

Anonymous Artist Rembrandt van Rijn Dutch, 1606 - 1669

Study of an Old Man

probably late 17th century

oil on panel

overall: 28 x 21.5 cm (11 x 8 7/16 in.) Widener Collection 1942.9.63

ENTRY

This study of an old bearded man with a sad, forlorn expression was acquired as a Rembrandt by Peter A. B. Widener from the London art market in 1905. When Wilhelm Valentiner cataloged Widener's paintings in 1913, he dated it about 1645 and emphasized the painting's "broad, powerful brushwork and deep thoughtful expression which characterize the artist's later style."[1] Ensuing assessments, however, have been less enthusiastic. In most subsequent catalogs of Rembrandt's paintings the picture has been doubted, rejected, or omitted entirely. Martin questioned the attribution as early as 1921, and, though Bredius included the picture in his 1935 catalog, he expressed his doubts in a note: "The picture is known to me only from a photograph, and I am not entirely convinced of its authenticity."[2] Bauch subsequently rejected it, as did Gerson.[3] Rosenberg is the only modern Rembrandt scholar to accept it as authentic.[4] The National Gallery of Art changed its attribution to "Style of Rembrandt" in 1984.

This painting is one of a large number of rapidly executed oil sketches that Valentiner introduced into Rembrandt's oeuvre in the early years of the twentieth century. Most of these attributions have now been rejected. Indeed, the painting has only the vaguest resemblance to Rembrandt's work. The figure type is uncharacteristic for Rembrandt: the anatomy of the head is not understood, and the superficial modeling of the skin and hair is foreign to his style.

A date of execution for the painting is difficult to establish. Dendrochronological examination [see dendochronology] has determined that the tree from which the panel was made was felled in 1666 plus or minus five years.[5] The head, however, is painted over another rendering of a head of a man. This figure, visible in the

National Gallery of Art

© NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

upside-down X-radiographs [see X-radiography], is seen in profile and wears a hat [fig. 1]. Because the handling of paint in this figure is quite different from that in the surface image [fig. 2], it seems unlikely that both heads were painted by the same artist. Almost certainly, the head we see today was executed on an old panel after Rembrandt's death, in emulation, or imitation, of the master's work.

Arthur K. Wheelock Jr.

April 24, 2014

Study of an Old Man 2

œ

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

COMPARATIVE FIGURES

fig. 1 Upside down X-radiograph composite, Follower of Rembrandt van Rijn, *Study of an Old Man*, probably late 17th century, oil on panel, National Gallery of Art, Washington, Widener Collection, 1942.9.63

fig. 2 Follower of Rembrandt van Rijn, *Study of an Old Man*, probably late 17th century, oil on panel, National Gallery of Art, Washington, Widener Collection, 1942.9.63

NOTES

- [1] Cornelis Hofstede de Groot 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), no. 32.
- [2] Wilhelm Martin, "Rembrandt Rätsel," *Der Kunstwanderer* 3 (September 1921): 30–34; Abraham Bredius, *Rembrandt, Schilderijen* (Vienna, 1935; English ed., Oxford, 1942), 11, 243, repro.
- [3] Kurt Bauch, *Rembrandt Gemälde* (Berlin, 1966), 47, no. 243; Abraham Bredius, *Rembrandt: The Complete Edition of the Paintings*, revised by Horst Gerson (London, 1969), 568, no. 243, repro.
- [4] Jakob Rosenberg, *Rembrandt*, 2 vols. (Cambridge, Mass., 1948), 1:242 (also rev. ed., *Rembrandt: Life and Work* [Greenwich, Conn., 1964], 371), in his concordance of paintings agrees with the conclusion reached by Bredius in Abraham Bredius, *The Paintings of Rembrandt* (Oxford, 1942), 11, 243, repro. (also reprinted from 1935 ed. *Rembrandt, Schilderijen* [Vienna, 1935], no. 243).
- [5] Report from Dr. Josef Bauch of the Ordinariat für Holzbiologie, Universität Hamburg, November 29, 1977 (in NGA curatorial files).

TECHNICAL SUMMARY

MATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

The support is a vertically grained oak panel composed of a single beveled board fitted with its original strips of wood to square off the beveled edges. Dendrochronology gives the panel a felling date of 1666.[1] A small vertical check in the bottom edge has been repaired. A thin off-white ground is visible through thinly painted passages.[2]

The X-radiographs reveal the presence of another portrait, turned 180 degrees, lying below the present portrait (fig. 1). The earlier portrait is partially visible through the sketchy unfinished beard. Raking light reveals the outlines of the image, a head with a cap, smaller in size than in the current portrait. Cross-sections show no intermediate ground layer between the two paintings.

The paint in the present portrait was applied thinly, with impasted highlights, and hair curls incised with the butt end of a brush. The background was painted first with a reserve left for the head. Paint loss is minimal: inpainting is confined to the edges and abrasion is minor. A moderately discolored varnish is present. No conservation work has been carried out since acquisition.

- [1] Dendrochronology was performed by Dr. Josef Bauch, Universität Hamburg (see report dated November 29, 1977, in NGA Conservation department files).
- [2] The paint and ground layers were analyzed by the NGA Scientific Research department using cross-sections and X-ray fluorescence spectroscopy (see report dated July 1991 in NGA Conservation department files). Pigments identified in the upper painting were available during the seventeenth century.

PROVENANCE

(Dowdeswell and Dowdeswell, London); sold 1905 to Peter A.B. Widener, Lynnewood Hall, Elkins Park, Pennsylvania;[1] inheritance from Estate of Peter A.B. Widener by gift through power of appointment of Joseph E. Widener, Elkins Park, Pennsylvania; gift 1942 to NGA.

[1] Widener collection records, in NGA curatorial files.

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

EXHIBITION HISTORY

1969 Rembrandt in the National Gallery of Art [Commemorating the Tercentenary of the Artist's Death], National Gallery of Art, Washington, D.C., 1969, no. 7, repro.

BIBLIOGRAPHY

- 1907 Hofstede de Groot, Cornelis. A Catalogue Raisonné of the Works of the Most Eminent Dutch Painters of the Seventeenth Century. 8 vols. Translated by Edward G. Hawke. London, 1907-1927: 6(1916):233, no. 448.
- "P.A.B. Widener Collection, February 1st, 1908." Typescript, Library, 1908 National Gallery of Art, 1908: 173.
- 1909 Hofstede de Groot, Cornelis. "Nieuw-ontdekte Rembrandts." Onze Kunst 16 (December (1909): 179, 180 fig. 5.
- 1913 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: intro, no. 32, repro.
- 1914 Valentiner, Wilhelm R. The Art of the Low Countries. Translated by Mrs. Schuyler Van Rensselaer. Garden City, NY, 1914: 246, no. 52.
- 1921 Valentiner, Wilhelm R. Rembrandt: wiedergefundene Gemälde (1910-1922). Klassiker der Kunst in Gesamtausgaben 27. Stuttgart and Berlin, 1921: xx, 49, no. 53, repro.
- 1923 Paintings in the Collection of Joseph Widener at Lynnewood Hall. Intro. by Wilhelm R. Valentiner. Elkins Park, Pennsylvania, 1923: unpaginated, repro., as by Rembrandt.
- 1923 Valentiner, Wilhelm R. Rembrandt: wiedergefundene Gemälde (1910–1920). Klassiker der Kunst in Gesamtausgaben 27. 2nd ed. Berlin, 1923: xx, 49, no. 53, repro. (also 1923 ed.: xxiv, 56, no. 61, repro.).
- 1931 Paintings in the Collection of Joseph Widener at Lynnewood Hall. Intro. by Wilhelm R. Valentiner. Elkins Park, Pennsylvania, 1931: 96, repro., as by Rembrandt.
- 1931 Valentiner, Wilhelm R. Rembrandt Paintings in America. New York, 1931: no. 95, repro.
- Bredius, Abraham. Rembrandt Gemälde, 630 Abbildungen. Vienna, 1935 1935: no. 243, repro.
- 1935 Bredius, Abraham. Rembrandt Schilderijen, 630 Afbeeldingen. Utrecht, 1935: no. 243, repro.

Study of an Old Man 5

© NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

1936	Bredius, Abraham. <i>The Paintings of Rembrandt</i> . New York, 1936: no.
10.10	243, repro.
1942	Bredius, Abraham. <i>The Paintings of Rembrandt</i> . 2 vols. Translated by
	John Byam Shaw. Oxford, 1942: no. 243, repro.
1942	National Gallery of Art. Works of art from the Widener collection.
	Washington, 1942: 6, as by Rembrandt van Ryn.
1948	National Gallery of Art. Paintings and Sculpture from the Widener
	Collection. Washington, 1948: 37, repro., as by Rembrandt van Ryn.
1948	Rosenberg, Jakob. <i>Rembrandt</i> . 2 vols. Cambridge, MA, 1948: 1:242.
1959	National Gallery of Art. Paintings and Sculpture from the Widener
	Collection. Reprint. Washington, DC, 1959: 37, repro., as by Rembrandt.
1963	Walker, John. National Gallery of Art, Washington, D.C. New York, 1963:
	312, repro., as by Rembrandt van Rijn.
1965	National Gallery of Art. Summary Catalogue of European Paintings and
	Sculpture. Washington, 1965: 110, as by Rembrandt.
1966	Bauch, Kurt. Rembrandt Gemälde. Berlin, 1966: 47, no. 243.
1968	National Gallery of Art. European Paintings and Sculpture, Illustrations.
	Washington, 1968: 98, repro., as by Rembrandt.
1969	Bredius, Abraham. Rembrandt: The Complete Edition of the Paintings.
	Revised by Horst Gerson. 3rd ed. London, 1969: 568, no. 243, repro.
1969	National Gallery of Art. Rembrandt in the National Gallery of Art:
	Commemorating the tercentenary of the artist's death. Exh. cat. National
	Gallery of Art, Washington, 1969: 18, no. 7, repro.
1975	National Gallery of Art. European paintings: An Illustrated Summary
	Catalogue. Washington, 1975: 288, repro., as by Rembrandt.
1985	National Gallery of Art. European Paintings: An Illustrated Catalogue.
	Washington, 1985: 334, repro.
1995	Wheelock, Arthur K., Jr. Dutch Paintings of the Seventeenth Century.
	The Collections of the National Gallery of Art Systematic Catalogue.
	Washington, 1995: 336-338, repro. 337.
	J,

To cite: Arthur K. Wheelock Jr., "Anonymous Artist, Rembrandt van Rijn/Study of an Old Man/probably late 17th century," Dutch Paintings of the Seventeenth Century, NGA Online Editions, http://purl.org/nga/collection/artobject/1202 (accessed April 24, 2014).

Study of an Old Man 6