
59

Anna Tüskés

LA COLLEZIONE DI DIPINTI ITALIANI DI MARCELLO DE NEMES 
(1866-1930)*

“Chi ha conosciuto Marczell von Nemes, morto di recente a Budapest, sua 
città natale, ricorda una personalità non comune. Venuto dal niente, con poca 
cultura, con una volontà prepotente, aveva il dono di presentire le tendenze 
del gusto del pubblico. Con una fiducia incrollabile in ciò che gli piaceva, 
con un senso assai vivo della qualità della materia pittorica, acquistò opere 
di primitivi italiani, di veneziani del cinquecento, del Greco, d’inglesi del 
Settecento, d’impressionisti francesi, quando pochi ancora ne intendevano il 
valore assoluto. Le ripetute aste pubbliche della sua collezione hanno recato 
quindi qualche contributo allo sviluppo del gusto nell’ultimo trentennio.”1

A Venezia all’inizio del Novecento Marcello de Nemes è un personag-
gio noto ed affermato sia per l’attività di antiquario e collezionista, sia per 
il possesso di Palazzo Venier dei Leoni tra 1924 e 1930. Marcello de Nemes 
nato nel 1866 a Jánoshalma (Ungheria), commerciante di carbone di ori-
gine ebraica, in pochi anni era diventato commerciante di opere d’arte. Si 
dedica con grande passione all’attività di raccoglitore e venditore di oggetti 
d’arte che lo porta ad approfondire lo studio dell’arte. Fondamentali per la 
sua formazione sono i frequenti viaggi all’estero, favoriti dalla frequenta-
zione di un ambiente europeo occidentale.2 I suoi acquisti si concentrano in 
particolare sull’arte italiana, tedesca, fi amminga e francese, e riguardano 
tutti i settori: pittura, scultura, arredi, oggetti d’arte applicata.3 Dal pri-
mo decennio del Novecento Nemes compie molti viaggi e incontra i grandi 
mercanti d’arte per acquistare nelle loro gallerie. Si può dire che Nemes 
aveva una buona rete di rapporti che lo indirizzava verso una buona parte 
delle opere d’arte disponibili sul mercato. Tra il 1908 e il 1930 Nemes fu un 
dei maggiori protagonisti del mercato artistico e nel corso di quei vent’anni 
acquistò la sua collezione italiana. 

* Ringrazio il dott. István Németh, ricercatore scientifi co del Museo di Belle Arti di Bu-
dapest, per i preziosi consigli.

1 L. Venturi, Nella Collezione Nemes, in “L’Arte” Maggio 1931, p. 250.
2 Su diversi mercanti d’arte dell’epoca vedi: D. Sox, Harold Woodbury Parsone, ‘Mar-

chand amateur’, in “Apollo” June 1995, CXLI, pp. 19-24; M. Jakobi, Un artiste et un mar-
chand collectionneurs. Première lecture de la correspondance inédite entre Jean Dubuffet et 
Pierre Matisse, in “Histoire de l’art”, 44.1999, pp. 93-107.

3 Marczell von Nemes, in “Cicerone” XXII.1930, p. 580; E. Rosenthal, Marzell von Ne-
mes, in “Cicerone” XXII.1930, p. 581-582; Venturi, 1931, p. 250-266; S. Meller, Marczell von 
Nemes, in “Zeitschrift für Bildenden Kunst” 1931-32, pp. 25-30; W. Uhde, Von Bismarck bis 
Picasso, Zürich 1938, pp. 153-154.


60

Non si sa esattamente quando Nemes ha cominciato ad occuparsi 
più seriamente di opere d’arte, comunque fi no alla fi ne degli anni dieci 
del Novecento si è interessato soprattutto di pittura; più tardi si è pro-
curato una notevole collezione di arazzi, piviali e altre opere d’arte ap-
plicati, la sua fama prolungata fi no ad oggi si doveva in primo luogo alla 
sua collezione di pittura antica e moderna. I suoi contemporanei hanno 
apprezzato sopratutto la sua collezione di impressionisti francesi e di El 
Greco.4

La collezione di pitture europee dal Quattrocento al Settecento che 
Nemes aveva iniziato a raccogliere fi n dal primo decennio del Novecento 
venne progressivamente arricchita. Egli seguiva attentamente le vendite 
pubbliche più prestigiose e negli anni riuscì a far proprie opere di alta 
qualità e di artisti prestigiosi quali Rembrandt, il Canaletto, Guardi, 
Tiepolo, El Greco, come pure delle scuole dei Paesi Bassi. 

Sulla prima mostra organizzata della collezione Nemes nel Museo di 
Belle Arti di Budapest nel 1909, le opere italiane erano ancora in mino-
ranza mentre nel materiale delle mostre e aste successive la loro propor-
zione era molto più alta.

La collezione di pittura italiana di Marcello de Nemes si compone di 
più di duecento campioni di dipinti; essa costituisce una raffi nata antolo-
gia di esemplari con provenienze sicure e scuole diverse. Una scelta, certo 
intenzionale, che ripercorre vari secoli della pittura italiana, attuata dal-
la diligente e personale ricerca di Marcello de Nemes.

Fra i numerosi doni di Marcello de Nemes al Museo di Belle Arti di 
Budapest c’è nel 1908 un quadro attribuito a Gaetano Prada.5 Egli ha 

4 Sulla collezione degli impressionisti francesi di Nemes vedi J. Geskó, Collecting for the 
Nation and Not Only for the Nation: Impressionism in Hungary, 1907-1918, in Impressioni-
sm. Paintings Collected by European Museums, Atlanta 1999, pp. 77-90. Sulla collezione di 
El Greco di Nemes vedi G. Térey, Die Greco-Bilder der Sammlung Nemes, in “Cicerone” 1911, 
pp. 1-6; M. Haraszti-Takács, Contribution à l’histoire de la collection Greco du musée, in 
“Bulletin du Musée Hongrois des Beaux-Arts” 53.1979 pp. 115-124; I. Barkóczi, Marczell von 
Nemes as Collector of El Greco Paintings, in El Greco Crete, Proceedings of the international 
symposium – Iraklion, Crete, 1-5 september 1990, Iraklion 1995, pp. 551-565; V. Schroeder, 
Spanien und die Moderne – Marczell von Nemes, Julius Meier-Grafe, Hugo von Tschudi, 
in Manet bis Van Gogh, hrsg. von Johann Georg Prinz von Hohenzollern und Peter-Klaus 
Schuster, München – New York 1996, pp. 419-425; I. Németh, A generous gift or a healthy 
compromise? Some contributions to the background of the donation of a painting by El Greco, 
in “Bulletin du Musée Hongrois des Beaux-Arts” 97.2002, pp. 87-99; I. Németh, Der Greco-
Sammler Marczell von Nemes und die deutschen Museen, in Greco, Velázquez, Goya. Spa-
nische Malerei aus deutschen Sammlungen, München – Berlin – London – New York 2006, 
pp. 212-215.

5 Ritratto del giurista veneziano. Olio su tela, 93,5 x 73,5cm. Budapest, Szépművészeti 
Múzeum, ltsz. 3790. A. Pigler, Katalog der Galerie Alter Meister, Budapest 1967, p. 561; 

RSU VII - “Saggi sulla cultura ungherese”


61

spesso comprato i pezzi della sua collezione sia a Parigi che a Londra dan-
do particolare rilievo alla provenienza sicura delle opere. Questo risulta 
anche dal catalogo della mostra di Budapest nel 1909 la cui prefazione è 
stata scritta dal collezionista stesso.6 In questa mostra furono esposti di-
ciannove quadri antichi della collezione Nemes, di cui un solo italiano: il 
Ritratto del senatore veneziano di Domenico Tintoretto.7 Le opere esposte 
non sono riprodotte nel catalogo, e neanche la loro misura venne indicata, 
per cui diffi cile di identifi carle.

Dopo un’anno dalla suddetta mostra fi gurano già nella collezio-
ne anche le opere di Defendente Ferrari,8 Franciabigio,9 Giampietrino,10 
Francesco Guardi,11 Agnolo Bronzino12 e Giovanni Battista Moroni.13 Però 
nella seconda mostra in cui furono esposti ottanta quadri della collezio-
ne Nemes nel Museo di Belle Arti di Budapest alla fi ne dell’anno 1910, 
non questi hanno attirato l’attenzione dei visitatori ma i dipinti di El 
Greco e gli impressionisti francesi14. Fra i numerosi quadri antichi e mo-
derni forse non ha provocato grande sensazione un’opera del Tintoretto: 
la Sant’Agnese risuscita Licinio (oggi nella Gemäldegalerie di Berlino) 
che non era l’unica opera di Domenico Tintoretto che ha fatto parte della 
collezione per un tempo più o meno lungo15.

Museum of Fine Arts Budapest, ed. by V. Tátrai, 1991, p. 99.
6 Nemes Marczell képgyűjteménye a Szépművészeti Múzeumban, catalogo di mostra, Bu-

dapest 1909; Z. von Takács, in “Cicerone” I.1909, pp. 225-227.
7 Nemes, Budapest 1909, nr. 17.
8 73 x 43 cm. Nemes Marcell képgyűjteményének kiállítása a Szépművészeti Múzeumban 

/ Catalogue des Peintures de la Collection Marcel de Nemes. Exposition au Musée des Beaux-
Arts de Budapest 1910-1911, Budapest 1910, nr. 8.

9 60,5 x 44 cm. Nemes, Budapest 1910, nr. 12. 
10 65 x 48,5 cm. Nemes, Budapest 1910, nr. 19. Attualmente: Milano, collezione Rob Sme-

ets. P. C. Marani, Giovan Pietro Rizzoli detto il Giampietrino, in I leonardeschi. L’eredita di 
Leonardo in Lombardia, Milano 1998, p. 279, fi g. 162.

11 Olio su tela, 104 x 123,5 cm. Nemes, Budapest 1910, nr. 13. Katalog der aus der Samm-
lung des Kgl. Rates Marczell von Nemes – Budapest ausgestellte Gemälde. Alte Pinakothek, 
München 1911, nr. 16. Oggi: Worms, Museum Heylshof. “Weltkunst” 3. Mai 1931, p. 4. 

12 83 x 67 cm. Nemes, Budapest 1910, nr. 12. Ultimamente: Sotheby’s, London 26 giugno 
1957, nr. 78. 

13 Olio su tela, 44 x 34 cm. Prima nella collezione Simonski-Tarand. Nemes, Budapest 
1910, nr. 20.

14 Z. von Takács, in “Cicerone” II.1910, pp. 836-838.
15 Olio su tela, 38,5 x 30 cm. Prima: Londra, collezione Lord Leighton. Nemes, Budapest 

1910, nr. 21. Oggi: Berlin, Gemäldegalerie, kat.nr. 1724. D. von Hadeln, Einige wenig bekan-
nte Werke des Tintoretto, in “Zeitschrift für bildende Kunst”, 32.1921, pp. 186-187; E. von 
der Bercken, – A. L. Mayer, Jacopo Tintoretto, München 1923, pp. 52, 53, 56; R. Pallucchini 
– P. Rossi, Tintoretto. Le opere sacre e profane, Milano 1982, cat. A 7, pp. 239-240; Gemäl-
degalerie Berlin. Gesamtverzeichnis der Gemälde, Berlin 1986, p. 74.

Anna Tüskés


62

L’anno 1910 fu memorabile per Marcello de Nemes anche sotto altri 
aspetti. Quello che non è riuscito né a Lajos Ernst, né ai altri collezionisti 
contemporanei ungheresi di origine ebraico, gli è stato concesso: data la 
sua attività per la cultura ungherese fu fatto nobile con il titolo nobiliare 
“Jánoshalmi”, il luogo della sua nascita16. Gli specialisti che hanno seguito 
la sua attività di collezionista e mecenate, hanno accolto la notizia con 
gioia sincera, ma nello stesso tempo alcuni commenti cinici sono stati pub-
blicati dalla stampa17. Il fatto è che Marcello de Nemes non ha soltanto 
comprato ma spesso anche venduto i quadri, e i suoi acquisti spettacolari 
sono stati considerevolmente coperti dai crediti. Di questo è risultato che 
Nemes si è trovato più volte nella sua vita in cattive vicende economiche, 
ma è sempre riuscito a rimettersi. Intorno al 1910 era all’apice della sua 
fortuna. Dopo l’Ungheria Nemes affascinò anche l’estero; i pezzi selezio-
nati della collezione sono stati esposti a Monaco di Baviera nel 1911 e a 
Düsseldorf un anno dopo, riscontrando ovunque successo.

Nella mostra di Monaco di Baviera solo trentasette quadri fi gurarono, 
tra i quali sedici erano nuovi acquisti che non c’erano ancora alla mostra 
di Budapest un anno prima18. La sensazione all’esposizone organizzata 
nell’Alte Pinakothek c’erana gli otto quadri di El Greco, ma anche i mae-
stri italiani erano presentati: due Tintoretto, un Tiepolo e un Tiziano: la 
Madonna col Bambino e santi carmelitani di Giovanni Battista Tiepolo 
(oggi Milano, Pinacoteca di Brera)19, Cristo e l’adultera di Domenico 
Tintoretto (attualmente nel Statens Museum for Kunst a Copenagen)20, 

16 Su Lajos Ernst, e sui collezionisti contemporanei ungheresi di origine ebraico vedi I. 
Sármány, Jüdische Kunstmäzenatentum in Budapest und die Rolle der Künstler im Auf-
bruch zur moderne, Tanulmányok Budapest Múltjából XXV, Budapest 1996, pp. 249-268.

17 Vedi: Uj magyar nemesek (I nuovi nobili ungheresi), in “Pesti Futár” III.1910, il 4 
giugnio, pp. 9-10; Miért lett nemes a - Nemes? (Perché è diventato nobile il Nemes?), in “Pesti 
Futár” III.1910, 11 liuglio, pp. 9-11; Apostol vagy képkereskedő? (Apostolo o commerciante di 
dipinti?), in “Pesti Futár” III.1910, 28 novembre, p. 6.

18 Katalog Alte Pinakothek, München 1911; G. Biermann, Die Sammlung des Königl. Ra-
tes Marcell von Nemes in Budapest als leihgabe der Alten Pinakothek, in “Cicerone” III.1911, 
pp. 426-428.

19 Olio su tela, 220 x 420 cm. Katalog Alte Pinakothek, München 1911, nr. 26a. Oggi: 
Milano, Pinacoteca di Brera. V. Da Canal, Vita di Gregorio Lazzarini, Vinegia 1732; A. M. 
Zanetti, Descrizione di tutte le pubbliche pitture della città di Venezia e isole circonvicine, 
Venezia 1733, p. 263; E. Sack, G. B. Tiepolo, 1910, p. 194, nr. 568; W. L. Barcham, The re-
ligious paintings of Giambattista Tiepolo, Oxford 1989; F. Pedrocco, Giambattista Tiepolo, 
Milano 2002, cat. 44, p. 205.

20 Olio su tela, 133,5 x 245cm. Prima: nel 1900 detto quadro, ancora a Venezia, era pro-
prietà del negoziante Carlo Piccoli. Katalog Alte Pinakothek, München 1911, nr. 24. Dopo: 
Mannheim, Collezione Enrico Lanz. Oggi: Copenagen, Statens Museum for Kunst, n. 3925. 
Cantalamessa, La galleria di Venezia, in Gallerie italiane, V, 1902, pp. 52-53; Bercken – Ma-
yer, 1923, I, pp. 56, 201; M. Pittaluga, Il Tintoretto, Bologna 1925, pp. 276-277; Pallucchini 

RSU VII - “Saggi sulla cultura ungherese”


63

Ritratto d’uomo di Jacopo Tintoretto (ugualmente nel Statens Museum 
for Kunst a Copenhagen)21 e il Ritratto di Federigo II. Gonzaga Principe 
di Mantova di Tiziano (oggi Williamsburg, Muscarelle Museum of Art, 
Virginia, deposito)22. Merita di essere menzionata anche la Madonna col 
Bambino di Giampietrino (attualmente Milano, collezione Rob Smeets)23 e 
le Antiche rovine di Francesco Guardi (oggi Worms, Museum Heylshof)24. 

Alla mostra di Düsseldorf nel 1912, Nemes ha esposto il fi ore della 
sua collezione e in più tra i 122 quadri 88 erano nuovi acquisti o almeno 
non fi guravano alle precedenti esposizioni25. Concentrandoci sulle opere 
italiane possiamo farci un’idea di quanto velocemente Nemes ha collezio-
nato i nuovi capolavori.

Mentre prima il materiale italiano era composto da opere cinquecen-
tesche, alla mostra di Düsseldorf fi gurarono anche tavole quattrocentesche 
tra l’altro la Madonna col Bambino e donatore di Giovanni Bellini (oggi New 
York, St. Bonaventure’s School, Friedsam Library)26 e la Natività di Sandro 
Botticelli (attualmente Columbia, Museum of Art)27. Dal materiale della mo-
stra veniamo a sapere che nel 1912 Nemes era in possesso di otto opere degli 
artisti veneziani cinquecenteschi, Bassano, Tintoretto e Veronese, tra esse il 
Ritratto d’uomo di Jacopo Tintoretto già menzionato28. 

La composizione della collezione di Nemes è cambiata spesso per mo-
tivi di commercio. Durante le sue transazioni ha ipotecato più volte i suoi 

– Rossi, 1982, cat. A 26, pp. 242-243.
21 Olio su tela, 101 x 75 cm. Katalog Alte Pinakothek, München 1911, nr. 25. Oggi: Co-

penagen, Statens Museum for Kunst, n. 3267. M. Pittaluga, Altre due opere del Tintoretto 
ed un ritratto, in “L’Arte” V-VI.1922, p. 236; Pittaluga, 1925, p. 264; P. Rossi, Tintoretto. I 
ritratti, Milano 1974, cat. 31, p. 90.

22 Olio su tela, 160 x 120 cm. Katalog Alte Pinakothek, München 1911, nr.27. Prima: col-
lezione del Cardinale Broschi, Bologna. Oggi: deposito, Williamsburg (Virginia) Muscarelle 
Museum of Art. J.-A. Crowe – G.-B. Cavalcaselle, Tiziano, Leipzig 1877, p. 414, 415; Venturi, 
1931, p. 259, 266; O. Fischel, Tizian, Berlin – Leipzig, ed. 2., p. 210, 261. 

23 Vedi la nota 11. 
24 Vedi la nota 12.
25 Katalog der aus der Sammlung des Kgl. Rates Marczell von Nemes - Budapest ausge-

stellte Gemälde. Städtische Kunsthalle, Düsseldorf 1912.
26 92x70cm. Prima: collezione Dino Barozzi, Venezia, poi A. Sanderson, Edinburgh. 

Katalog Städtische Kunsthalle, Düsseldorf 1912, nr. 6. Oggi: New York, St. Bonaventure’s 
School, Friedsam Library. G. Gronau, Giovanni Bellini, Stuttgart – Berlin 1930, p. 117; G. 
Gamba, Giovanni Bellini, Milano 1937; R. Ghiotto, L’opera completa di Giovanni Bellini, 
Milano 1969, kat.nr. 123.

27 Affresco messo su tela, 161,3 x 137,2 cm. Prima: collezione Sir William Nevilli Abdy, 
London; messo all’asta: London, 1911. Katalog Städtische Kunsthalle, Düsseldorf 1912, nr. 
3. Oggi: Columbia, South Carolina, Columbia Museum of Art, dalla Samuel H. Kress Col-
lection.

28 Vedi la nota 22.

Anna Tüskés


64

quadri, poi li ha offerti di comprare allo stato ungherese, poi alla città di 
Budapest e di Düsseldorf. La proposta ha provocato molte discussioni ma 
infi ne la collezione composta di 83 quadri antichi e 121 moderni, tra cui 
dodici El Greco, fu messa all’asta a Parigi l’estate 191329. A tale asta furono 
vendute le già menzionate opere di Bellini, Botticelli e Tintoretto. Anche se 
quest’asta del 1913 non è fi nita con i risultati sperati, la carriera di Nemes 
non ha fatto naufragio come alcuni hanno presentato. Però bisogna notare 
che Nemes si è disfatto di molte opere importanti della sua collezione già 
prima dell’asta di Parigi. Karl Lanz, collezionista di Mannheim, ha com-
prato fra l’altro la Salome con le testa del Battista di Andrea Solario esposto 
alla mostra di Budapest e a quella di Monaco di Baviera però mancante già 
a quella di Düsseldorf nel 191230. Questo quadro fece parte una volta della 
collezione di Luigi XIV e ultimamente è apparso all’asta di Sotherby’s di 
Londra nel 21 aprile 1982.

Il ricavato dell’asta di Parigi fu suffi ciente a Nemes per ricominciare 
e nel 1914-1915 ha acquistato nuove opere, anzi, secondo il suo costume, 
ha anche donato. Nel 1914 il ha regalato il bozzetto Sant’Agnese risuscita 
Licinio di Domenico Tintoretto alla Gemäldegalerie di Berlino, mentre nel 
1915 Nemes ha offerto in dono due quadri di Alessandro Magnasco, un 
Paesaggio e il Pranzo dei monaci al Museo di Belle Arti di Budapest31.

Mentre Nemes ha acquistato vari disegni all’asta dall’eredità di Degas 
a Parigi nel 1918, ha messo in licitazione 46 quadri antichi e moderni032. 
Si è disfatto ad esempio del Ritratto del papa Paolo III attribuito a Jacopo 
Bassano33, del Ritratto del nobile veneziano attribuito a Paris Bordone34, 

29 Galerie Manzi, Joyant, Párizs, 17-18 giugno 1913. G. Biermann, Die Sammlung Marc-
zell von Nemes, in “Cicerone” V.1913, pp. 359-384; Die Auktion der Sammlung M. von Nemes, 
in “Cicerone” V.1913, pp. 516-518.

30 Olio su tela, 57 x 47 cm. Art Treasures, Mannchester 1857, cat.n. 243; K. Badt, Andrea 
Solaio. Sein Leben und seine Werke, Leipzig 1914, p. 204, 217; L. Cogliati Arano, Andrea 
Solaio, Milano 1965, p. 93; Alte Kunst, Lempertz, Köln 6 giugno 1973, lotto n. 208, p. 31, 
tav. 6; Important Old Master Paintings, Sotheby’s London, 10 lugio 1974, lotto n. 108, p. 89; 
Important Old Master Paintings, Sotheby’s London, 21 aprile 1982, lotto n. 82; D. A. Brown, 
Andrea Solaio, Milano 1987, p. 207-208.

31 Pranzo dei monaci. Olio su tela, 72,5 x 56,2 cm. Oggi: Budapest, Szépművészeti Mú-
zeum, ltsz. 4877. Pigler, 1967, p. 409; Tátrai, 1991, p. 71. Paesaggio. Olio su tela, 140 x 112 
cm. Pigler, 1967, 739; L. Mravik, Antonio Francesco Peruzzi un peintre „préromantique” 
du début du settecento, in “Bulletin du Musée Hongrois des Beaux-Arts” 64.1985, 41-51; 
Tátrai, 1991, 128; Z. Felvinczi Takács, Alessancro Magnasco két festménye. Nemes Marcell 
ajándéka, in “Művészet”, ed. Lyka Károly, XIV.1915, no.7, pp. 375-384; Budapest, Museum 
der Schönen Künste, in “Cicerone” VII.1915, pp. 335-336.

32 Hotel Drouot, Parigi, 21 novembre 1918.
33 Olio su tela, 115 x 88 cm. Parigi 1918, nr. 1.
34 Olio su tela, 126 x 97 cm. Parigi 1918, nr. 3.

RSU VII - “Saggi sulla cultura ungherese”


65

del Ritratto di Cosimo I. de Medici di Agnolo Bronzino35, della Natività di 
Gaudenzio Ferrari,36 di un Ritratto d’uomo attribuito a Jacopo Tintoretto37, 
di un Ritratto d’uomo attribuito a Tiziano38 e di una Donna con frutti della 
bottega di Veronese39. Varie opere sono apparse in questa materia che fi gu-
rarono anche all’asta di Parigi del 1913 ma sono ritornati nel possesso di 
Nemes, per esempio l’Uomo con limone di Cariani40.

Un’esposizione in cui fi gurarono molte opere della collezione Nemes 
fu la mostra delle opere rese di proprietà pubblica organizzata nella 
Galleria d’arte di Budapest l’estate 191941. Fra i circa sessanta quadri pre-
si dalla collezione Nemes c’erano alcuni italiani, per esempio il Golgota di 
Giovanni Battista Tiepolo42 e il Ritratto del giovane di Agostino da Lodi43. 
Anche se questo gruppo non poteva emulare né la mostra di Düsseldorf 
né l’asta di Parigi, questo non signifi cava la fi ne dell’apice dell’attività di 
collezionista di Nemes.

Nel 1918 Nemes ha comprato una casa a Monaco di Baviera44, e dal 
1921 ha vissuto effettivamente in Germania. Nel periodo tra 1920 e 1930 
il suo patrimonio si è arricchito ed egli ha affascinato i suoi contemporanei 
con la sua vita lussuosa e la ricchezza della sua collezione. Egli ha com-
prato e ha fatto ripristinare il castello di Tutzing sul lago di Starnberg45, 
dove ha ospitato molti suoi amici. Ha mantenuto un appartamento fi sso 
a Parigi, e ha comprato il Palazzo Venier dei Leoni sul Canal Grande di 
Venezia46. 

35 83 x 67 cm. Parigi 1918, nr. 5. Ultimamente: Sotheby’s, London 26 giugno 1957, nr. 78. 
36 73 x 43 cm. Parigi 1918, nr. 19. 
37 Olio su tela, 102x83cm. Paris 1918, nr. 31.
38 Olio su tela, 83 x 64 cm. Parigi 1918, nr. 32.
39 Olio su tela, 108 x 87 cm. Parigi 1918, nr. 34.
40 Olio su tela, 84 x 102 cm. R. Pallucchini – F. Rossi, Giovanni Cariani, Bergamo 1983, 

cat. A 28, pp. 284-285.
41 A köztulajdonba vett műkincsek első kiállítása, Budapest, Műcsarnok, 1919.
42 Olio su tela, 75 x 80cm. Esposizione: Budapest 1919, nr. III/18; Alte Pinakothek, Mün-

chen, 1922-24. Messo all’asta: Amsterdam 1928, nr. 31. Oggi: Rotterdam, Museum Boij-
mans-Van Beuningen, Inv.nr. 2587. A. Venturi, Studi dal vero, Milano 1927, pp. 405-7, fi g. 
280; Museum Boijmans-Van Beuningen, 1959, fi g. 106; Museum Boijmans-Van Beuningen , 
1962, p. 139; M. Gemin – F. Pedrocco, Giambattista Tiepolo, Venezia 1993, p. 510; Pedrocco, 
2002, cat. 200/1, p. 274.

43 Esposizione: Budapest 1919, nr. I/8; Messo all’asta: Amsterdam 1928, nr. 24. E. von 
der Bercken, Malerei der Renaissance in Italien, München 1927, pp. 233-234, no. 248.

44 München 2, NW 19 Leopoldstr. 10.
45 Unter Marczell von Nemes ein Mittelpunkt der Kunstwelt, in Schloss und Akademie 

Tutzing, hrsg. Claus-Jürgen Roepke, München 1986, pp. 49-57.
46 Nell’ottobre 2005, il dott. István Németh, capomuseologo del Museo di Belle Arti di 

Budapest, mi ha chiesto di fare qualche ricerca sul legame supposto di Marcello de Nemes, 
aristocratico ungherese, al Palazzo Venier dei Leoni di Venezia. Ringrazio il dott. István Né-

Anna Tüskés


66

Il Dr. Cav. Uff. Levi Ugo ha venduto il palazzo il 23 giugno 1924 al 
Barone Marcello de Nemes47. Nemes è rimasto in possesso del palazzo fi no 
al 20 settembre 1930 quando l’ha venduto a Louis Giraud, amministratore 
e rappresentante della Société Immobilière Kléber di Parigi con la condi-
zione che se entro il 1 maggio 1931 il barone avesse riscattato il prezzo 
di vendita, più l’interesse in ragione del sette per cento per anno e tutte 
quante le spese incontrate dalla Società compratrice, avrebbe potuto rien-
trare nel possesso del palazzo veneziano48. Ma il barone ungherese non ha 
potuto esercitare questo diritto, perché mori d’improvviso alla fi ne dell’ot-
tobre 1930 dopo un intervento chirurgico a Budapest.

Com’era il palazzo Venier dei Leoni quando l’acquistò Marcello de 
Nemes? Sicuramente non era abitabile. Nel 1925 il barone aveva chiesto 
il permesso per il riordino dell’immobile, permesso che fu pienamente ac-
cordato dalla Soprintendenza veneziana.49 I documenti relativi ai lavori 
edilizi presso l’Archivio Storico Comune di Venezia ci danno la possibilità 
di dare un’immagine dello stato del palazzo: “un corpo di fabbrica […] at-
tualmente in grave stato di deperimento specialmente per quanto riguar-
da le coperture che sono pericolanti”; il giardino “attualmente ridotto, per 
il lungo abbandono, in stato selvatico”. Per questi motivi il barone chiese 
il permesso del riordino del prospetto architettonico, della sistemazione 
della copertura e del giardino “seguendo il criterio di conservare la mas-
sa verde costituente l’attuale principale caratteristica dal luogo, togliendo 
però le piante morte e quelle dannose, nonché quelle proprie dell’epoca mo-
derna”. I disegni e le piante allegati alla richiesta del progetto illustrano 
bene l’importanza e l’urgenza dei lavori di riordino.

Prima il 1924 e dopo il 1930 il palazzo dei Venier dei Leoni ha avuto 

meth per i preziosi consigli. Ringrazio inoltre la dott.ssa Giuliana Nesi, responsabile dell’Ar-
chivio Storico del Comune di Venezia e il dott. Albert Greggio, delegato conservatore presso 
la Conservatoria Registri Immobiliari, per i preziosi aiuti e suggerimenti. G. A. Meschini, 
Itinéraire de la ville de Venise, Venezia 1819, p. 291; G. Tassini, Curiosità veneziane, Venezia 
1915, p. 58; G. Lorenzetti, Venezia e il suo estuario, Venezia-Milano-Roma-Firenze 1926, p. 
537, 592; L. Livian, Notizied’arte tratte dai notatori e dagli annali del n. h. Pietro Gradenigo 
(1748-1774), Venezia 1942, pp. 3, 100; E. Bassi, Architettura del Sei e Settecento a Venezia, 
Napoli 1962, p. 335, 338, 343; Mostra storica della laguna veneta, Venezia 1970, p. 159; E. 
Bassi, Lorenzo Boschetti, in Dizionario Biografico degli Italiani XIII, 1971, p. 185; Guida 
d’Italia del Touring Club Italiano Venezia, Milano 1985, p. 415, 436. 

47 Atto di compra-vendita del Palazzo Venier dei Leoni presso la Conservatoria Registri 
Immobiliari, registro generale n. 3222, particolare n. 2431.

48 Sesto articolo dell’ atto di compra-vendita del Palazzo Venier dei Leoni presso la Con-
servatoria Registri Immobiliari, registro generale n. 1231, particolare n. 850. 

49 Documenti relativi ai lavori edilizi presso l’Archivio Storico Comune di Venezia: il 
fascicolo 1921/25 IX/2/6 prot. 39672/1925 (busta 1320/2).

RSU VII - “Saggi sulla cultura ungherese”


67

proprietari non meno interessanti del Nemes: la Marchesa Luisa Casati50 
(1910-1920) e la viscontessa Diana Castlerosse (1936-1948). Alla fi ne 
del 1948 Peggy Guggenheim acquista l’edifi cio dall’esecutore testamen-
tario della Viscontessa Castlerosse, Gordon George di Ubaurice Henry, 
e oggi è sede della Collezione d’arte moderna e contemporanea Peggy 
Guggenheim.51

Quando Nemes ha cominciato la sua carriera come collezionista, non 
c’era ancora una vasta rete di storici dell’arte, curatori, galleristi e anti-
quari. C’era invece una decina di musei americani che volevano riempire i 
loro nuovi edifi ci di tesori d’arte europea. Frank Jewett Mather, professore 
dell’Università di Princeton, si è messo in contatto con il collezionista e la 
loro corrispondenza del 1927 testimonia che alcuni musei americani han-
no seriamente preso in esame d’acquisto di tutta la collezione di Nemes.52 

Nemes ha cercato contatti con gli antiquari, i restauratori, i collezioni-
sti e gli storici dell’arte per procurarsi gli oggetti d’arte più interessanti del 
mercato, soprattutto dipinti. Egli ha frequentato regolarmente il mercato di 
Londra, Parigi, Berlino, Monaco di Baviera, Venezia, Firenze e Roma. Nel 
1928 e 1929 ha comprato vari dipinti della collezione Spiridon alle aste di 
Amsterdam e Berlino.53 La collezione di Nemes conta anche dei dipinti pro-
venienti da varie collezioni private italiane, francesi, inglesi e tedesche.

Nemes non si è limitato alla cerchia degli antiquari ma ha intrecciato 
rapporti stretti con i conoscitori d’arte, i collezionisti, i conservatori e i di-
rettori di musei. Ugualmente presenti, nella storia della collezione, sono gli 
specialisti italiani, convocati con frequenza da Nemes in occasione dei più 
importanti acquisti. Adolfo Venturi in particolare, direttore delle Gallerie e 
Musei Italiani, e suo fi glio Lionello, specialista dell’arte rinascimentale ita-
liana.54 Altre personalità del mondo dell’arte di cui il Nemes poté più volte 

50 La Marchesa Luisa Casati (1881-1957), musa di Gabriele D’Annunzio, essa stessa poe-
tessa, donna di fascino indiscusso e ricca bohèmienne, fu ospite dei Ballets Russes e ritrattata 
in più di 200 dipinti di svariati artisti, da Boldina Troubetzkoy, Man Ray a Augustus John. 
D’Annunzio, Notturno, 1916. D’Annunzio rievoca, insieme, palazzo Venier dei Leoni, la Ca-
sati, che lui ribattezzato Corè. Infinite Variety: The Life and Legend of the Marchesa Casati, 
New York 1999, edizione italiana: Infinita Varietà: Vita e leggenda della Marchesa Casati, 
2003.

51 Conservatoria Registri Immobiliari, registro generale n. 5130, paricolare n. 4605. P. 
Guggenheim, Una vita per l’arte, Rizzoli, Venezia 1982, titolo originale: Out of this century; 
Mostra di scultura contemporanea presentata da Peggy Guggenheim, Venezia 1949; N. Ca-
las, La collezione d’arte moderna di Peggy Guggenheim, Torino 1967; P. B. Karole, Peggy 
Guggenheim. A Celebration, New York 1998, p. 77.

52 Vedi le lettere di Nemes, presso Princeton University Library. 
53 Collection Spiridon de Rome, Amsterdam 1928; Die Sammlung Joseph Spiridon, Pa-

rigi, Berlin 1929.
54 “Un’altra mi attendeva a Monaco, nella casa di un perfetto amatore d’arte, il Baro-

Anna Tüskés


68

chiedere consiglio furono Erich von der Bercken, Oskar Fischel, Georg 
Gronau e Osvald Sirén. Numerosi furono gli articoli scientifi ci che, special-
mente negli anni venti, questi stessi studiosi pubblicarono sulla collezione 
Nemes, per dare conoscenza delle nuove opere d’arte acquisite e in segno 
di riconoscimento della impresa compiuta da lui.55 La corrispondenza tra 
Nemes e Bernhard Berenson, specialista del rinascimento italiano, è mol-
to interessante, perché ci permette di seguire direttamente il meccanismo 
dell’acquisto.56 In alcuni casi dopo l’acquisto Nemes fece ripulire la tavola, e 
così sono riapparsero i colori originali. Questo avvenne per esempio “quan-
do il famoso ritratto del doge e della sua famiglia, fi rmato da Giovanni 
Bellini, apparve a Berlino alla vendita Spiridon del 1929, esso interessò as-
sai poco, malgrado l’autenticità della fi rma, perché tutti i volti e una parte 
delle vesti erano ridipinsi, e la qualità del Bellini era scomparsa. Fatta la 
ripulitura, i guasti sono apparsi, ma con essi la qualità dell’artista.”57 

Nel 1928 Nemes ha dovuto di nuovo mettere all’asta una parte della 
sua collezione. All’asta organizzata da Mensing ad Amsterdam fi gurarono 

ne Nemes.” Venturi, 1927, pp. 255-256; „Vor Jahresfrist sah ich bei Herrn von Nemes in 
München ein Bild, das mich interessiert und zu historischer Feststellung angeregt hat.“ L. 
Venturi, Ein “Humanist” von Melozzo?, in “Pantheon“, February 1928, pp. 82-84; Venturi, 
1931, p. 250.

55 “Künstlerisch wesentlich höher als dieses etwas konventionelle Frauenbildnis steht 
das Abbild einer jungen blonden Venezianerin in tiefglühendem weinfarbenem Kleid im Be-
sitz von M. von Nemes in München. Dieses Bildnis (oder eine Replik?) war vor mehr als 20 
Jahren im venezianischen Kunsthandel (s. Catalogue… en vente chez F. Ongania I, 1899, 
Nr. 9).“ G. Gronau, Über einige unbekannte Bildnisse von Tizian, in “Zeitschrift für bildende 
Kunst” 1922.33, pp. 60-68; “The St. John at Patmos (Private Collection, Munich) also be-
longs to the painter’s early period. The picture is one of the series of paintings of evangelists 
and saints, of which St. Jerome is in the gallery of the Kunsthistorisches Museum in Vien-
na.” E. von der Bercken, Some Unpublished Works by Tintoretto and Titian, in “The Bur-
lington Magazine”, no. CCLII vol. XLIV March 1924, pp. 108-113; „From both these points 
of view the picture from the collection of Herr von Nemes of Munich, reproduced here for the 
fi rst time, is of special interest.“ O. Fischel, A Pietà by Giovanni Santi, in “The Burlington 
Magazine”, no. CCLVIII, vol. XLV, September 1924, pp. 137-138; “The two pictures belon-
ging to Herr von Nemes here reproduced are both characteristic specimens of Tuscan art 
from about the middle of the fi fteenth century.” O. Sirén, Two Early Quattrocento Pictures, 
in “The Burlington Magazine”, no. CCXVII vol. XLVI June 1925, pp. 281-287; “Das Bild der 
Madonna mit Kind und zwei jugendlichen Heiligen, das Herr Marczell von Nemes kürzlich 
aus dem Parigier Kunsthandel erworben hat, gehört keineswegs, wie es der farblosen Re-
produktion nach scheinen könnte, zu den allerfrühesten Arbeiten des Meisters.“ E. von der 
Bercken, Zwei Unbekannte Werke aus Tintorettos früherer Zeit, in “Zeitschrift für bildende 
Kunst” 1926, pp. 330-332. 

56 Vedi le sei lettere di Nemes a Bernhard Berenson tra 1924-1927, Firenze, Villa i Tatti, 
Archivio.

57 L. Venturi, 1931, p. 250, 258-263.

RSU VII - “Saggi sulla cultura ungherese”


69

68 quadri antichi e 64 oggetti d’arte applicata.58 Circa la metà del materia-
le messo in licitazione era composta delle opere italiane del Rinascimento 
e del Barocco. Tra questi troviamo opere eccellenti come per esempio il 
Golgota di Giovanni Battista Tiepolo (oggi Rotterdam, Museum Boijmans-
Van Beuningen),59 la Madonna col Bambino e due santi di Jacopo Tintoretto 
(attualmente Cremona, collezione privata)60 oppure il Tobia con l’angelo di 
Alesso Baldovinetti, attualmente nel Rijksmuseum di Amsterdam.61 Allora 
fu messo all’asta anche il Cristo doloroso di Giovanni Santi, passato nella 
collezione Herzog, poi giunto nel Museo di Belle Arti di Budapest.62 Vale 
la pena menzionare i quattro cassoni messi all’asta, tra essi la Tobia di 
Francesco di Giorgio, oggi nel Kansas City William Rockhill Nelson Gallery 
of Art,63 e il Duello dei cavalieri della scuola fi orentina degli anni 30 del 
Quattrocento, oggi presso il Rijksmuseum di Amstrdam.64

Il materiale messo all’asta nel 1928 era solo una piccola parte di quello 
che Nemes possedeva in quel periodo. Quasi nello stesso tempo ha acqui-
stato un gran numero di opere italiane del Rinascimento dalla collezione di 
Spiridon. Sono giunti nel suo possesso così opere come la Predica di S. Pietro 
di Fra Angelico,65 il Doge Loredano con quattro nobili di Giovanni Bellini,66 

58 Collection Marczell de Nemes, W. M. Mensing, Amsterdam 1928. november 13-14; Zur 
Auktion Nemes, in “Pantheon” I.1928, pp. 446-454, 616-617; Sammler und Markt, in “Cicero-
ne” XX.1928, pp. 577-579; Die Sammlung v. Nemes, in “Cicerone”, XX.1928, pp. 676-677.

59 Vedi la nota 44. 
60 Olio su tela, 90,5 x 101cm. Messo all’asta: Amsterdam 1928, nr. 29. Oggi: Cremona, 

collezione privata. Bercken, 1926, pp. 330-332; Pallucchini – Rossi, 1982, cat. 5, p. 131.
61 Messo da tavola su tela, 157 x 138 cm. Esposizione: Musée National de Stockholm 

1927. Messo all’asta: Amsterdam 1928, nr. 17. come scuola di Antonio del Pollaiuolo. Oggi: 
Amsterdam, Rijksmuseum

62 Messo da tavola su tela, 66,5 x 54,5 cm. Messo all’asta: Amsterdam 1928, nr. 19. 
Oggi:Budapest, Szépművészeti Múzeum, Ltsz. 51.799. Fischel, 1924, pp. 137-138; Pigler, 
1967, p. 617; B. Berenson, Italian Pictures of the Renaissance. Central Italian and North 
Italian Schools, London – New York 1968, p. 383; R. Dubos, Giovanni Santi, Bordeaux 1971, 
pp. 121-122; L. Mravik, North Italian Fifteenth Century Paintings, Budapest 19832, no. 8; 
F. Martelli, Giovanni Santi e la sua scuola, Rimini 1984, pp. 33-34; A. Chastel, Addendum 
muscarium, in “Revue de l’Art” 72, 1986, pp. 24-25; Tátrai, 1991, p. 107.

63 35,5 x 175 cm. Messo all’asta: Amsterdam 1928, nr. 15. Oggi: Kansas City, William 
Rockhill Nelson Gallery of Art, Atkins Museum of Fine Arts. P. Schubring, Cassoni, Leipzig 
1923, p. 427, no. 936; Venturi, 1927, p. 87-88, fi g. 52; B. B. Fredericksen, The Cassone Pain-
tings of Francesco di Giorgio, Los Angeles 1969, pp. 22-27, fi gg. 12-13. 

64 40 x 42 cm. Messo all’asta: Amsterdam 1928, nr. 9. Oggi: Rijksmuseum, Amszterdam, 
Inv.-no. A3396.

65 33 x 52 cm. Prima: collezione Beurnonville, Parigi (Baron de Beurnonville, asta, Pa-
rigi, 21-22 maggio, 1883, no. 127); poi collezione Edouard Aynard, Lione (asta, Parigi, 1 
dicembre 1913, no. 36); collection Ludovic Spiridon, Roma, Messo all’asta: Amsterdam 1928, 
nr. 15. Messo all’asta: München 1931. nr. 11. Oggi ubicazione sconisciuta. 

66 137,5 x 211 cm. Prima: Parigi, collezione Joseph Spiridon; Messo all’asta: 25-27 mag-

Anna Tüskés


70

una Madonna di Vittorio Crivelli,67 l’Annunciazione di Agnolo Gaddi,68 una 
Madonna col Bambino e due angeli attribuito a Filippo Lippi,69 oppure l’al-
tare della Madonna con sei santi di Zanobi Macchiavelli oggi nel Museum of 
Fine Arts di Boston.70 Meritano di essere menzionati ancora la Crocifissione 
di Niccolò di Pietro Gerini,71 il Miracolo del santo eremita della scuola di Paolo 
Uccello72 e il bozzetto rappresentante l’Apoteosi di Enea di Giovanni Battista 
Tiepolo, preparato per un affresco del palazzo reale di Madrid.73 Dopo la mor-
te di Nemes, tutte queste opere furono messe all’asta nel 1931 e nel 1933 a 
Monaco di Baviera e si sono disperse in vari musei e collezioni privati74.

gio 1929, nr. 4. Messo all’asta: München 1931, nr. 24. Oggi: Berlino, Gemäldegalerie, B.79. 
C. Ridolfi , Le Maraviglie dell’Arte, Venezia 1648, ed. Hadeln, I, p. 72; G. Gronau, Bellini, 
Giovanni, in Allgemeines Künstlerlexikon, hrsg. Ulrich Thieme und Felix Becker, Leipzig 
1909, III, p. 263; G. Gronau, Spätwerke des Giovanni Bellini, Strassburg 1928, p. 24; Die 
Sammlung Joseph Spiridon Parigi, Berlin 1929, nr. 4; L. Dussler, Die Italienischen Bilder 
der Sammlung Spiridon, in “Pantheon” 1929, p. 161; R. van Marle, Die Sammlung Joseph 
Spiridon, in “Cicerone” XXI.1929, p. 187; Gronau, 1930, p. 162; Venturi, 1931, p. 250; “Wel-
tkunst” 10. Mai 1931, p. 3; “Weltkunst” 31. Mai 1931, p. 3; Ghiotto, 1969, kat. nr. 186.

67 37,5 x 25 cm. Prima: Collection Ludovic Spiridon, Roma, Messo all’asta: Amsterdam 
1928, nr. 29. Messo all’asta: München 1931, nr. 23. Oggi ubicazione sconosciuta.

68 Due tavole: 44 x 18,5 cm. Prima: Collection George e Ludovic Spiridon, Roma, Messo 
all’asta: Amsterdam 1928, nr. 7. Messo all’asta: München 1931, nr. 1. R. Salvini, L’arte di 
Agnolo Gaddi, Firenze 1936, p. 185. 

69 87 x 65 cm. Prima: Ajaccio, collezione del cardinale Fesch; dal 1837 collezione Georges 
e Joseph Spiridon, Parigi; Messo all’asta: 1929. május 31, Berlin, Lepke’s, nr. 66. Messo 
all’asta: München 1931, nr. 13. Dopo: collezione Herzog, Budapest. K. Woermann, Wissen-
schäftliches Verzeichnisses der Galerie Weber in Hamburg, Drezda 1907, p. 22; Sirén, 1925, 
pp. 281-287; Die Sammlung Joseph Spiridon Parigi, Berlin, 1929, nr. 66; Venturi, 1931, 
pp. 253, 258-265; W. R. Deusch, Sammlung Nemes, in “Weltkunst” 24. Mai 1931, p. 1; B. 
Berenson, Pittura Italiana del Rinascimento, Milano 1936, p. 386; L. Mravik, The “sacco di 
Budapest” and depredation of Hungary, 1938-1949, Budapest 1998, p. 309, nr. 19837.

70 241 x 209 cm. Prima: Comprato nel 1868 da Gabrielli a Firenze; Parigi, collezione Jo-
seph Spiridon, Messo all’asta Cassirer-Helbing, Berlin 1929 május 31, nr. 46. Messo all’asta: 
München 1931, nr. 15. Oggi: Boston, MA Museum of Fine Arts, Charles Potter Kling Fund. 
48.297. R. van Marle, The Development of the Italian Schools of Painting, The Hague 1929, 
XI, p. 624; B. C. Kreplin, Machiavelli, Zanobi, in Allgemeines Künstlerlexikon, hrsg. von 
Hans Vollmer, Leipzig 1929, Bd. XXIII, p. 514; Die Sammlung Joseph Spiridon Parigi, Ber-
lin, 1929, nr. 46.

71 33 x 16,5 cm. Prima: Famiglia dei Conti Gallotti di S. Alessio (Pavia); Collezione Lu-
dovic Spiridon, Roma, Messo all’asta: Amsterdam 1928, nr. 10. Messo all’asta: München 1931. 
nr. 7.

72 27,5 x 48 cm. Collection Georges e Ludovic Spiridon, Roma, Messo all’asta: Amsterdam 
1928, nr. 16. Messo all’asta: München 1931. nr. 12

73 Olio su tela, 68,8 x 48,5 cm. Prima: Parigi, collezione Beurnonville; Parigi, collezione 
Joseph Spiridon. Messo all’asta: München 1931. nr. 40. Dopo: collezione Herzog, Budapest. 
Oggi: Fogg Art Museum, Cambridge. Sack, 1910, p. 209; “Weltkunst” 24. Mai 1931, p. 12; 
Mravik, 1998, pp. 312-313, kat.nr. 19848; Pedrocco, 2002, cat. 277/3.b, pp. 306-307.

74 Sammlung Marczell von Nemes, Helbing, München 16-19 giugno 1931; Sammlung 

RSU VII - “Saggi sulla cultura ungherese”


71

All’asta del 1931 fi gurarono 657 lotti, tra essi 87 quadri antichi di cui 45 
opere italiane. Bastano ad essere menzionati solo le più importanti: il lotto 24 
era il Doge Loredano con quattro nobili di Giovanni Bellini, che oggi si trova 
nel Gemäldegalerie di Berlino75. Sempre a questa asta fu venduto il polittico 
di Nardo di Cione (oggi Rochester, Memorial Art Gallery of the University)76. 
In questa occasione ha cambiato proprietario il Ritratto di un amatore del-
le arti di Lorenzo Lotto (attualmente San Francisco, Fine Arts Museum)77 
e la Madonna con sei santi di Zanobi Macchiavelli78. Meritano di essere 
menzionati ancora l’Adorazione dei magi di Jacopo del Sellaio (Memphis, 
Brooks Museum of Art)79 e l’Apoteosi di Enea Giovanni Battista Tiepolo (oggi 
Cambridge, Fogg Art Museum) che furono venduti in quest’asta80.

Tra i “residui” 865 lotti dell’asta del 1933 fi gurarono ancora più di 70 
quadri italiani della collezione Nemes. Tali opere eccellenti come per esem-
pio il San Damiano di Alvaro Pirez d’Evora (oggi Stuttgart, Staatsgalerie)81, 
il Ritratto del procuratore veneziano di Jacopo Bassano (attualmente 
Berlino, Gemäldegalerie)82, il Ritratto del giovane uomo di Paris Bordone 
(oggi deposio nel Museo di Belle Arti di Budapest)83, la Guarigione dello 
storpio di Luca Giordano (attualmente Atene, Galleria Nazionale e Museo 
Alexandros Soutzos)84, oppure il Ritratto di donna di Domenico Tintoretto 

Marczell von Nemes, 2. Abteilung, Versteigerung im Auftrage der Testamentsvollstrecker 
des Nachlasses, Helbing, München 1933. november 2. 

75 Vedi la nota 60.
76 Madonna con quattro santi. 75 x 220 cm. Messo all’asta: Amsterdam 1928, nr. 1; Mün-

chen 1931. nr. 2. Oggi: Memorial Art Gallery of the University of Rochester, Rochester, Inv.
no. 57.4.

77 Olio su tela, 71x60cm. Messo all’asta: München 1931, nr. 30. Oggi: San Francisco, Fine 
Arts Museum of San Francisco. 

78 Vedi la nota 64. 
79 90 x 170 cm. Prima: Sammlung Edouard Aynard, Lyon. Messo all’asta: Amsterdam 

1928, nr. 14.; München 1931, nr. 20. Oggi: Memphis, TN, Memphis Brooks Museum of Art, 
gift of the Samuel H. Kress Foundation 61.193. B. Berenson, The Florentine Painters of the 
Renaissance, New York – London 1909, 3. ed., p. 183.

80 Vedi la nota 67.
81 Tempera su tavola, 28,5 x 21,5 cm. Messo all’asta, München 1933, nr. 97. Oggi: Stutt-

gart, Staatsgalerie, Inv.nr. 3135.
82 Olio su tela, 100,4 x 77,5cm. Prima: Londra collezione privata. Oggi: Berlin, Gemälde-

galerie, Inv.no. B.133.
83 75 x 60 cm. Prima: Berlin, Lepke 1910, asta nr. 1574, nr. 28. Messo all’asta: München 

1933, nr. 99. Oggi: deposito Budapest, Szépművészeti Múzeum.
84 96 x 87 cm. Messo all’asta: München 1933, nr. 118. Oggi: Atene, Galleria Nazionale e 

Museo Alexandros Soutzos n. 3662. B. De Dominici, Vite dei Pittori, Scultori ed Architetti 
Napoletani, Parigi 1742-54, III, pp. 438-439; W. Reinhold Valentiner, An Early Forger, in 
“Art in America” I.1913, pp. 195-208, fi g. 42; G. De Vito, Il viaggio di lavoro di Luca Giorda-
no a Venezia e alcune motivazioni per la scelta riberesca, in Ricerche sul ‘600 napoletano. 
Saggi e documenti per la storia dell’arte dedicati a Luca Giordano, Milano 1991, p. 41, fi g. 

Anna Tüskés


72

(oggi Lipsia, Museum der Bildenden Künste)85. 
Non è facile di rintracciare i pezzi dispersi della collezione Nemes. 

È interessante che molti quadri e sculture dell’ex-collezione Nemes riap-
parvero a quell’asta che fu organizzata con il materiale del Staatlichen 
Museen di Berlino a Monaco di Baviera nel 193786. Sono fi niti a quest’asta 
il Ritratto del Doge Barbarigo di Leandro Bassano87, la Natività di Sandro 
Botticelli88, la Pietà di Jacopo di Cione89, il Ritratto femminile di Lorenzo 
Costa90, la Predica di S. Pietro di Fra Angelico91, il Martirio di S. Sebastiano 
di Giannicola di Paolo,92 il Parnaso di Mantegna93 e la Madonna con quattro 
santi di Pietro di Lorenzo da Prato94. Varie opere sono state comprate dal 
barone Ferenc Hatvany e Mór Herzog. Molte di queste furono trasportate 
nell’Unione Sovietica durante la seconda guerra mondiale e sono custoditi 
anche oggi nell’Istituto Grabar di Mosca o altrove95. Ma sono rimaste ope-
re della collezione di Nemes anche nel Museo di Belle Arti di Budapest, 
il Ritratto del giovane uomo di Paris Bordone96, il Pranzo dei monaci di 
Alessandro Magnasco97, il Cristo e l’adultera di Polidoro da Lanciano98, il 

3; O. Ferrari, Luca Giordano, Milano 1992, p. 9, 406; A. Tamwaki, Addenda, in G. De Vito, 
Giordano o Ribera?, in “Paragone” 48.1997, pp. 90-92, tav. 40; O. Ferrari – G. Scavezzi, Luca 
Giordano, Napoli 2003, p. 27

85 Olio su tela, 111 x 93,5 cm. Messo all’asta: München 1933, nr. 152. Dopo: collezione Gei-
pel, Drezda. Oggi: Museum der Bildenden Künste, Leipzig, Inv.no. 1436. Katalog der Gemäl-
de, Museum der Bildenden Künste Leipzig, hrsg. von Herwig Guratzsch, 1995, cat. 686.

86 Versteigerung von Kunstwerken aus dem Besitz der Staatlichen Museen Berlin, Böhler, 
München 1-2 giugno 1937.

87 Olio su tela, 176 x 136 cm. München, Böhler 1937, nr. 651. 
88 Vedi la nota 31.
89 Lunetta, 25 x 38 cm. Prima: collezione Graham, poi dopo 1886 collezione Benson, Lon-

dra: Catalogue of Italian Pictures at 16, South Street, Park Lane, London and Buckhurst in 
Sussex: collected by Robert and Evelyn Benson, London, 1914, p. 23 cat. 13; München 1931, 
nr. 3; München, Böhler 1937, nr. 656.

90 30 x 25 cm. München, Böhler 1937, nr. 657.
91 Vedi la nota 60. 
92 Messo da legno su tela, 143 x 105 cm. Prima: Collezione Sedelmeyer, Parigi. Messo 

all’asta: München 1931. nr. 21; München Böhler 1937, nr. 669.
93 40,5 x 25,5 cm. München, Böhler 1937, nr. 665.
94 158 x 158 cm. Messo all’asta: München 1931. nr. 18; München, Böhler 1937, nr. 668. 
95 Mravik, 1998.
96 Vedi la nota 78.
97 Vedi la nota 34.
98 Olio su tela, 163 x 202 cm. Prima: collezione Barberini, Roma; Londra, dal 1820 col-

lezione del Principe di Westminster, Grosvenor House; Christie’s, London, 4 luglio 1924, nr. 
53. Messo all’asta: München 1931. nr. 34. Dopo: collezione Herzog, Budapest. Oggi: Buda-
pest, Szépművészeti Múzeum, Ltsz. 51.808, come pittore veneziano intorno al 1550. Crowe 
– Cavalcaselle, 1877, II, p. 503; B. Berenson, The Venetian Painters of the Renaissance, 
1905, p. 123; O. Fischel, Tizian, Berlin – Leipzig, 5. Aufl age, p. 265; Pigler, 1967, pp. 81-82; 

RSU VII - “Saggi sulla cultura ungherese”


73

Ritratto del giurista veneziano attribuito a Gaetano Prada99, il Ritratto di 
Orsina de Grassi di un pittore romagnolo intorno al 1540100, il Cristo do-
lente con due angeli di Giovanni Santi101 e la Madonna col Bambino con 
S. Giovannino e S. Girolamo di Giovanni Battista da Udine dipinto nel 
1496102.

Questi accenni hanno l’intenzione di far percepire la ricchezza e l’im-
portanza della collezione di dipinti italiani di Marcello de Nemes. Però una 
serie di fonti contemporanee attesta che anche molte altre opere italiane 
erano in possesso di Nemes ma che non appaiono nel materiale di nessuna 
mostra o asta. I documenti custoditi nel registro dei dati del Museo di Belle 
Arti di Budapest provano che varie opere della collezione Nemes furono 
trasportate nel Museo allo scopo di fotografarle, esporle oppure depositar-
le. Secondo il Getty’s Provenance Index, la Madonna col Bambino e angeli 
di Francesco del Cossa, oggi nel National Gallery of Art di Washington, 
ha fatto una volta parte della collezione Nemes103. Nella monografi a sul 
Tintoretto di Rodolfo Pallucchini e Paola Rossi appaiono due opere che 
non fi gurano in nessun catalogo di mostra o di asta, però probabilmen-
te erano in possesso di Nemes: l’uno è il Cristo nell’orto dipinto nel 1580 
(oggi Bahamas, Georges Encil collection)104, e l’altro è il latente S. Giovanni 
sull’isola di Patos105. 

Tátrai, 1991, p. 127.
99 Vedi la nota 6.
100 Olio su tela, 101,5 x 85,5 cm. Dopo: collezione Herzog, Budapest. Oggi: Budapest, 

Szépművészeti Múzeum, ltsz. 69.21. A. Pigler, Zur Bildniskunst von Luca Longhi, in “Pan-
theon” XV.1935, pp. 120-124; A. Pigler, Portraying the Dead, in “Acta Historiae Artium” 
IV.1956, p. 4; L. Mravik, Tableaux romagnols dans les collections hongrois, in “Bulletin du 
Musée Hongrois des Beaux-Arts”, no. 33, 1975, p. 69; K. Garas, Italian Renaissance Por-
traits, Budapest 1981, no. 48; V. Tátrai, Menschenbild in Werken Alter Meister vom 16. bis 
18. Jahrhundert, Berlin 1987, no. 17; Tátrai, 1991, p. 103.

101 Vedi la nota 57.
102 83,3 x 73,3 cm. Dopo: collezione Herzog, Budapest. Oggi: Budapest, Szépművészeti 

Múzeum, Ltsz. 50.748. Pigler, 1967, p. 758; A. Bergamini Ponta, Giovanni Martini pittore, 
Udine 1970, pp. 12-16; A. Tempestini, Martino da Udine detto Pellegrino da San Daniele, 
Udine 1979, p. 78; A. Rizzi, Profi lo di storia dell’arte in Friuli. Il Quattrocento e il Cinque-
cento, Venezia 1979, p. 81; J. Steer, Alvise Vivarini, His Art and Infl uence, Cambridge 1982, 
p. 66, 183, no. 62, 185; L. Mravik, North Italian Fifteenth Century Paintings, Budapest 
1983, no. 38; C. Furlan, La pittura in Friuli nel Quattrocento, in La pittura in Italia. Il 
Quattrocento, vol. I, Milano 1987, p. 221 note 45; P. Casadio, Giovanni Battista da Udine, in 
La pittura in Italia. Il Quattrocento, vol. 2, Milano 1987, pp. 646-647, 703; Brown, 1987, p. 
65, note 105; Tátrai, 1991, p. 50; Mravik, 1998, p. 309.

103 53,5x36,2cm. Washington, National Gallery of Art, cat.nr. 226.
104 Pallucchini – Rossi, 1982, cat. 409, p. 218.
105 Pallucchini – Rossi, 1982, cat. 147, p. 161.

Anna Tüskés


74

RSU VII - “Saggi sulla cultura ungherese”

1. Marcello de Nemes, in: Cicerone 1931, 
p.581. Foto: Atelier Fuld, Monaco di 
Baviera.

2. Palazzo Venier dei Leoni, Venezia, 
Dorsoduro 701.

3. Maestro dell’Altare di Fabriano: Vir Dolorum. Tempera su tavola; cm 21 x 60. Messo 
all’asta: Amsterdam 1928, nr. 3.; Monaco di Baviera 1931. nr. 4. Latente.

4. Agnolo Gaddi: Annunciazione. Tempera 
su tavola; cm 44 x 18,5. Messo all’asta: 
Monaco di Baviera 1931, nr. 1. Latente.

5. Filippo Lippi: Madonna col Bambino. 
Olio su tavola; cm 87 x 65. Messo all’asta: 
Monaco di Baviera 1931, nr. 13. Latente.


75

Anna Tüskés

6. Melozzo da Forlì: Umanista con 
quattro putti. Olio su tela; cm 59 x 92. 
Messo all’asta: Amsterdam 1928, nr. 18. 
Latente.

7. Vittorio Crivelli: Madonna col Bambino. 
Tempera su tavola; cm 37,5 x 25. Messo 
all’asta: Monaco di Baviera 1931, nr. 23. 
Latente.

8. Scuola di Luca Sigorelli: Esecuzione. 
Olio su tavola; cm 29 x 38. Messo all’asta: 
Amsterdam 1928, nr. 23. Latente

9. Giovanni Busi Cariani: Resurrezione di 
Cristo. Olio su tela; cm 116 x 93,5. Messo 
all’asta:
Monaco di Baviera 1933, nr. 106. Latente.

10. Agnolo Bronzino: Ritratto di una 
donna. Olio su tavola; cm 103 x 78. Messo 
all’asta: Monaco di Baviera 1933, nr. 101. 
Latente.

11. Jacopo Tintoretto: Ritratto di un uomo. 
Olio su tela; cm 120 x 102. Messo all’asta: 
Parigi 1913, nr. 13.; Monaco di Baviera 
1931. nr. 36. Latente.


76

12. Giovanni Battista Moroni: Ritratto 
di un uomo. Olio su tela; cm 51 x 39. 
Messo all’asta: Amsterdam 1928, nr. 30. 
Latente.

13. Paolo Veronese: Allegoria (Una donna 
personifi cando Venezia s’inchina davanti 
la Madonna col Bambino). Olio su tela; cm 
100 x 135. Messo all’asta: Parigi 1913, nr. 
15. Latente.

14. Giovanni Battista Tiepolo: Madonna col 
Bambino, Santa Caterina, Carlo Borromei 
e Giovanni, vescovo di Bergamo. Olio su 
tela; cm 69 x 39. Messo all’asta: Monaco di 
Baviera 1933, nr. 150. Latente.

15. Cataletto: Il Rialto da nord. Olio su 
tela; cm 82 x 121. Messo all’asta: Monaco 
di Baviera 1933, nr. 94. Latente.

16. Francesco Guardi: Banchetto. Olio su 
tela; cm 65 x 90. Messo all’asta: Monaco di 
Baviera 1931. nr. 43. Latente.

RSU VII - “Saggi sulla cultura ungherese”


