (drawing), Vienna, Albertina 296
- Hunting Scenes* (tapestries after) 71, fig. 23
- The Triumph of "The Holy Scriptures" and "The Church"* (drawing), New York, Metropolitan Museum 3, 199, fig. 69
- Wolf Hunt with Traps* (tapestry after), Florence, Soprintendenza alle Gallerie 1, 71, fig. 23
- Strecken, G. van der
 Achilles Series (tapestries) 80
- Stroganoff 388
- Stuart, Lady 288, 291
- Stuart, James 89
- Stuttgart 350
- Sunderland, Robert Spencer, second Earl of 316, 318, 319
- Susteren, Hendrik van (Bishop of Bruges) 143, 147
- Swerti 305
- Szarvasy, F.A. 368
- Tanchelm (Tanchelin) 364, 365, 378
- Tarragona, Museo Diocesano 2, 79
- Taylor, Joshua 352
- Tencalla, Carpoforo
 The Triumph of the Church 228
- Teniers, David II 144
 The Monstrance of the Holy Sacrament of the Miracle, Borne by Cherubs (painting), Berlin, Staatliche Museen 5, 264, 265, fig. 99
- The Monstrance of the Holy Sacrament of the Miracle, Borne by Cherubs* (painting), Island of Arran, Brodick Castle 264, 265
- Scenes from the Life of Don Juan José of Austria* (cartoons) 143
- Teniers, David III 154, 232, 233, 319, 330, 376, 383
- Armours of a Marques* (tapestry after), present whereabouts unknown 2, 80, fig. 29
- Tenner, H. 340
- Terbruggen, Hendrik
 King David Playing the Harp (painting),
- Warsaw, National Museum 6, 281, fig. 115
- Tervuren 460, 462
- Terwen Aertsz, Jan
 Choir-stalls, Dordrecht, Grote Kerk 199
- Tessin, Nicodemus 151, 236, 455
- Thaw, E.V. 10
- Thieme 328
- Thiers 327
- Thirlestane House 316
- St. Thomas Aquinas 208, 364
 Summa Theologica 192, 302, 303, 309, 314, 334, 363
- Office of Corpus Christi* 192, 302, 363, 365
- Thulden, Theodoor van 144, 178, 225, 227, 329, 401
- Thys, Pieter 142
- Tintoretto 122
- Tirinus, Father 166
- Titian 122
 The Triumph of Christ (woodcut after) 198, 206, 356, 362
- Toledo 331, 343
- Toledo, Juan Bautista de 56
- Torre, Geronimo de la 448, 449
- Tournay-Solvay, Emile 339
- Trent, Council of 165, 183, 363, 379
- The Triumph of Charity* (tapestry), present whereabouts unknown 4, 201, 207, fig. 75
- The Triumph of Charity* (tapestry), Brussels, Société Nationale de Crédit à l'Industrie 4, 201, 207, 345, fig. 77
- The Triumph of the Church* (painting), Scherpenheuvel, Our Lady's Church 323
- The Triumph of the Church* (ivory tankard), Amsterdam, Rijksmuseum 228
- The Triumph of Faith* (tapestry), Vienna, Kunsthistorisches Museum 201, 405, 408
- The Triumph of Hope* (tapestry), Vienna, Kunsthistorisches Museum 201, 405, 408
- The Triumph of Hope* (tapestry), Brussels, Société Nationale de Crédit à l'Industrie 4, 201, 404, 405, 408, fig. 78
- The Triumph of St. Norbert* (painting), Averbode, Abbey 322
- Tronchin 400

NAMES AND PLACES

- Trotti, Galerie 281
 Trübner, W. 382
 T'Sas, F. 268, 272, 277
 Turin, Museo Civico 10, 245
 Uccle 292
 Urban VIII, Pope 271
 Ursel, Count Louis d' 400
 Utrecht, Adriaan van 142
 Vaduz, Collection of the Princes of Liechtenstein 77, 142, 146, 148
 Valdes, Hernando de 409, 414
 Valencia 25
 Valkema-Blouw 352
 Valladolid 23
 Museum 264
 Valletta
 St. John's Cathedral 10, 253, 254, fig. 230
 Museum of St. John's Co-Cathedral 253
 Vancouver 400
 Vatican 241
 Church of St. John and Paul 241
 Sala di Costantino 75
 Sistine Chapel 69, 174
 Stanza d'Elidoro 75
 Stanza della Segnatura 393, 394
 Vayson, J. 238, 251, 252
 Veen, Otto van 403
 Amoris Divini Emblemata (engravings after) 347
 Quinti Horati Flacci Emblemata (engravings after) 407
 Religious Triumphs (paintings), Bamberg, Bayerische Staatsgemäldesammlungen 4, 200, 208, 209, 211, 321, 325, 346, 362, 364, 385–387, 398, figs. 71–74
 Religious Triumphs (copies after), Yvoir, St. Bartholomew's Church 200
 (?) *Magnificat* (painting), Antwerp, St. James's Church 182
 Vega, Lope de 29, 203
 Triunfos Divinos 38, 169, 205–209, 364
 El triunfo de la Iglesia (auto sacramental) 406, 408
 Velázquez 122, 123
 Portrait of Isabella of Bourbon, Switzer-
- land, Private collection 5, 275, 276, 278, fig. 112
 Portrait of Maria of Hungary 276
 Portrait of Philip IV 278
 Venice 317
 Verbelen 394
 Vergara, Nicolas de 56
 Vermeulen, C. 329
 Vermeyen, Jan Cornelisz.
 The Capture of Tunis (cartoons), Vienna, Kunsthistorisches Museum 48, 139, 147
 The Capture of Tunis (tapestries after) 48, 50, 51, 53, 62, 70, 423, 427, 428
 Vernulaeus, N. 32
 Veronese 122
 Veronese, Bonifazio
 The Triumph of Charity (painting), Vienna, Kunsthistorisches Museum 199
 The Triumph of Christ (painting), Weimar, Kunstsammlungen 199
 The Triumph of Love (painting), Vienna, Kunsthistorisches Museum 199
 The Triumph of Time (painting), Weimar, Kunstsammlungen 199
 Verstegen, Richard
 Ecclesia Catholica and Heretica Synagoga (engraving) 211, 385
 Speculum pro Christianis Seductis, pamphlet 4, 211, 385–387, fig. 89
 Vertain, le Comte de 438, 439
 Verviers 337
 Vervoert, Hans (Jan) 2, 161, 162, 237, 269, 274, 282, 294, 307, 331, 343, 354, 361, 371, 384
 Victoria, Tomás Luis de 61
 Vienna
 Albertina 173, 213, 296
 Gemäldegalerie der Akademie der bildenden Künste 182
 Kunsthistorisches Museum 1, 2, 69, 139, 142, 199, 201, 228, 405
 Vignola 172
 Vila, Pedro 430, 431
 Villalpando, Juan Bautista de 174, 311, 312, 314

NAMES AND PLACES

- The Altar of Incense in the Temple of Jerusalem* (engraving) 3, 312, fig. 62
The Holy of Holies in the Temple of Jerusalem (engraving) 3, 312, fig. 61
Villandrando, Rodrigo de
Portrait of Philip IV (painting), Madrid, Prado 278
Villanueva, Diego de 55
Villoldo 50
Vogtherr, Heinrich (the Elder)
Hope (engraving) 407
Vondel, Joost van den
Altaergeheimenissen 3, 184, 195, fig. 53
Voorburg 339
Vorsterman, Lucas
Title-page for C. Baronius, H. Spondanus and H. Rosweyde, Generale Kerckelycke Historie (woodcut after Rubens) 4, 321, 397, fig. 90
Vos, Jodocus de 238, 253, 254, 320, 332, 343, 354, 371, 377
Vos, Maarten de
The Gathering of the Manna (paintings) 269
The Glorification of the Name of Jesus (painting), Antwerp, St. James's Church 2, 177, 180, fig. 46
The Triumph of the Five Senses (engravings after) 200
The Triumph of the Three Estates United by Caritas (engraving after) 3, 200, fig. 70
Vriendt, Michiel 117, 265, 270, 288
Westminster, Duke of 159, 292, 299, 360, 370
Westminster, Robert, Earl Grosvenor and first Marquess of 159, 292, 299, 360, 370
Wade, J.H. 327
Wallis, George August 125–127, 129, 158, 159, 292, 299, 306, 338, 341, 358, 360, 370
Walpole, Horace 318
Warneck, E. 327
Warsaw, National Museum 6, 281
Washington
National Gallery 4, 177, 199
Smithsonian Institution 298
Wassenaar 289, 328
Watkin Williams-Wynn 127, 272
Watteau, Antoine 291–293
Wauters, M.
The History of Aeneas (tapestries) 80
Webb, John 128, 129, 367
Weimar
Grand Ducal Collection 231, 352, 353, 370
Kunstsammlungen 231
Weinštein, M. 341
Weitzner 401
Welker 339
Wells, William 394, 395
West, Benjamin 128, 319
Westminster, Duke of 135, 159, 292, 299, 360, 370
Westminster, Robert, Earl Grosvenor, 1st Marquess of 159, 292, 299, 360, 370
Wicklow, Earl of 366
Wierix
The Triumph of the New Law (engraving) 398
Wijngaerde, Frans van den 218, 305
Wild, C.
Interior of the Cologne Cathedral (print after) 247
Winberg, Bertil 341
Witdoeck, Hans
Abraham and Melchizedek (engraving after Rubens) 284, 285, 288
Woerkum, A.J. van 339
Wolf, E. 289
Wolfvoet, Victor 89–91, 223, 285, 296, 303, 315, 374, 401, 402, 449
Woodburn, Samuel 90, 285, 401
Wuppertal 339
Wyatt, Oliver E.P. 401
Wyatt, Mrs. 401
Wyckenham, A.A. 328
Wynnstay 272
Ximenez del Rio, Juan Francisco 247
Ypres, Jesuit Church 226
Yvoir, St. Bartholomew's Church 200
Zegers, Vincent 161

NAMES AND PLACES

Zinser 388
Zoutleeuw, St. Leonard's Church 194
Zurbarán

Apotheosis of St. Thomas Aquinas
(painting) 365
Zurich 305, 366, 401

PLATES

D. ISABELLA CLARA EUGENIA, HISPANARVM INFANS, &c.

i. P. Pontius after Rubens,
The Infanta Isabella Clara Eugenia in the Dress of the Poor Clares, engraving

2. A. Mor, *The Infanta Juana of Austria*.
Madrid, Prado

3. Attributed to Pompeo Leoni, *The Infanta Juana Praying*, marble statue.
Madrid, Church of the Descalzas Reales, funeral chapel of the Infanta

4. J. Pantoja de la Cruz, *The Empress Maria*.
Madrid, Convent of the Descalzas Reales

5. After Rubens, *The Infanta Margarita (Sor Margarita de la Cruz)*. Vienna, Kunsthistorisches Museum

6. *Cristo Yacente*, wooden image. Madrid, Convent of the Descalzas Reales

7. Madrid, Convent of the Descalzas Reales, plan (from *Tormo*, 1)

8. Convent of the Descalzas Reales : façade of the church

9. Church of the Descalzas Reales, 16th century (approximate and simplified scheme)

10. Church of the Descalzas Reales, 1975 (approximate and simplified scheme)

11. Church of the Descalzas Reales: nuns' choir (*Coro alto*) with grille

12. Church of the Descalzas Reales: entrance porch

13. Church of the Descalzas Reales: right side of the nave with royal gallery and organ

14. Church of the Descalzas Reales: high altar

15. G. Becerra, *Retable over the high altar
of the cathedral of Astorga*

16. G. Becerra, *Design for the retable over the high altar in the church of the Descalzas Reales*, drawing. Madrid, Biblioteca Nacional

17. After J. Avrial, *G. Becerra's retable over the high altar of the Church of the Descalzas Reales*, woodcut (*Semanario Pintoresco Español*, IV, 1839)

18. Church of the Descalzas Reales : right side of the choir, with entrance to the funeral chapel of the Infanta Juana

19. Convent of the Descalzas Reales: *claustro de la clausura*

20. Convent of the Descalzas Reales: *claustro público*

21. Convent of the Descalzas Reales: *claustro público*

22. A. van Leeft, *Stage with The Triumph of Scipio*, woodcut
(J.B. Houwart, *Sommare Beschrijvinge vande
triumphelijcke Incomst...*, Antwerp, 1579)

23. After J. Stradanus, *Wolf Hunt with Traps*, tapestry.
Florence, Soprintendenza alle Gallerie

24. After F. Primaticcio, *Danaë*, tapestry. Vienna, Kunsthistorisches Museum

25. G. Lanfranco, *Design for a Wall Decoration*, drawing. Paris, Louvre

26. B. Croce, *Susanna and the Elders*, fresco. Rome, Santa Susanna

27. J. van der Biest after P. Candido, *The Day*, tapestry.
Munich, Bayerisches Nationalmuseum

28. F. van den Hecke (?) after A. Sallaert, *The Triumph of Death*, tapestry. Present whereabouts unknown

29. J. Leclerc after D. Teniers III, *Armours of a Marques*, tapestry.
Present whereabouts unknown

30. After J. Jordaens, *Usury is a Great Evil, a Plague in the Town (St. Yves, Patron of Lawyers)*, tapestry. Tarragona, Museo Diocesano

31. J. van den Hoecke, *January and February*, modello. Vienna, Kunsthistorisches Museum

32. J. van den Hoecke and T. Willeboirts Bosschaert, *July and August*, cartoon. Vienna, Kunsthistorisches Museum

33. Rubens, *Unidentified Subject*, oil sketch. Bayonne, Musée Bonnat

34. *The Ducal Court (Coudenberg Palace) in Brussels*, engraving (detail; J. Blaeu, *Novum ac Magnum Theatrum...*, Amsterdam, s.d.)

35. Radel, *Low-warp loom*, engraving (detail; D. Diderot and J. d'Alembert, *Encyclopédie...*, *Recueil des Planches...*, IX, Paris, 1771)

36. Radel, *High-warp loom*, engraving (detail; D. Diderot and J. d'Alembert, *Encyclopédie...Recueil des Planches...*, ix, Paris, 1771)

37. Radel, *High-warp loom with "calque"*, engraving (D. Diderot and J. d'Alembert, *Encyclopédie..., Recueil des Planches...*, ix, Paris, 1771)

38. Sheet with marks and names of Brussels weavers. Brussels, Royal Library

39. Mark of J. Fobert (Detail of Fig. 132)

40. Mark of H. Vervoert (Detail of Fig. 113)

41. Signature of J. Raes (Detail of Fig. 132)

42. *Colonna Santa*, Rome, St. Peter's

43. "Salomonic" Column, detail. Rome, St. Peter's

44. Giulio Romano, *Facciata della Rustica*. Mantua, Palazzo Ducale

45. Rubens, *The Stage of Isabella*, oil sketch. Moscow, Pushkin Museum

46. M. de Vos, *The Glorification of the Name of Jesus*.
Antwerp, St. James's Church

47. P. de Jode, *The Adoration of the Holy Ghost*, drawing.
Oxford, Ashmolean Museum

48. *The Adoration of the Eucharist*, engraving ed. by A. Collaert.
Brussels, Royal Library

49. Anonymous, *The Ecclesiastical and Secular Hierarchies in Adoration of the Eucharist*. Brussels, Royal Museum

50. J. Sadeler after P. Candido, *King David Playing the Harp and Music-making Angels*, engraving

51. Rubens, *King David Playing the Harp and Music-making Angels*, drawing, Paris, Louvre

52. A. de Popma, *The Glorification of the Eucharist*, engraving
(M. Prieto, *Psalmodia Eucharistica...*, Madrid, 1622)

53. Title-page of J. van den Vondel, *Altaergeheimenissen*, engraving
(Cologne, 1648)

54. A. Collaert after J. Stradanus, *The Angels Praising God* (*Encomium Musices*, ..., Antwerp, s.d.)

55. Rubens, *Design of the altarpiece of the Antwerp Carmelites (The Triumph of Christ)*, oil sketch.
New York, Metropolitan Museum

56. J. Boeckhorst, *The Glorification of the Eucharist*.
Ghent, St. Michael's Church

57. *The Holy Sacrament*, engraving ed. by J. Leclerc, 1622. Brussels, Royal Library

58. A. Francken, *Elijah and the Angel* and *Abraham and Melchizedek*,
outer wings of *Last Supper*, triptych. Antwerp, Koninklijk Museum

59. A. de Popma, *The Praising of the Eucharist*, engraving
(M. Prieto, *Psalmodia Eucharistica...*, Madrid, 1622)

60. A. de Popma, *The Sacrifices of the Old and the New Law*
(M. Prieto, *Psalmodia Eucharistica...*, Madrid, 1622)

61. After J.B. Villalpando, *The Holy of Holies in the Temple of Jerusalem*, engraving (H. Prado and J.B. Villalpando, *In Ezechielem explanationes ... II*, Rome, 1604)

62. After J.B. Villalpando, *The altar of incense in the Temple of Jerusalem*, engraving (H. Prado and J.B. Villalpando, *In Ezechielem explanationes ... II*, Rome, 1604)

LES PAINS DE
PROPOSITION.

63. L. Gaultier, *The Showbread*, engraving
(L. Richéome, *Tableaux Sacrez ...*, Paris, 1609)

LE SACRIFICE
PROPITIATOIRE.

64. L. Gaultier, *The Sacrifice of Atonement*, engraving
(L. Richéome, *Tableaux Sacrez ...*, Paris, 1609)

65. After M. van Heemskerck, *Solomon Consecrating the Temple*, engraving

66. J. de Courbes, *Procession of the Holy Sacrament*, engraving
(M. Prieto, *Psalmodia Eucharistica ...*, Madrid, 1622)

67. *The Deposition of Christ with Prefigurations*, engraving (J. David, *Paradisus Sponsi et Sponsae...*, Antwerp, 1618)

68. *The Virgin as "Arca Testamenti"*, engraving (J. David, *Paradisus Sponsi et Sponsae...*, Antwerp, 1618)

69. J. Stradanus, *The Triumph of "The Holy Scriptures" and The Church*, drawing.
New York, The Metropolitan Museum of Art

70. A. Collaert after M. De Vos, *The Triumph of the three Estates united by Caritas*,
engraving

71. O. van Veen, *Triumph of Verbum Dei and Ecclesia Dei*.
Bamberg, Bayerische Staatsgemäldesammlungen

72. O. van Veen, *Triumph of Fides and Caritas*.
Bamberg, Bayerische Staatsgemäldesammlungen

73. O. van Veen, *Religious Triumph*. Bamberg, Bayerische Staatsgemäldesammlungen

74. O. van Veen, *The Triumph of Ecclesia Christi, with Universitas, Successio and Vetustas*. Bamberg, Bayerische Staatsgemäldesammlungen

75. *The Triumph of Caritas*, tapestry, ca. 1520–30. Present whereabouts unknown

76. *The Triumph of Faith*, tapestry, ca. 1520–30. Present whereabouts unknown

77. *The Triumph of Caritas*, tapestry, ca. 1550–60.
Brussels, Société Nationale de Crédit à l'Industrie

78. *The Triumph of Hope*, tapestry, ca. 1550–60. Brussels, Société Nationale de Crédit à l'Industrie

79. D. V. Coornhert after M. van Heemskerck, *The Triumph of Peace*
(from the series *Circulus Vicissitudinis rerum humanarum*), engraving

80. D. V. Coornhert after M. van Heemskerck, *The Triumph of Christ*
(from the series *Patientiae Triumphus*), engraving

Vnica Cundipotens hominum Spes, veraq; vita
CHRISTVS, morigerus fuit aeternovlq; Farenti
Ad mortem, mortemq; crucis scelerolam.

Aethera celsa super iam cerminus, omneq; nome
Eueclu, aq; triumphante, post Tartara, Mundu,
Demona, Peccatum, truculentos, depopulata.

81. The Master of the Egmont Albums, *The Triumph of Christ*, drawing.

Washington, National Gallery

82. Attributed to J. Appier, *The Triumph of the Church*, engraving
(*Sacra atque Hilaria Mussipontana...*, Pont-à-Mousson, 1623).
Paris, Bibliothèque Nationale

83. D. van Alsloot, *The Triumph of Isabella (The Ommegang of 1615 at Brussels)*, detail.
London, Victoria and Albert Museum

84. J.C. Jegher after A. Sallaert (?), *The Ommegang at Antwerp* (detail), woodcut.
Brussels, Royal Library

85. A. Palomino, *The Triumph of the Church and the Apotheosis of the Dominican Order*, fresco. Salamanca, Church of the Monastery of S. Esteban

86. F. Heylbrouck, *Triumphal Cars*, etching (*Beschryvinge van het Zeven Honderdjaerig Jubilé van den heyligen Macarius...*, Ghent, 1767)

87. After A. Bloemaert, *St. Thomas and the Church Fathers debating about the Eucharist*, engraving

88. J. Collaert after Rubens, *Title-page of D. Mudzaert, De Kerckelycke Historie*, engraving (Antwerp, 1622)

Imago Ecclesiæ Catholicæ.

Quatuor notæ primariaæ, quibus auctoritate S. Scripturæ, & SS. PP.
testimonio, Ecclesia Dei semper cognosci potuit.

89. R. Versteghen, *Speculum pro Christianis Seductis*, pamphlet (detail). Antwerp, Plantin-Moretus Museum

90. L. Vorsterman after Rubens, Title-page of *C. Baronius, H. Spondanus and H. Rosweyde, Generale Kerckelycke Historie*, engraving (Antwerp, 1623)

91. C. Galle after Rubens, *Title-page of Luitprandus, Opera*, engraving (Antwerp, 1640)

92. After A. van Diepenbeeck, *Title-page of Acta Sanctorum, Januarinus I*, engraving (Antwerp, 1643)

93. A. Lommelin after A. van Diepenbeeck, Title-page of C. Hazart, *Kerckelycke Historie van de gheheele Werelt*, engraving (Antwerp, 1667)

94. After Rubens, *The Adoration of the Eucharist* (No. 1-5a).
Present whereabouts unknown

95. Rubens, *The Adoration of the Eucharist*, bozzetto (No. 1-5a). Chicago, Art Institute

96. J. Geubels, *The Monstrance Held by two Cherubs*, tapestry (No. 1).

Madrid, Convent of the Descalzas Reales

97. After Rubens, *The Monstrance Held by two Cherubs*, etching (No. 1b). Paris, Bibliothèque Nationale

98. J.J. van den Bergh, *The Monstrance Held by two Cherubs*, engraving (No. 1c). Haarlem, Teylers Museum

99. D. Teniers, *The Monstrance of the Holy Sacrement of the Miracle, Borne by two Cherubs*. Berlin, Staatliche Museen

100. J. Geubels, *Angels Playing Music*, tapestry (No. 2).

Madrid, Convent of the Descalzas Reales

101. J. Raes, J. Fobert and H. Vervoert, *Angels Playing Music*, tapestry (No. 3).
Madrid, Convent of the Descalzas Reales

102. Rubens, *Angels Playing Music*, modello (Nos. 2b, 3b). Potsdam, Sanssouci, Bildergalerie

103. After Rubens, *Angels Playing Music*, etching (Nos. 2b, 3b)

104. After Rubens, *Angels Playing Music*,
drawing (No. 3b). Turin, Biblioteca Reale

105. After Rubens, *Angels Playing Music*,
drawing (No. 2b). Turin, Biblioteca Reale

106. Infra-red photograph (detail) of : Rubens, *Angels Playing Music*, modello (No. 2b). Potsdam, Sanssouci, Bildergalerie

107. J. Geubels, *The Ecclesiastical Hierarchy in Adoration*, tapestry (No. 4).
Madrid, Convent of the Descalzas Reales

108. Rubens, *The Ecclesiastical Hierarchy in Adoration*, modello (No. 4b).

Louisville, The J.B. Speed Art Museum

109. After Rubens, *The Ecclesiastical Hierarchy in Adoration*, drawing (No. 4b).
Laurencekirk, Kincardineshire, Coll. Mrs. P. Somervell

110. After Rubens, *The Secular Hierarchy in Adoration*, drawing (No. 5b).
Laurencekirk, Kincardineshire, Coll. Mrs. P. Somerville

111. *The Emperor Ferdinand II*, medal.
Vienna, Kunsthistorisches Museum

112. D. Velázquez, *Queen Isabella of Bourbon* (detail). Switzerland, Private Collection

113. J. Raes, J. Fobert and H. Vervoert, *The Secular Hierarchy in Adoration*, tapestry (No. 5).
Madrid, Convent of the Descalzas Reales

114. After Rubens, *The Secular Hierarchy in Adoration*, paper cartoon (No. 5c).
Present whereabouts unknown

115. H. Terbrugghen, *King David Playing the Harp*. Warsaw, National Museum

116. M. van den Bergh after Rubens, *King David Playing the Harp*, drawing (No. 6b). Yale, Yale University Art Gallery

117. J. Geubels, *King David Playing the Harp*, tapestry (No. 6). Madrid, Convent of the Descalzas Reales

118. Rubens, *King David Playing the Harp*, modello (No. 6b). Merion, Barnes Foundation

119. J. Geubels, J. Raes, J. Fobert and H. Vervoert, *Abraham and Melchizedek*, tapestry (No. 7).
Madrid, Convent of the Descalzas Reales

120. Rubens, *Abraham and Melchizedek*, bozzetto (No. 7a). Cambridge, Fitzwilliam Museum

121. Rubens, *Abraham and Melchizedek*, modello (No. 7b). Madrid, Prado

122. Rubens, *Abraham and Melchizedek*, modello (No. 7c). Washington, National Gallery of Art

123. V. Wolfvoet after Rubens, *Abraham and Melchizedek*
(No. 7a). The Hague, Mauritshuis

124. Detail of Fig. 122

125. J. Neefs, *Abraham and Melchizedek*, engraving (No. 7c)

126. Detail of Fig. 121

127. Detail of Fig. 122

128. Rubens and Assistants, *Abraham and Melchizedek*, cartoon (No. 7d).

Sarasota, The John and Mable Ringling Museum of Art

129. Detail of Fig. 128

130. A. Watteau after Rubens, *Head of a Priest*, drawing (No. 7d).
Present whereabouts unknown

131. After Rubens, *The Garment of Melchizedek*, drawing (No. 7c).
Copenhagen, Print Room of the Statens Museum for Kunst

132. J. Raes, J. Fobert and H. Vervoert, *The Gathering of the Manna*, tapestry (No. 8).
Madrid, Convent of the Descalzas Reales

133. Rubens, *The Gathering of the Manna*, bozzetto (No. 8a). Bayonne, Musée Bonnat

134. Rubens, *The Gathering of the Manna*, modello (No. 8b).

Los Angeles, Los Angeles County Museum of Art

135. Rubens, *The Gathering of the Manna*, modello (No. 8b; Fig. 134)
with apocryphal additions, now removed

136. Rubens and Assistants, *The Gathering of the Manna*, cartoon (No. 8c).
Sarasota, The John and Mable Ringling Museum of Art

137. J. Geubels, *Elijah and the Angel*, tapestry (No. 9).

Madrid, Convent of the Descalzas Reales

138. Rubens, *Elijah and the Angel*, bozzetto (No. 9a). Bayonne, Musée Bonnat

139. Rubens, *Elijah and the Angel*, modello (No. 9b). Bayonne, Musée Bonnat

140. C. Lauwers, *Elijah and the Angel*, engraving (No. 9b)

141. Rubens and Assistants, *Elijah and the Angel*, cartoon (No. 9c).

Valenciennes, Musée des Beaux-Arts

142. F. van den Hecke, *Elijah and the Angel*, tapestry (No. 9).
Geneva, Musée d'Art et d'Histoire

143. W. Panneels, *Elijah and the Angel*, etching (No. 9b)

144. J. Raes, J. Fobert and H. Vervoert, *The Sacrifice of the Old Covenant*, tapestry (No. 10).

Madrid, Convent of the Descalzas Reales

145. After Rubens, *The Sacrifice of the Old Covenant*, drawing (No. 10a). Present whereabouts unknown

146. Rubens, *The Sacrifice of the Old Covenant*, modello (No. 10b). Topsfield, Mass., Coll. W.A. Coolidge

147. A. Lommelin (?), *The Sacrifice of the Old Covenant*, engraving (No. 10b).
Antwerp, Rubenshuis

148. Detail of Fig. 149

149. J. Raes, *The Triumph of the Church*, tapestry (No. 11). Madrid, Convent of the Descalzas Reales

150. Rubens, *The Triumph of the Church*, bozzetto (No. 11a). Cambridge, Fitzwilliam Museum

151. Rubens, *The Triumph of the Church*, modello (No. 11b). Madrid, Prado

152. Detail of Fig. 151

153. S. a Bolswert, *The Triumph of the Church*, engraving (No. 11b)

154. A. Sallaert after Rubens, *The Triumph of the Church*, oil sketch (No. 11c).

Present whereabouts unknown

155. D. Teniers III after Rubens, *The Triumph of the Church* (No. 11c). Pontevedra, Museum

156. J.F. van den Hecke, *The Triumph of the Church*, tapestry (No. 11).

Sarasota, The John and Mable Ringling Museum of Art

157. J. De Vos, *The Triumph of the Church*, tapestry (No. 11). Valletta, Malta, St. John's Cathedral

158. After Rubens, *Part of a Horse*, drawing (No. 11b).
Copenhagen, Print Room of the Statens Museum for Kunst

159. Triumphal Arch, engraving (detail);
P. de Cafmeyer, *Hoogweirdige Historie...*,
Brussels, 1720

160. J. Raes, J. Fobert and H. Vervoert, *The Triumph of Faith*, tapestry (No. 12). Madrid, Convent of the Descalzas Reales

161. Rubens, *The Triumph of Faith*, bozzetto (No. 12a). Cambridge, Fitzwilliam Museum

162. After Rubens, *The Triumph of Faith*, bozzetto (No. 12b). Sweden, private collection

163. Rubens, *The Triumph of Faith*, modello (No. 12c). Brussels, Royal Museum

164. Detail of Fig. 163

165. N. Lauwers, *The Triumph of Faith*, engraving (No. 12c)

166. Rubens and Assistants, *The Triumph of Faith*, cartoon (No. 12d). Valenciennes, Musée des Beaux-Arts

167. After Rubens, *The Triumph of Faith* (No. 12c). Ghent, St. Peter's Church

168. F. van den Hecke, *The Triumph of Faith*, tapestry (No. 12). Cologne, Cathedral

169. A. Sallaert after Rubens, *The Triumph of Faith*, oil sketch (No. 12d).

Present whereabouts unknown

170. After Rubens, *Drapery*, drawing (No. 12d).

Copenhagen, Print Room of the

Statens Museum for Kunst

171. J. Raes, J. Fobert and H. Vervoert, *The Triumph of Divine Love*, tapestry (No. 13).
Madrid, Convent of the Descalzas Reales

172. Rubens, *The Triumph of Divine Love*, bozzetto (No. 13a). Cambridge, Fitzwilliam Museum

173. Rubens, *Female Nudes and Charity with Children*, drawing (No. 13b). Leningrad, Hermitage

174. Rubens, *The Triumph of Divine Love*, modello (No. 13c). Madrid, Prado

175. Detail of Fig. 174

176. Detail of Fig. 174

177. Detail of Fig. 174

178. *Omnia vincit Amor*, engraving (D. Heinsius,
Emblematum Amatoria, Amsterdam, 1608)

179. After Rubens, *Cherubs*, drawing (Nos. 13d, 15d). Present whereabouts unknown

180. A. Lommelin, *The Triumph of Divine Love*, engraving (No. 13c)

181. Rubens and Assistants, *The Triumph of Divine Love*, cartoon (No. 13d). London, Ross Galleries

182. Detail of Fig. 181

183. J. Raes, J. Fobert and H. Vervoert, *The Four Evangelists*, tapestry (No. 14).
Madrid, Convent of the Descalzas Reales

184. Rubens, *The Four Evangelists*, bozzetto (No. 14a). Cambridge, Fitzwilliam Museum

185. Rubens, *The Four Evangelists*, modello (No. 14b).

Sudeley Castle, Gloucestershire, Coll. Mrs. Dent-Brocklehurst

186. S. a Bolswert, *The Four Evangelists*, engraving (No. 14b)

187. After Rubens, *The Four Evangelists* (No. 14b). Madrid, Prado

188. After Rubens, *The Four Evangelists and the Defenders of the Eucharist*,
engraving ed. by Mariette (Nos. 14b, 15c)

189. Rubens and Assistants, *The Four Evangelists*, cartoon (No. 14c).
Sarasota, The John and Mable Ringling Museum of Art

190. J. Raes, J. Fobert and H. Vervoert, *The Defenders of the Eucharist*, tapestry (No. 15).
Madrid, Convent of the Descalzas Reales

191. Rubens, *The Defenders of the Eucharist*, bozzetto (No. 15a). Cambridge, Fitzwilliam Museum

192. After Rubens, *The Defenders of the Eucharist*, oil sketch (Nos. 15b, 15c).
Zürich, Coll. Mrs. H. Anda-Bührle

193. After Rubens, *The Defenders of the Eucharist*, etching (Nos. 15b, 15c)

194. Rubens, *The Defenders of the Eucharist*, modello (No. 15c). Madrid, Prado

195. Detail of Fig. 194

196. Detail of Fig. 194

197. S. a Bolswert, *The Defenders of the Eucharist*, engraving (No. 15c)

198. Rubens and Assistants, *The Defenders of the Eucharist*, cartoon (No. 15d).
Sarasota, The John and Mable Ringling Museum of Art

199. J. Raes, J. Fobert and H. Vervoert, *The Eucharist Overcoming Pagan Sacrifices*, tapestry (No. 16).
Madrid, Convent of the Descalzas Reales

200. Rubens, *The Eucharist Overcoming Pagan Sacrifices*, modello (No. 16b). Madrid, Prado

201. Detail of Fig. 200

202. S. a Bolswert, *The Eucharist Overcoming Pagan Sacrifices*, engraving (No. 16b)

203. J. Raes or J. Geubels, *The Victory of Truth over Heresy*, tapestry (No. 17). Madrid, Convent of the Descalzas Reales

204. Rubens, *The Victory of Truth over Heresy*, bozzetto (No. 17a). Cambridge, Fitzwilliam Museum

205. After Rubens, *The Victory of Truth over Heresy*, drawing (No. 17a). London, British Museum

206. Rubens, *The Victory of Truth over Heresy*, modello (No. 17b). Madrid, Prado

207. Detail of Fig. 206

208. A. Lommelin, *The Victory of Truth over Heresy*, engraving (No. 17b)

209. J. Raes and H. Vervcrt, *The Succession of the Popes*,
tapestry (No. 18). Madrid, Convent of the Descalzas Reales

210. Rubens, *The Succession of the Popes*, modello (No. 18b).
San Diego, The Fine Arts Gallery

P O E S I S .
B. A N U L I , ΣΦΡΑΓΙΔΙΟΝ.
A I Ο N I O N , K A I P R O S K A I R O N .

O B S C V R I generis cum sim: nullumq; feratur
A Gentilius nobile stemma meis.
Et mibi cum fecerit pater Anulus, & Rosa mater:
Ex vitroque meum schema parente gero.
A N U L V S in sece reuoluti circulus anguis,
A eternum signans est Hieroglyphicon.
A t R O S A, corporis est nota non obscura caduci:
Quia perit hoc eodem, quo sicut orta, die.
Scilicet ut quoniam immortali corpore consto,
A eternaq; anima: Symbolon hoc habeam
A 1

211. *Transiency and Eternity*, woodcut
(B. Anulus, *Pieta Poesis*, Lyons, 1565)

212. Rubens, *Historiography*, bozzetto
(No. 19a). Tournai,
Musée des Beaux-Arts

213. After Rubens, *Historiography and The Enlightenment of the World*, drawing (Nos. 19a, 20a).
Brunswick, Herzog Anton Ulrich-Museum

214. J. Geubels, *Historiography*, tapestry (No. 19). Madrid, Convent of the Descalzas Reales

215. Rubens, *Historiography*, modello (No. 19b). Present whereabouts unknown

216. J. Raes, *Charity Enlightening the World*, tapestry (No. 20).
Madrid, Convent of the Descalzas Reales

217. Rubens, *Charity Enlightening the World*, modello (No. 20b). Amherst, Amherst College

218. T. van Thulden after Rubens, *Spes* (Detail of *The Stage of Welcome*), etching
(C. Gevartius, *Pompa Introitus Ferdinandi ...*, Antwerp, 1642)

219. Three Roman Coins with "Spes", engraving
(C. Gevartius, *Pompa Introitus Ferdinandi ...*, Antwerp, 1642)

220. Rubens, *The Triumph of Hope*, bozzetto (No. 21). New York, L. Feigen & C^o

221. F. van den Hecke, *The Triumph of Faith*, tapestry (No. 12). Vienna, Kunsthistorisches Museum

222. F. van den Hecke, *The Triumph of the Church*, tapestry (No. 11). Vienna, Kunsthistorisches Museum

223. Workshop of van den Hecke, *Justice*, tapestry.
Turin, Museo Civico

224. Rubens, *Justice*, modello. New York, Coll. E.V. Thaw

225. J.F. van den Hecke, *King David Playing the Harp*, tapestry (No. 6).
Present whereabouts unknown

226. J.F. van den Hecke after
Rubens (?), *Fortitude*, tapestry.
Present whereabouts unknown

227. J.F. van den Hecke, *The Succession of the Popes*, tapestry (No. 18).
Present whereabouts unknown

228. J.F. van den Hecke after Rubens,
Hope, tapestry.
Present whereabouts unknown

229. J.M. Laporterie, *Interior of the Cologne Cathedral decorated with tapestries*,
drawing. Cologne, Kölnisches Stadtmuseum

230. St. John's Cathedral, Valletta, decorated with the "Rubens Tapestries"