NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

Frans Hals Dutch, c. 1582/1583 - 1666

Portrait of a Man

1648/1650

oil on canvas overall: 63.5 x 53.5 cm (25 x 21 1/16 in.) framed: 92.4 x 81.3 x 9.2 cm (36 3/8 x 32 x 3 5/8 in.) Inscription: lower left in monogram: FH Widener Collection 1942.9.28

ENTRY

The vagaries of Frans Hals' artistic reputation are more extreme than those of most artists. After having been the preeminent portrait painter in Haarlem during his day, he was almost totally forgotten after his death. It was not until the late nineteenth century that the vigorous and free brushwork that brought his portraits of Dutch burghers vividly to life was once again appreciated by critics, collectors, and contemporary artists. Hals' paintings, long relegated to obscurity in back rooms or in attics, were proudly brought forward, sent to exhibitions, and sold to dealers and collectors eager to own works.[1]

This *Portrait of a Man* first became known to the public when it was exhibited in Vienna in 1873. The New York dealer Léonardus Nardus sold it to P. A. B. Widener in 1898. The work was featured in 1908 in an enthusiastic article about acquisitions of Dutch and Flemish paintings in the United States written by one of the foremost authorities of the day, Willem Martin, who in that same year was appointed director of the Mauritshuis in The Hague. He wrote of this work: "It is treated with splendid dash and fluency, without a single *repentir*. Every stroke was absolutely right, and nowhere is there any alteration of the original composition." Martin then proceeded to date the portrait to the years 1640–1645 on the basis of comparisons with other Hals' portraits.[2]

The vagaries of time, however, affect paintings as well as artistic reputations. Despite Martin's claims, this work had been subjected to many changes [fig. 1]. As was first noted by Claus Grimm in 1972,[3] the dim shadow of a hat once worn by the sitter could be seen against the gray background. The long, wavy locks that flowed over his collar were later additions, as is evident from a drawing made after

Portrait of a Man © National Gallery of Art, Washington

NATIONAL GALLERY OF ART ONLINE EDITIONS Dutch Paintings of the Seventeenth Century

the painting by Pieter Holsteyn II (Dutch, c. 1614 - 1673), in which the man's hair is shorter [fig. 2].[4] Since Holsteyn's drawing does not include a hat, it appears that the portrait had been altered at least twice in its history, once prior to 1673, when the hat was removed, and again at a later date, when the hair was made longer. In 1990 and 1991 National Gallery of Art conservators removed the repainting of the hair and the overpaint in the background that covered the remains of the hat, which had been largely lost to abrasion. Technical examination helped determine that the hat had been an original part of the composition, and the decision was made to reconstruct its appearance.[5] It is not known why the hat was originally removed, although it may have been a question of fashion.[6]

Since Martin's initial assessment that the painting should be dated to 1640–1645, various other dates have been proposed. Wilhelm Valentiner suggested circa 1650, Claus Grimm circa 1648, and Seymour Slive circa 1655/1660.[7] A dearth of dated paintings makes it difficult to determine a precise chronology of Hals' mature works, but the information gained from the conservation of the painting suggests that a date of 1648/1650 is the most probable. The fluid brushwork in the face, on the whites of the collar, and in the blacks of the costume is more broadly executed than comparable areas in Hals' 1645 portrait *Willem Coymans*. The broad handling of paint is consistent with his style from the end of that decade (see *Adriaen van Ostade*). A date from the mid-1650s seems less plausible than it once did, now that the overpainting in the hair has been removed. Hals' original brushwork defines the individual strands of hair in a manner that is consistent with his style at the end of the 1640s. Also helpful for narrowing the date is the style of the hat. Similar hats, with cylindrical crowns and raised brims, worn high on the head, are found in a number of Hals' portraits from the 1640s, but they went out of fashion in the 1650s.

The identity of the sitter has not been established. Although Grimm saw a certain resemblance to Michael Willmann, a German artist active in the Netherlands in the 1640s, no evidence of contact between Hals and Willmann has come to light.[8] The idea that the sitter may be an artist, however, is plausible, for Hals represented a number of artists without specific attributes.[9] The manner in which the right hand is brought near the chest, and by implication the heart, is comparable to an established iconographic tradition for artists' portraiture. This rhetorical gesture conveyed not only the sitter's sincerity and passion but also his artistic sensibility.[10]

OCE NATIONAL GALLERY OF ART ONLINE EDITIONS Dutch Paintings of the Seventeenth Century

Arthur K. Wheelock Jr.

April 24, 2014

• NATIONAL GALLERY OF ART ONLINE EDITIONS Dutch Paintings of the Seventeenth Century

COMPARATIVE FIGURES

fig. 1 Before conservation treatment in 1990–1991, Frans Hals, *Portrait of a Man*, 1648/1650, oil on canvas, National Gallery of Art, Washington, Widener Collection, 1942.9.28

fig. 2 Pieter Holsteyn II, drawing after *Portrait of a Man*, c. 1660, black ink, Rijksprentenkabinet, Amsterdam. Photo © Rijksmuseum, Amsterdam

NOTES

- For an excellent assessment of Hals' reputation, see Frances S. Jowell, "The Rediscovery of Frans Hals," in Seymour Slive, ed., *Frans Hals* (Washington, DC, 1989), 61–86.
- Wilhelm Martin, "Notes on Some Pictures in American Private Collections," Burlington Magazine 14 (October 1908): 60.
- [3] Claus Grimm, *Frans Hals: Entwicklung, Werkanalyse, Gesamtkatolog* (Berlin, 1972), 24.
- [4] The drawing was first published in Seymour Slive, ed., *Frans Hals*, 3 vols. (London, 1970–1974), 3:102–103, no. 198.
- [5] The restoration of the painting in 1990 and 1991 removed the later repainting and exposed the original hat, hair, and background. Although there had been significant abrasion, enough original paint remained to permit reconstruction of these elements.
- [6] Another Hals portrait suffered the same fate, his powerful *Portrait of a Man*, c. 1650–1653 (Hermitage, Saint Petersburg); see Seymour Slive, ed., *Frans Hals* (Washington, DC, 1989), no. 73.
- [7] Wilhelm R. Valentiner, Frans Hals: Des meisters Gemälde in 318 Abbildungen, Klassiker der Kunst in Gesamtausgaben 28 (Stuttgart, 1921), 238; Claus Grimm, Frans Hals: Entwicklung, Werkanalyse, Gesamtkatolog (Berlin, 1972), 107, no. 137; Seymour Slive, ed., Frans Hals, 3 vols. (London, 1970–1974), 3:102–103, no. 198.
- [8] Claus Grimm, Frans Hals: Entwicklung, Werkanalyse, Gesamtkatolog (Berlin, 1972), 107. A comparison with Willmann's self-portrait in Breslau is not convincing. See Dietrich Maul, Michael Willmann: Ein Beitrag zur Barokkunst

NATIONAL GALLERY OF ART ONLINE EDITIONS Dutch Paintings of the Seventeenth Century

Schlesiens (Strasbourg, 1914), frontispiece.

- [9] Hals' depictions of artists include Adriaen van Ostade and a half-length bust comparable in format to this work, Vincent Laurensz van der Vinne, c.
 1655–1660 (Art Gallery of Ontario, Toronto) (see Seymour Slive, ed., Frans Hals [Washington, DC, 1989], no. 76).
- [10] On the meanings of such gestures, see Hans-Joachim Raupp, Untersuchungen zu Künstlerbildnis und Künstlerdarstellung in den Niederlanden im 17. Jahrhundert (Hildensheim, 1984), 108–115, 132 repro. Henriette de Bruyn Kops has suggested that Hals' unidentified sitter reappears as the central figure in Hals' *Regents of the Old Men's Alms* House (1664), Frans Hals Museum, Haarlem, inv. no. OS-I-115.

TECHNICAL SUMMARY

The original support, a medium-weight, plain-weave fabric, has been lined with the tacking margins trimmed. Cusping is visible in the X-radiographs along the left, right, and top edges. Striations are visible from the brush used to apply the thin white ground. Paint is applied in opaque layers, thinly in the sketchy background, and with more body in the figure. Lively brushstrokes are applied wet-into-wet but left distinct and unblended. Losses are small and scattered, and moderate abrasion is present, particularly in the black hat and adjacent background.

Prior to 1883, when the painting appeared in the art market in Vienna, the background had been overpainted to cover up the hat, and the hair repainted in a longer style. The restoration of the painting in 1990 and 1991 removed the later repaints and exposed the original hat, hair, and background.[1] Although abraded, enough original paint remained to permit reconstruction of these elements.

[1] During this treatment the NGA Scientific Research department performed analysis of the pigments using cross-sections and polarized light microscopy (see report dated March 28, 1991, in NGA Conservation department files).

PROVENANCE

NATIONAL GALLERY OF ART ONLINE EDITIONS Dutch Paintings of the Seventeenth Century

Remi van Haanen [1812-1894], Vienna, by 1873.[1] (Mssrs. Lawrie & Co., London, by March 1898);[2] (Bourgeois Frères, Paris), in 1898; (Leo Nardus [1868-1955], Suresnes, France, and New York); sold 1898 to Peter A.B. Widener, Lynnewood Hall, Elkins Park, Pennsylvania;[3] inheritance from Estate of Peter A.B. Widener by gift through power of appointment of Joseph E. Widener, Elkins Park; gift 1942 to NGA.

[1] Remi van Haanen was a Dutch painter who was active in Vienna after he moved to Austria in 1837. He lent the painting to an exhibition in Vienna in 1873. The painting is also cited as being owned by Van Haanen by Wilhelm von Bode, *Studien zur Geschichte der holländischen Malerei*, Braunschweig, 1883: 89.

[2] Cornelis Hofstede de Groot, *A Catalogue Raisonné of the Works of the Most Eminent Dutch Painters of the Seventeenth Century...*, 8 vols., trans. and ed. by Edward G. Hawke, London, 1907-1927, 3(1910): 89, no. 311.

[3] The 1898 date for Bourgeois and Nardus is according to notes by Edith Standen, Widener's secretary for art, in NGA curatorial files. Stephen Bourgeois of Bourgeois Frères was Nardus' father-in-law. The Widener files and *Catalogue of Paintings Forming the Collection of P. A.B. Widener, Ashbourne, near Philadelphia* , 2 vols., Paris, 1885–1900: 2: 207, list the previous owner as Roo van Westmaas, Woortman, Holland, but no supporting evidence has been found for this name, and there is no town of Woortman in the Netherlands. In fact, Hofstede de Groot (or one of his German assistants) annotated a copy of his own work on Hals with a note indicating that Nardus had provided a purely ficticious provenance for the painting: "...die in Katalog angegebene Provenienz aus Sammulungen, die nie exisistiert haben, berucht auf intümlicher von Nardus" (handwritten note, Handexemplaren Hofstede de Groot, Frans Hals #311, Rijksbureau voor kunsthistorische documentatie, The Hague; found and kindly shared with NGA by Jonathan Lopez, per his letter of 24 April 2006 and e-mail of 1 May 2006, in NGA curatorial files.

EXHIBITION HISTORY

NATIONAL GALLERY OF ART ONLINE EDITIONS Dutch Painting of the Sourcement Contury

Dutch Paintings of the Seventeenth Century

1873 Gemälde alter Meister aus dem Wiener Privatbesitze, Österreichisches Museum für Künst und Industrie, Vienna, 1873, no. 38.

1909 The Hudson-Fulton Celebration, The Metropolitan Museum of Art, New York, 1909, no. 32, repro.

BIBLIOGRAPHY

- 1873 Österreichisches Museum für Kunst und Industrie. Gemälde alter Meister aus dem Wiener Privatbesitze. Exh. cat. Österreichisches Museum für Kunst und Industrie, Vienna, 1873: 10, no. 38.
- Bode, Wilhelm von. Studien zur Geschichte der holländischen Malerei.Braunschweig, 1883: 89, no. 122.
- 1885 Catalogue of Paintings Forming the Collection of P. A. B. Widener, Ashbourne, near Philadelphia. 2 vols. Paris, 1885-1900: 2(1900):no. 207, repro.
- Hofstede de Groot, Cornelis. A Catalogue Raisonné of the Works of the Most Eminent Dutch Painters of the Seventeenth Century. 8 vols.
 Translated by Edward G. Hawke. London, 1907-1927: 3(1910):89, no. 311.
- 1907 Hofstede de Groot, Cornelis. Beschreibendes und kritisches Verzeichnis der Werke der hervorragendsten holländischen Maler des XVII. Jahrhunderts. 10 vols. Esslingen and Paris, 1907-1928: 3(1910):88, no. 311.
- 1908 Martin, Wilhelm. "Notes on Some Pictures in American Private Collections." *The Burlington Magazine* 14 (October 1908): 59-60, pl. 2.
- 1909 Valentiner, Wilhelm R. Catalogue of a collection of paintings by Dutch masters of the seventeenth century. The Hudson-Fulton Celebration 1. Exh. cat. Metropolitan Museum of Art. New York, 1909: 33, no. 32, repro., 154, 161.
- 1910 Cox, Kenyon. "Art in America, Dutch Paintings in the Hudson-Fulton Exhibition II." *The Burlington Magazine* 16, no. 82 (January 1910): 245.
- 1910 Valentiner, Wilhelm R. Catalogue of a Loan Exhibition of Paintings by Old Dutch Masters Held at the Metropolitan Museum of Art in Connection with the Hudson-Fulton Celebration. New York, 1910: 128, no. 32, repro. 129.
- Hofstede de Groot, Cornelis, and Wilhelm R. Valentiner. Pictures in the collection of P. A. B. Widener at Lynnewood Hall, Elkins Park, Pennsylvania: Early German, Dutch & Flemish Schools. Philadelphia, 1913: unpaginated, no. 13, repro.
- Bode, Wilhelm von, and Moritz Julius Binder. *Frans Hals: His Life and Work*. 2 vols. Translated by Maurice W. Brockwell. Berlin, 1914: 2:no. 191, pl. 120b.
- 1914 Bode, Wilhelm von, and Moritz Julius Binder. *Frans Hals: Sein Leben*

Portrait of a Man

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

und seine Werke. 2 vols. Berlin, 1914: 2:59, 191, pl. 120b.

- 1921 Valentiner, Wilhelm R. Frans Hals: des meisters Gemälde in 318
 Abbildungen. Klassiker der Kunst in Gesamtausgaben 28. Stuttgart and Berlin, 1921: 320, 238, repro.
- 1923 Paintings in the Collection of Joseph Widener at Lynnewood Hall. Intro. by Wilhelm R. Valentiner. Elkins Park, Pennsylvania, 1923: unpaginated, repro.
- 1923 Valentiner, Wilhelm R. Frans Hals: des Meisters Gemälde in 322
 Abbildungen. Klassiker der Kunst in Gesamtausgaben 28. 2nd ed.
 Stuttgart, Berlin, and Leipzig, 1923: 321, 251, repro.
- 1930 Dülberg, Franz. Frans Hals: Ein Leben und ein Werk. Stuttgart, 1930: 198, 223.
- 1931 Paintings in the Collection of Joseph Widener at Lynnewood Hall. Intro.by Wilhelm R. Valentiner. Elkins Park, Pennsylvania, 1931: 80, repro.
- 1936 Valentiner, Wilhelm R. Frans Hals Paintings in America. Westport, Connecticut, 1936: no. 96, repro.
- 1942 National Gallery of Art. *Works of art from the Widener collection*. Washington, 1942: 5, no. 624.
- 1948 National Gallery of Art. *Paintings and Sculpture from the Widener Collection*. Washington, 1948 (reprinted 1959): 51, repro.
- 1963 Walker, John. *National Gallery of Art, Washington, D.C.* New York, 1963 (reprinted 1964 in French, German, and Spanish): 337, 311, repro.
- 1965 *Summary Catalogue of European Paintings and Sculpture*. National Gallery of Art, Washington, 1965: 66.
- 1968 National Gallery of Art. *European Paintings and Sculpture, Illustrations*.Washington, 1968: 58, repro.
- Slive, Seymour. *Frans Hals.* 3 vols. National Gallery of Art Kress
 Foundation Studies in the History of European Art. London, 1970–1974:
 2(1970):no. 310, repro.; 3(1974):102-103, no. 198.
- 1972 Grimm, Claus. *Frans Hals: Entwicklung, Werkanalyse, Gesamtkatolog.* Berlin, 1972: 24, 28, 107, 205, no. 137, fig. 161.
- 1974 Montagni, E.C. *L'opera completa di Frans Hals*. Classici dell'Arte. Milan, 1974: 106, no. 187, repro.
- 1975 National Gallery of Art. *European paintings: An Illustrated Summary Catalogue*. Washington, 1975: 170, repro.
- 1975 Walker, John. *National Gallery of Art, Washington*. New York, 1975: 268-269, no. 353, repro.
- 1976 Montagni, E.C. *Tout l'oeuvre peint de Frans Hals*. Translated by Simone Darses. Les classiques de l'art. Paris, 1976: no. 187, repro.
- 1984 Walker, John. *National Gallery of Art, Washington*. Rev. ed. New York,1984: 268, no. 347, color repro.
- 1985 National Gallery of Art. *European Paintings: An Illustrated Catalogue*.Washington, 1985: 197, repro.
- 1989 Grimm, Claus. Frans Hals: das Gesamtwerk. Stuttgart, 1989: 194-195,

NATIONAL GALLERY OF ART ONLINE EDITIONS

 $Dutch\ Paintings\ of\ the\ Seventeenth\ Century$

288, no.132, repro.

- Slive, Seymour. Frans Hals. Exh. cat. National Gallery of Art, Washington,
 D.C.; Royal Academy of Arts, London; Frans Halsmuseum, Haarlem.
 London, 1989: no. 73, repro.
- 1990 Grimm, Claus. *Frans Hals: The Complete Work*. Translated by Jürgen Riehle. New York, 1990: 194-195, 288, no. 132, repro.
- 1995 Grassi, Marco. "Art and Alchemy." Art & Auction 17 (June 1995): 88–91;
 122, repro.
- 1995 Wheelock, Arthur K., Jr. Dutch Paintings of the Seventeenth Century. The Collections of the National Gallery of Art Systematic Catalogue. Washington, 1995: 85-88, color repro. 87.

To cite: Arthur K. Wheelock Jr., "Frans Hals/Portrait of a Man/1648/1650," Dutch Paintings of the Seventeenth Century, NGA Online Editions, http://purl.org/nga/collection/artobject/1167 (accessed April 24, 2014).