Dutch Paintings of the Seventeenth Century

Gerard ter Borch the Younger Dutch, 1617 - 1681

The Suitor's Visit

c. 1658

oil on canvas

overall: 80 x 75 cm (31 1/2 x 29 1/2 in.)

framed: $110.8 \times 106 \times 12.7 \text{ cm}$ (43 5/8 x 41 3/4 x 5 in.)

Andrew W. Mellon Collection 1937.1.58

ENTRY

The encounter taking place at the doorway of this elegant, high-ceilinged room, decorated with gilded leather wall covering, seems the height of gentility.[1] A debonair young man, hat in hand, bows slightly as he responds to the alluring gaze of the young woman who has come forward to greet him. She apparently has just risen from her green velvet seat where she had been playing a duet with the woman strumming on her theorbo: her music book and bass viol can be seen lying on the table. Behind the women stands a man who, in the dimness of the interior light, warms himself before the hearth as he turns to peer at the visitor.

Ter Borch drew upon his surroundings in Deventer for creating a sense of immediacy in his compositions. The objects in this work, including the tapestry on the table, the chair, the theorbo, the hearth, and the leather wall covering, were ones he knew well, as they reappear in different contexts in a number of other paintings from the mid-1650s.[2] The model for the suitor was his student Gaspar Netscher (Dutch, 1639 - 1684), who also features in other of Ter Borch's paintings from the mid-to-late 1650s.[3] Indeed, Netscher made a copy of this painting before he set sail for Rome in 1659, a date that establishes a *terminus post quem* for this work.[4] Finally, the elegant standing woman, resplendent in her red top and white satin dress, is almost certainly Gesina ter Borch (1631–1690), the artist's beloved half-sister.[fig. 1] Not only did she frequently serve as a model for the artist,[5] but her ideas seem to have had a profound effect on the type and character of the subjects Ter Borch chose to depict during this phase of his career.[6]

By the mid-1650s Gesina had embarked on her own artistic and literary career with her poetry album, which is filled with arcadian images of love's pleasures and

œ

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

disappointments.[7] Gesina's poetry and pictorial images in this and other albums belong to that important Dutch literary genre, largely influenced by Petrarchan ideals, that both celebrates the delights of love and warns against the dangers of becoming ensnared in ill-advised attachments.[8] In this respect she followed in the path of her father, who, aside from his topographic drawings, was also a poet and who, in the 1620s, helped illustrate an amorous songbook with images of lovers cavorting in the grass.

It is against this background of family interest in art, music, and emblematic literature about love and its complexities that one must consider the nature of the narrative that unfolds in *The Suitor's Visit*. Under the veneer of gentility is a scene that is alive with sexual innuendo. The gazes of the couple at the door are at once enticing and yearning, a private communication that does not go unnoticed by the gentleman standing before the hearth. More explicitly sexual, however, is the nature of their gestures. The young woman clasps her hands in a manner that could be construed as an invitation for intercourse, as the thumb of her right hand protrudes between the index finger and second finger of her other hand in a most unconventional, and expressive, manner. His gesture in response appears to be an assent, for as he bows he forms a circle between the thumb and index finger of his left hand.

Ter Borch does not spell out the outcome of the woman's ploy-for her central position in the composition and the dog's inquisitive gaze clearly indicate she is the initiator of the intrigue. Undoubtedly, however, Ter Borch's circle of acquaintances would have recognized that his composition had remarkable parallels with an image found in Jan Hermanszoon Krul's influential Eerlycke Tytkorting (Honorable Pastimes), published in Haarlem in 1634, which contains emblems devoted to the delights and travails of love.[9] The related print [fig. 2] accompanies an emblem entitled "De Overdaed en Doet Geen Baet" (roughly, "The Excess That Brings No Profit"). The thrust of the emblem is a warning that encouragement by a woman is not always to be trusted. Whereas a suitor might feel that love and commitment would follow, all too often the lover is rejected and then belittled. Krul writes of the lover's lament: "If you never intend to have me, why so much courtship? / It would honor you best to send me straight away."[10] The similarities between the painting and the print seem to imply that the outcome of this match will likewise be disappointment. Finally, not unrelated to the painting's mood are the colors of the woman's dress. In the list of color symbols Gesina compiled in her poetry album around 1659, white is equated with purity and

Dutch Paintings of the Seventeenth Century

carnation with revenge or cruelty.[11]

The subtlety of Ter Borch's narrative is matched by the gracefulness of his figures and the delicacy and refinement of his touch. No artist could convey as effectively as he the shimmering surface of a long white satin skirt or the undulating rhythms of a translucent lace cuff. His brushstrokes, while small, are quite loose and rapidly applied with the result that the surface has a richly animated quality.[12] Such an effect is also felt in the nuanced psychological interactions he created amongst his figures. Ter Borch's effectiveness in depicting human emotion and a sense of inner life in such genre scenes may stem from his experiences as a portrait painter. Even the poses he used in these works are occasionally similar. For example, the manner in which the suitor holds his wide-brimmed hat is derived from a portrait the artist created in 1656.[13]

Arthur K. Wheelock Jr.

April 24, 2014

3

œ

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

COMPARATIVE FIGURES

fig. 1 Gesina ter Borch, *Self-Portrait of Gesina in a Gray Cartouche, Crowned with the Ter Borch Arms*, 1659, Rijksprentenkabinet, Amsterdam (poetry album, fol. 2r). Photo © Rijksmuseum, Amsterdam

fig. 2 Jan Hermanszoon Krul, De Overdaed en Doet Geen Baet (The Excess That Brings No Profit), from *Eerlycke Tytkorting*, Haarlem, 1634, National Gallery of Art Library, Washington, DC

NOTES

- [1] This entry was originally published in Arthur K. Wheelock Jr., Gerard ter Borch (Washington, DC, 2004), no. 30, and based largely on Arthur K. Wheelock Jr., Dutch Paintings of the Seventeenth Century (Washington, DC, 1995), 26–28.
- [2] Sturla J. Gudlaugsson, Geraert ter Borch, 2 vols. (The Hague, 1959–1960), 2:148, has carefully indicated other instances in which these objects appear in Ter Borch's works. The table carpet, for example, is also seen in The Letter Writer (Mauritshuis, The Hague, inv. no. 797), the chair in The Visit (Bührle Foundation, Zurich), the mantelpiece in A Young Woman at Her Toilet (Wallace Collection, London, inv. no. P235), and A Lute Player with a Boy (Koninklijk Museum voor Schone Kunsten, Antwerp, inv. no. 349).
- [3] See painting from the National Gallery, London, *Officer Dictating a Letter While a Trumpeter Waits*, c. 1658/1659.
- [4] For information about Netscher's signed copy on panel, see Sturla J. Gudlaugsson, Geraert ter Borch, 2 vols. (The Hague, 1959–1960), 2:148, cat. no. 139a, and Marjorie E. Wieseman, Caspar Netscher and Late Seventeenth-Century Dutch Painting (Doornspijk, 2002), 314–315, cat. no. B2. The composition was also known to Gabriel Metsu. See Everhard Korthals Altes, "The Eighteenth-Century Gentleman-Dealer Willem Lormier and the International Dispersal of Seventeenth-Century Dutch Paintings," Simiolus 28 (2000–2001): 266, fig. 16.
- [5] See *The Unwelcomed Call*, Royal Picture Gallery Mauritshuis, The Hague.
- [6] Alison M. Kettering, "Ter Borch's Ladies in Satin," Art History 16 (March

Dutch Paintings of the Seventeenth Century

- 1993): 122 n. 66, on the other hand, suggests that the model was Gesina's younger sister Aeltjen (Aleida), who would have been twenty-one years old in 1657. Gesina, who was born in 1631, would have been twenty-six.
- [7] See Alison M. Kettering, Drawings from the Ter Borch Studio Estate in the Rijksmuseum, 2 vols. (The Hague, 1989), 2:416-614. Gesina began this poetry album in 1652, and contributed to it intermittently until the 1660s.
- [8] See Alison M. Kettering, "Ter Borch's Ladies in Satin," Art History 16 (March 1993) for a discussion of the adaptation of Petrarchan concepts of love in Dutch literary traditions and in Ter Borch's paintings.
- [9] The contents of this emblem book were reprinted in Krul's De Pampiere Wereld (Amsterdam, 1644), 295. Sturla J. Gudlaugsson, Geraert ter Borch, 2 vols. (The Hague, 1959–1960), 1:116–117; 2:148, was the first to draw attention to the relationship between Ter Borch's composition and the print from Krul's emblem, which he cited in its republished form in *De Pampiere* Wereld.
- [10] Jan Krul, Eerlyck Tytkorting (Haarlem, 1634), 16 (author's translation).
- [11] Alison M. Kettering, Drawings from the Ter Borch Studio Estate in the Rijksmuseum, 2 vols. (The Hague, 1989), 2:440, fol. 39: "Wit Suijverheijt" and "Incornaet Vraecke or Vreedtheijt."
- [12] In executing the satin, Ter Borch freely applied thin fluid paint layers that he blended wet-into-wet in a series of thin scumbles [scumbling] of liquid, softedged colors. He then painted a very thin glaze over the underlying layers to further blend and soften their forms. He created his flesh tones with a gray underpainting, thinly glazed in the shaded areas, and more thickly painted in the light areas. I would like to thank Carol Christensen for discussing Ter Borch's technique with me.
- [13] Gerhard Langemeyer and Hendrik R. Hoetink, Gerard ter Borch: Zwolle 1617-Deventer 1681 (The Hague, 1974), 136, cat. no. 36a.

TECHNICAL SUMMARY

The tightly woven, plain-weave fabric support, composed of fine irregularly spun threads, was lined with the tacking margins trimmed. Broad cusping is visible along the left and right edges. A smooth beige ground is striated with white in places, suggesting the presence of a white underlayer.

Thin fluid paint layers are applied freely and blended wet-into-wet in a series of thin scumbles of liquid, soft-edged colors. Fine details are painted wet over dry. Flesh tones are composed of a gray underpainting, thinly glazed to form shading,

œ

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

more thickly overpainted to create light areas. Microscopic examination reveals a change in the placement of the dog's front legs and an adjustment of the suitor's proper left hand gesture.

Although the background has probably darkened over time, the painting is in excellent condition, with small abraded losses confined to the thinly applied darks. The painting was treated in 2003–2004, at which time discolored varnish and old inpainting were removed.

PROVENANCE

Charles-Auguste-Louis-Joseph, duc de Morny [1811-1865], Paris; (his estate sale, at the Palais de la Présidence du Corps Législatif, Paris, 31 May-12 June 1865, no. 82); Josè Salamanca y Mayol [Marquès de Salamanca, d. 1866], Madrid; (sale, at his residence by Charles Pillet, Paris, 3-6 June 1867, no. 126); Baron Adolphe de Rothschild [1823-1900], Paris; by inheritance to his first cousin once-removed, Baron Maurice de Rothschild [1881-1957], Paris; (Duveen Brothers, Inc., London, New York, and Paris); sold July 1922 to Andrew W. Mellon, Pittsburgh and Washington, D.C.; deeded 28 December 1934 to The A.W. Mellon Educational and Charitable Trust, Pittsburgh; gift 1937 to NGA.

EXHIBITION HISTORY

1939 Masterpieces of Art. European Paintings and Sculpture from 1300-1800, New York World's Fair, 1939, no. 369.

2004 Gerard ter Borch, National Gallery of Art, Washington, D.C.; Detroit Institute of Arts, 2004-2005, no. 30, repro.

2005 Sparkling Satin - The Best of Gerard ter Borch, Rijksmuseum, Amsterdam, 2005, no catalogue.

BIBLIOGRAPHY

Dutch Paintings of the Seventeenth Century

- 1863 Lagrange, Léon. "La Galerie de M. Le Duc De Morny." Gazette des Beaux-Arts 14 (April 1863): 289-306, 571, repro.
- 1937 Jewell, Edward Alden. "Mellon's Gift." Magazine of Art 30, no. 2 (February 1937): 82.
- 1939 McCall, George Henry. Masterpieces of art: Catalogue of European paintings and sculpture from 1300-1800. Edited by Wilhelm R. Valentiner. Exh. cat. New York World's Fair, New York, 1939: no. 369.
- Duveen Brothers. Duveen Pictures in Public Collections in America. New 1941 York, 1941: no. 208, repro.
- 1941 Preliminary Catalogue of Paintings and Sculpture. National Gallery of Art, Washington, 1941: 191, no. 58.
- National Gallery of Art. Book of illustrations. 2nd ed. Washington, 1942: 1942 no. 58, repro. 32, 240.
- 1944 Plietzsch, Eduard. Gerard ter Borch. Vienna, 1944: 21, 47, no. 57, repro.
- Gudlaugsson, Sturla J. "De datering van de schilderijen van Gerard Ter 1948 Borch." Nederlands Kunsthistorisch Jaarboek 2 (1948–1949): 235, 263.
- 1949 L. J. Roggeveen. "De National Gallery of Art te Washington." Phoenix 4, no. 12 (December 1949): 339, repro.
- 1949 National Gallery of Art. Paintings and Sculpture from the Mellon Collection. Washington, 1949 (reprinted 1953 and 1958): 91, repro.
- 1952 Cairns, Huntington, and John Walker, eds., Great Paintings from the National Gallery of Art. New York, 1952: 106-107, color repro.
- 1959 Gudlaugsson, Sturla J. Geraert ter Borch. 2 vols. The Hague, 1959-1960: 1(1959):116-119, repro. 119, 296; 2(1960):147-148, no. 139.
- Baird, Thomas P. Dutch Painting in the National Gallery of Art. Ten 1960 Schools of Painting in the National Gallery of Art 7. Washington, 1960: 32, color repro.
- 1960 The National Gallery of Art and Its Collections. Foreword by Perry B. Cott and notes by Otto Stelzer. National Gallery of Art, Washington (undated, 1960s): 25.
- 1962 Grinten, Evert F. van der. "Le cachalot et le mannequin: deux facettes de la réalité dans l'art hollandais du seizième et du dix-septième siècles." Nederlands Kunsthistorisch Jaarboek 13 (1962): 168, fig. 20.
- Walker, John. National Gallery of Art, Washington, D.C. New York, 1963 1963 (reprinted 1964 in French, German, and Spanish): 190, repro.
- 1965 Haverkamp-Begemann, Egbert. "Terborch's Lady at Her Toilet." Art News 64 (December 1965): 38-41, 62-63, fig. 8.
- National Gallery of Art. Summary Catalogue of European Paintings and 1965 Sculpture. Washington, 1965: 126.
- 1966 Cairns, Huntington, and John Walker, eds. A Pageant of Painting from the National Gallery of Art. 2 vols. New York, 1966: 1: 250, color repro.
- 1968 National Gallery of Art. European Paintings and Sculpture, Illustrations. Washington, 1968: 113, no. 58, repro.

Dutch Paintings of the Seventeenth Century

- 1974 Langemeyer, Gerhard. Gerard ter Borch: Zwolle 1617, Deventer 1681. Exh. cat. Landesmuseum für Kunst und Kulturgeschichte, Münster. The Hague, 1974: 37.
- Robinson, Franklin W. Gabriel Metsu (1629-1667): A Study of His Place in 1974 Dutch Genre Painting of the Golden Age. New York, 1974: 53-54.
- 1975 National Gallery of Art. European paintings: An Illustrated Summary Catalogue. Washington, 1975: 336, repro.
- Walker, John. National Gallery of Art, Washington. New York, 1975: 284, 1975
- 1979 Watson, Ross. The National Gallery of Art, Washington. London, 1979:
- Walker, John. National Gallery of Art, Washington. Rev. ed. New York, 1984 1984: 284, no. 371, color repro.
- Wheelock, Arthur K., Jr. Dutch Painting in the National Gallery of Art. 1984 Washington, D.C., 1984: 30-31, color repro.
- 1985 National Gallery of Art. European Paintings: An Illustrated Catalogue. Washington, 1985: 387, repro.
- Rumsey, Thomas R. Men and women in revolution and war, 1600-1815. 1985 Wellesley Hills, MA, 1985: 57, repro.
- 1986 Ford, Terrence, compiler and ed. Inventory of Music Iconography, no. 1. National Gallery of Art, Washington. New York 1986: 6, no. 130.
- 1986 Mittler, Gene A. Art in Focus. Peoria, 1986: 26, fig. 2.14.
- 1987 Smith, David R. "Irony and Civility: Notes on the Convergence of Genre and Portraiture in Seventeenth-Century Dutch Painting." Art Bulletin 69 (September 1987): 423-424, repro.
- 1991 Roodenburg, Herman. "The 'hand of friendship': shaking hands and other gestures in the Dutch Republic" in A Cultural History of Gesture From Antiquity to the Present Day. (Cambridge, 1991). Edited by Jan Bremmer and Herman Roodenburg. Ithaca, 1992: 152-189, fig. 7.1.
- 1991 Ydema, Onno. Carpets and Their Datings in Netherlandish Paintings, 1540-1700. Zutphen, 1991: 188, no. 860.
- Fiero, Gloria K. The Age of the Baroque and the European 1992 Enlightenment. The Humanist Tradition 4. Dubuque, 1992: 47, fig. 22.7.
- National Gallery of Art. National Gallery of Art, Washington. New York, 1992 1992: 133, repro.
- 1993 Kettering, Alison McNeil. "Ter Borch's Ladies in Satin." Art History 16 (March 1993): 97, repro.
- 1993 Weyl, Martin, and Rivka Weiss-Blok, eds. Painting the Bible in Rembrandt's Holland. Exh. cat. Israel Museum, Jerusalem; Joods Historisch Museum, Amsterdam. Jerusalem, 1993: xv, 64, no. 58.
- 1995 Fiero, Gloria K. The Age of the Baroque and the European Enlightenment. The Humanistic Tradition 4. 2nd ed. Madison, 1995: 47, fig. 22.7.
- Stokstad, Marilyn. Art History. New York, 1995: 795, fig. 19-55. 1995

Dutch Paintings of the Seventeenth Century

- 1995 Wheelock, Arthur K., Jr. Dutch Paintings of the Seventeenth Century. The Collections of the National Gallery of Art Systematic Catalogue. Washington, 1995: 26-28, color repro. 29.
- Kettering, Alison McNeil. "Ter Borch's Ladies in Satin" in Looking at 1997 seventeenth-century Dutch art: realism reconsidered. Edited by Wayne E. Franits. Cambridge, 1997: 98, 100, fig. 62.
- Roberts, Helene E., ed. Encyclopedia of Comparative Iconography: 1998 Themes Depicted in Works of Art. 2 vols. Chicago, 1998: 2:561.
- 1998 Witthoft, Brucia. "Marriage/Bethrothal." In Encyclopedia of Comparative Iconography: Themes Depicted in Works of Art, edited by Helene E. Roberts. 2 vols. Chicago, 1998: 2:561.
- 1999 Stokstad, Marilyn. Art History. 2 vols. Revised ed. New York, 1999: 2:794-795, fig. 19-52.
- 2001 Westermann, Mariët, et al. Art & Home: Dutch Interiors in the Age of Rembrandt. Exh. cat. Denver Art Museum; Newark Museum. Zwolle, 2001: 147.
- 2003 Bailey, Colin B., Philip Conisbee, and Thomas W. Gaehtgens. The age of Watteau, Chardin, and Fragonard: masterpieces of French genre painting. Edited by Colin B. Bailey. Exh. cat. National Gallery of Canada, Ottawa; National Gallery of Art, Washington; Gemäldegalerie, Staatliche Museum zu Berlin. New Haven, 2003: 296, fig. 138.
- 2004 Franits, Wayne E. Dutch Seventeenth-Century Genre Painting. Its Stylistic and Thematic Evolution. New Haven, 2004: 100-101, fig. 89.
- 2004 Hand, John Oliver. National Gallery of Art: Master Paintings from the Collection. Washington and New York, 2004: 203, no. 161, color repro.
- 2004 Keyes, George S., et al. Masters of Dutch Painting: The Detroit Institute of Arts. London, 2004: 32, fig. 2.
- 2004 Waiboer, Adriaan, and Mary Davis. Gerard ter Borch. Exhibition brochure. National Gallery of Art, Washington, 2004: unpaginated, repro.
- 2004 Wheelock, Arthur K., Jr. Gerard ter Borch. Exh. cat. National Gallery of Art, Washington; Detroit Institute of Arts. New Haven, 2004: 13-14, 15, fig. 11, 123-125, no. 30, repro.
- 2005 Stokstad, Marilyn. Art History. Rev. 2nd ed. Upper Saddle River, 2005: 777, fig. 19-65.
- 2005 Wheelock, Arthur K., Jr. "Colour Symbolism in Seventeenth-Century Dutch Painting" in The Learned Eye: Regarding art, theory, and the artist's reputation: Essays for Ernst van de Wetering. Edited by Marieke van den Doel, et al. Amsterdam, 2005: 105, 107, fig. 3.
- 2011 Gustin Gomez, Clémentine. L'avènement du plaisir dans la peinture française, de Le Brun à Watteau. Dijon, 2011: 276, color repro.

To cite: Arthur K. Wheelock Jr., "Gerard ter Borch the Younger/The Suitor's Visit/c. 1658," Dutch Paintings of the Seventeenth Century, NGA Online Editions, http://purl.org/nga/collection/artobject/65 (accessed April 24, 2014).