


Adriaen van Ostade
Dutch, 1610 - 1685

The Cottage Dooryard

1673

oil on canvas

overall: 44 x 39.5 cm (17 5/16 x 15 9/16 in.)

framed: 74.3 x 69.2 x 7.6 cm (29 1/4 x 27 1/4 x 3 in.)

Inscription: lower center: Av. Ostade 1673 (Av in ligature)

Widener Collection 1942.9.48

ENTRY

Situated within the earthen courtyard of a vine-covered cottage is a tender vignette of domestic harmony and tranquility. The mother at the center of the family group busily cleans mussel shells in preparation for the evening meal. While the husband watches from the doorway of the wooden wall at the rear of the courtyard, an older sister cares for her youngest sibling as two other children play with the family dog. No comings or goings, no exceptional confrontations or other unusual circumstances provided motivation for this scene; rather, Adriaen van Ostade seems to be celebrating the peaceful existence of this family tending to daily life.

When writing about Van Ostade in the early eighteenth century, Arnold Houbraken marveled at the lively and spirited nature of the artist's peasant scenes. To emphasize Van Ostade's remarkable naturalism and tender view of country life, Houbraken compared his images of rural folk to those found in an early eighteenth-century pastoral poem about a country *kermis* (fair). [1] In his associations between poetry and Van Ostade's image Houbraken emphasized the artist's imaginative interpretation of reality. In this painting, for example, Van Ostade captured not only the various attitudes of the members of the peasant family but also the sense of their home environment, whether it be the earthenware pots scattered here and there, the clothes hanging over the line, the dovecotes, the beehives, or the broken panes of glass in the upper windows. Their world seems real and tangible; the textures of the bricks, mortar, wood, glass, and cloth are convincingly indicated through subtle nuances of Van Ostade's brush. Finally, his organization of light and shadow helps unify the scene while his selected color accents enliven the image.

Van Ostade almost certainly composed this work from various studies made from life; it was his practice throughout his career to make drawings of figures that he then used as points of departure for his paintings and etchings. [2] Although no preliminary drawings have been associated with this work, specific evidence that he composed this painting in the studio comes from a comparison with a finished drawing from the same year entitled *Pig Slaughtering in Peasant Village* [fig. 1]. Many elements in the two compositions are identical, including the wash hanging on the line, but the artist has modified the building and setting in subtle ways: he changed the leading in the windows and opened the vista to the background to create the sense of a village street rather than a courtyard. One motif, however, has remained the same: the vine clinging to the cottage, a traditional image of fertility and conjugal felicity. [3]

Van Ostade painted *The Cottage Dooryard* near the end of a long and illustrious career during which he created numerous drawings and etchings of rural life as well as paintings (see *Tavern Scene*). As his style evolved from a relatively dark to a light palette, his attention shifted from depictions of rowdy peasants to those whose lives embodied family values centered on mutual caring and sharing of domestic responsibilities. Country folk in his late work no longer occupy hovels, but rather more substantial structures, which are rustic in appearance and simply furnished.

The stylistic evolution, in many ways gradual and quite understandable in the broader context of Dutch art, does, nevertheless, raise questions about the changing nature of the artist's image of country life. If, following Houbraken's lead, one views Van Ostade's images of peasants as poetic evocations of rural life that he has "thought up" rather than as descriptive reality, then it is important to try to understand his attitudes toward his subject matter. [4] The shift in style and concept may be sociological as well as artistic. Whereas during the 1630s and 1640s there seemed to be widespread assumptions that lower-class people were bestial or vulgar, by the 1670s the rural Dutch, unaffected by the influx of foreign influences and the pursuit of wealth that was so evident in city life, came to embody the ideal virtues at the foundation of Dutch culture. These, in large part, had been codified in the prolific writings of Jacob Cats, whose work was frequently republished throughout the century, and would continue to be so until the mid-nineteenth century. The domestic tranquility and homey virtues found in Van Ostade's depictions of lower-class households during the latter part of his career thus represent a view of peasant existence seen through a veil of nostalgia for a

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

simpler, less complex way of life, one that incorporated values that had been at the essence of Dutch society. In this regard, it is interesting that Van Ostade created this idyllic scene the year after he had fled Haarlem because of the French invasion of the Netherlands. [5]

One also wonders whether the exquisite watercolors [fig. 2] Van Ostade made after this and other similar late paintings spoke to the same need. [6] The positive response to these late paintings and their related watercolors was immediate and lasting and may explain much about the widespread appeal of mid-seventeenth-century Dutch art in the Netherlands at the beginning of the eighteenth century. [7]

Arthur K. Wheelock Jr.

April 24, 2014

COMPARATIVE FIGURES


fig. 1 Adriaen van Ostade, *Pig Slaughtering in Peasant Village*, 1673, pen and ink and watercolor, British Museum, London. Photo © Trustees of the British Museum


fig. 2 Adriaen van Ostade, *The Cottage Dooryard*, 1673, watercolor, Amsterdams Museum, Museum Fodor, Legacy Collection, Amsterdam

NOTES

- [1] Arnold Houbraken, *De groote schouburgh der Nederlandtsche konstschilders en schilderessen*, 3 vols. (The Hague, 1753; reprint, Amsterdam, 1976), 1:348. The poem by L. Rotgans, *Boerekermis* (Country Fair), was published in 1708. The identification of the poem was made by Broos in Ben P. J. Broos et al., *Great Dutch Paintings from America* (The Hague, 1990), 359.
- [2] The drawings have been cataloged by Bernhard Schnackenburg, *Adriaen van Ostade, Isack van Ostade: Zeichnungen und Aquarelle: Gesamtdarstellung mit Werkkatalogen*, 2 vols. (Hamburg, 1981). For a discussion of Van Ostade's use of drawings see Peter Schatborn in Douglas Lewis, *The Drawings of Andrea Palladio* (Washington, DC, 1981), 79–80.
- [3] As Robinson has noted in Peter C. Sutton and Jane landola Watkins, *Masters of Seventeenth-Century Dutch Genre Painting* (Philadelphia, 1984), 289 n. 4, the image was inspired by Psalm 128: "Thy wife shall be as a fruitful vine by the side of thine house: thy children like olive plants round thy table."
- [4] Arnold Houbraken, *De groote schouburgh der Nederlandtsche konstschilders en schilderessen*, 3 vols. (The Hague, 1753; reprint, Amsterdam, 1976), 1:347–348. "Als ook de beeltjes in hunne bekleeding, en allerhande bedryven, zoo natuurlyk boers en geestig, dat het om to verwonderen is; hoc hy 't heft weten to bedenken."
- [5] Arnold Houbraken, *De groote schouburgh der Nederlandtsche konstschilders en schilderessen*, 3 vols. (The Hague, 1753; reprint, Amsterdam, 1976), 1:347. Houbraken writes that Van Ostade left Haarlem for Amsterdam in 1662, but the explicit mention of the French invasion in his sentence makes it clear that he meant to write 1672.
- [6] Bernhard Schnackenburg, *Adriaen van Ostade, Isack van Ostade: Zeichnungen und Aquarelle: Gesamtdarstellung mit Werkkatalogen*, 2 vols. (Hamburg, 1981), 1:41, 73 n. 111a, lists more than fifty such watercolors from the period between 1672 and 1684, and suggests that Van Ostade's technique was influenced by the watercolors of Hendrick Avercamp (1585–1634). Broos in Ben P. J. Broos et al., *Great Dutch Paintings from America* (The Hague, 1990), 359, has noted that Constantijn Sennepart (1625–1703), the art dealer with whom Van Ostade stayed in Amsterdam after he had fled Haarlem and who purportedly suggested to Van Ostade that he make such watercolors, owned drawings by Avercamp.
- [7] Arnold Houbraken, *De groote schouburgh der Nederlandtsche*

konstschilders en schilderessen, 3 vols. (The Hague, 1753; reprint, Amsterdam, 1976), 1:347.

TECHNICAL SUMMARY

The support is a moderately coarse-textured fabric, tightly woven in a plain weave. It has been lined with the tacking margins trimmed, but cusping visible in the X-radiograph indicates the dimensions have not been altered. The fabric weave is visible through the thick, smooth white ground.

The paint was applied in thin layers with no appreciable brushmarking or impasto. The vehicular pastes of the figures, architecture, and sky give way to fluid opaque washes in the foreground. Lean granular yellows and transparent green glazes were employed in the foliage. A pentimento is visible in the upper left tree.

The condition of the painting is excellent. Abrasion is slight, and losses are confined to the edges and an area of flaking around the foreground figures at right. In 1975 a double lining was removed and the support was relined. An aged surface coating was removed.

PROVENANCE

Adriaen Swalmius [1689-1747], Schiedam;[1] (sale, Rotterdam, 15 May 1747, no. 2); Jacques Ignace de Roore [1686-1747], Antwerp; (his estate sale, The Hague, 4 September 1747, no. 84);[2] Pieter Bisschop [c. 1690-1758] and Jan Bisschop [1680-1771], Rotterdam; purchased 1771 with the Bisschop collection by Adrian Hope [1709-1781] and his nephew, John Hope [1737-1784], Amsterdam; by inheritance after Adrian Hope's death to John Hope, Amsterdam and The Hague; by inheritance to his sons, Thomas Hope [1769-1831], Adrian Elias Hope [1772-1834], and Henry Philip Hope [1774-1839], Bosbeek House, near Heemstede, and, as of 1794, London, where the collection was in possession John's cousin, Henry Hope [c. 1739-1811]; by inheritance 1811 solely to Henry Philip Hope, Amsterdam and London, but in possession of his brother, Thomas Hope, London; by inheritance 1839 to Thomas' son, Henry Thomas Hope [1808-1862], London, and Deepdene, near Dorking, Surrey; by inheritance to his wife, Adèle Bichat Hope [d. 1884], London and Deepdene; by inheritance to her grandson, Henry Francis Hope

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

Pelham-Clinton-Hope, 8th duke of Newcastle-under-Lyme [1866-1941], London; sold 1898 to (Asher Wertheimer, London); sold 1899 to Peter A.B. Widener, Lynnewood Hall, Elkins Park, Pennsylvania; 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] For a detailed discussion of the provenance, see Ben Broos, *Great Dutch Paintings from America*, exh. cat. Mauritshuis, The Hague; Fine Arts Museums of San Francisco, Zwolle and The Hague, 1990: 355-359.

[2] The seller's name in the 1747 sale catalogue is given as Jaques de Roore; he was a painter and art dealer in Antwerp. There are many variants of his name in the literature.

EXHIBITION HISTORY

1815 British Institution for Promoting the Fine Arts in the United Kingdom, London, 1815, no. 142.

1857 Art Treasures of the United Kingdom: Paintings by Ancient Masters, Art Treasures Palace, Manchester, 1857, no. 735.

1881 Exhibition of Works by the Old Masters, and by Deceased Masters of the the British School. Winter Exhibition, Royal Academy of Arts, London, 1881, no. 106.

1891 Loan for display with permanent collection, South Kensington Museum, London, 1891-1898.

1909 The Hudson-Fulton Celebration, The Metropolitan Museum of Art, New York, 1909, no. 69.

1984 Masters of Seventeenth-Century Dutch Genre Painting, Philadelphia Museum of Art; Staatliche Museen Preussischer Kulturbesitz, Berlin; Royal Academy of Arts, London, 1984, no. 93, repro.

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

1990 Great Dutch Paintings from America, Mauritshuis, The Hague; The Fine Arts Museums of San Francisco, M. H. de Young Memorial Museum, 1990-1991, no. 47, repro., as Courtyard with a Woman Cleaning Mussels.

1998 A Collector's Cabinet, National Gallery of Art, Washington, D.C., 1998, no. 43.

BIBLIOGRAPHY

- 1752 Hoet, Gerard. *Catalogus of naamlyst van schilderyen*. 2 vols. The Hague, 1752: 2:196, no. 2, 206, no. 84, 528.
- 1824 British Institution for Promoting the Fine Arts in the United Kingdom. *An account of all the pictures exhibited in the rooms of the British Institution, from 1813 to 1823, belonging to the nobility and gentry of England: with remarks, critical and explanatory*. London, 1824: 186, no. 7.
- 1824 Westmacott, C. M. *British Galleries of Painting and Sculpture: Comprising a General Historical and Critical Catalogue with Separate Notices of Every Work of Fine Art in Principal Collections*. London, 1824: 239.
- 1829 Smith, John. *A Catalogue Raisonné of the Works of the Most Eminent Dutch, Flemish and French Painters*. 9 vols. London, 1829-1842: 1(1829):158, no. 188.
- 1838 Waagen, Gustav Friedrich. *Works of Art and Artists in England*. 3 vols. Translated by H. E. Lloyd. London, 1838: 2:335.
- 1854 Waagen, Gustav Friedrich. *Treasures of Art in Great Britain: Being an Account of the Chief Collections of Paintings, Drawings, Sculptures, Illuminated Mss.* 3 vols. Translated by Elizabeth Rigby Eastlake. London, 1854: 2:119, no. 3.
- 1857 *Art Treasures of the United Kingdom*. Exh. cat. Art Treasures Palace, Manchester, 1857: 56, no. 735.
- 1857 Thoré, Théophile E. J. (William Bürger). *Trésors d'Art exposés à Manchester en 1857 et provenant des collections royales, des collections publiques et des collections particulières de la Grande-Bretagne*. Paris, 1857: 315-316.
- 1869 Gaedertz, Theodor. *Adrian van Ostade: sein Leben und seine Kunst*. Lübeck, 1869: 157.
- 1881 Royal Academy of Arts. *Exhibition of Works by The Old Masters and by Deceased Masters of the British School. Winter Exhibition*. Exh. cat. Royal Academy of Arts, London, 1881: no. 106.
- 1885 *Catalogue of Paintings Forming the Collection of P.A.B. Widener, Ashbourne, near Philadelphia*. 2 vols. Paris, 1885-1900: 2(1900):234,

- repro.
- 1898 South Kensington Museum. *The Hope Collection of Pictures of the Dutch and Flemish Schools with Descriptions Reprinted from the Catalogue Published in 1891 by the Science and Art Department of the South Kensington Museum*. London, 1898: no. 76, repro.
- 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: 3(1910):294, no. 503.
- 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: xxviii, 70, no. 69, repro., 155, 161.
- 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: 16, 242, no. 69, repro. 243.
- 1910 Valentiner, Wilhelm R. "Die Ausstellung holländischer Gemälde in New York." *Monatshefte für Kunstwissenschaft* 3 (1910): 10.
- 1910 Wiersum, E. "Het schilderijen-kabinet van Jan Bisschop te Rotterdam." *Oud Holland* 28 (Summer 1910): 161-186.
- 1913 Graves, Algernon. *A Century of Loan Exhibitions, 1813–1912*. 5 vols. London, 1913-1915: 2(1913):887, 891.
- 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: unpaginated, no. 28, repro.
- 1915 Hind, Arthur M. *Catalogue of Drawings by Dutch and Flemish Artists Preserved in the Department of Prints and Drawings in the British Museum*. 5 vols. London, 1915–1932: 4(1931):17.
- 1923 *Paintings in the Collection of Joseph Widener at Lynnewood Hall*. Intro. by Wilhelm R. Valentiner. Elkins Park, Pennsylvania, 1923: unpaginated, repro.
- 1931 *Paintings in the Collection of Joseph Widener at Lynnewood Hall*. Intro. by Wilhelm R. Valentiner. Elkins Park, Pennsylvania, 1931: 218, repro.
- 1938 Waldmann, Emil. "Die Sammlung Widener." *Pantheon* 22 (November 1938): 336.
- 1940 "Famous Widener Collection of Old Masters Given to the Nation." *Art Digest* 15 (1 November 1940): 11.
- 1948 National Gallery of Art. *Paintings and Sculpture from the Widener Collection*. Washington, 1948 (reprinted 1959): 55, repro.
- 1950 Musée de l'Orangerie. *Le paysage hollandais au XVIIe siècle*. Exh. cat. Musée de l'Orangerie, Paris, 1950: 60.
- 1959 National Gallery of Art. *Paintings and Sculpture from the Widener*

- Collection. Reprint. Washington, DC, 1959: 55, repro.
- 1961 Bille, Clara. *De tempel der Kunst; of, Het kabinet van den heer Braamcamp*. 2 vols. Amsterdam, 1961: 1:105.
- 1965 National Gallery of Art. *Summary Catalogue of European Paintings and Sculpture*. Washington, 1965: 98.
- 1968 National Gallery of Art. *European Paintings and Sculpture, Illustrations*. Washington, 1968: 86, repro.
- 1974 Buist, Marten G. *At Spes Non Fracta: Hope & Co. 1770-1815: Merchant Bankers and Diplomats at Work*. The Hague, 1974: 492.
- 1975 National Gallery of Art. *European paintings: An Illustrated Summary Catalogue*. Washington, 1975: 256-257, repro.
- 1976 Hoet, Gerard. *Catalogus of naamlyst van schilderyen*. 3 vols. Reprint of 1752 ed. with supplement by Pieter Terwesten, 1770. Soest, 1976: 2:196, no. 2, 206, no. 84, 528.
- 1981 Niemeijer, J. W. "De kunstverzameling van John Hope (1737–1784)." *Nederlands Kunsthistorisch Jaarboek* 32 (1981): 192 fig. 16, 193, no. 180.
- 1981 Schnackenburg, Bernhard. *Adriaen van Ostade, Isack van Ostade: Zeichnungen und Aquarelle: Gesamtdarstellung mit Werkkatalogen*. 2 vols. Hamburg, 1981: 1:127.
- 1982 Clark, H. Nichols B. "A Fresh Look at the Art of Francis W. Edmonds: Dutch Sources and American Meanings." *The American Art Journal* 14 (Summer 1982): 78.
- 1982 Clark, H. Nichols B. "A Taste for the Netherlands: The Impact of Seventeenth-Century Dutch and Flemish Genre Painting on American Art, 1800–1860." *The American Art Journal* 14 (Spring 1982): 25, 26 fig. 2.
- 1984 Sutton, Peter C. *Masters of Seventeenth-Century Dutch Genre Painting*. Edited by Jane Iandola Watkins. Exh. cat. Philadelphia Museum of Art; Gemäldegalerie, Staatliche Museen Preussischer Kulturbesitz, Berlin; Royal Academy of Arts, London. Philadelphia, 1984: no. 93, 288-289, repro. 288, color pl. 31.
- 1984 Walker, John. *National Gallery of Art, Washington*. Rev. ed. New York, 1984: 287, no. 375, color repro.
- 1985 National Gallery of Art. *European Paintings: An Illustrated Catalogue*. Washington, 1985: 295, repro.
- 1986 Sutton, Peter C. *A Guide to Dutch Art in America*. Washington and Grand Rapids, 1986: 308-309.
- 1990 Broos, Ben P. J., ed. *Great Dutch Paintings from America*. Exh. cat. Royal Picture Gallery Mauritshuis, The Hague; Fine Arts Museums of San Francisco. The Hague and Zwolle, 1990: 355-359, no. 47, color repro. 357, as *Courtyard with a Woman Cleaning Mussels*.
- 1993 Broos, Ben P. J., and Marijn Schapelhouman. *Nederlandse tekenaars geboren tussen 1600 en 1660*. Zwolle, 1993: 130-131, fig b.
- 1995 Wheelock, Arthur K., Jr. *Dutch Paintings of the Seventeenth Century*.

- The Collections of the National Gallery of Art Systematic Catalogue.
Washington, 1995: 187-191, color repro. 189.
- 1997 Westermann, Mariët. *The amusements of Jan Steen: comic painting in the seventeenth century*. Studies in Netherlandish art and cultural history 1. Zwolle, 1997: 158-159, fig. 82.
- 1998 Wheelock, Arthur K., Jr. *A Collector's Cabinet*. Exh. cat. National Gallery of Art, Washington, 1998: 67, no. 43.
- 2002 Quodbach, Esmée. "The Last of the American Versailles: The Widener Collection at Lynnewood Hall." *Simiolus* 29, no. 1/2 (2002): 79-80, fig. 31.
- 2003 Waagen, Gustav Friedrich. *Treasures of Art in Great Britain*. Translated by Elizabeth Rigby Eastlake. Facsimile edition of London 1854. London, 2003: 2:119, no.3.
- 2007 Wheelock, Arthur K., Jr., and Michael Swicklik. "Behind the Veil: Restoration of a Dutch Marine Painting Offers a New Look at Seventeenth-Century Dutch Art and History." *National Gallery of Art Bulletin* no. 37 (Fall 2007): 4, fig. 3.
- 2011 Pergam, Elizabeth A. *The Manchester Art Treasures Exhibition of 1857: Entrepreneurs, Connoisseurs and the Public*. Farnham and Burlington, 2011: 215, 231 n. 67, 313.
- 2011 Renouard de Bussiere, Sophie. "Joueurs de cornemuse et de vielle, devant une ferme par Adriaen van Ostade." *L'Objet d'art* no. 474 (December 2011): 20, color repro.
- 2020 Wheelock, Arthur K., Jr. *Clouds, ice, and Bounty: The Lee and Juliet Folger Collection of Seventeenth-Century Dutch and Flemish Paintings*. Exh. cat. National Gallery of Art, Washington, D.C., 2020: 22, fig. 5, 23.
-

To cite: Arthur K. Wheelock Jr., "Adriaen van Ostade/*The Cottage Dooryard*/1673," *Dutch Paintings of the Seventeenth Century*, NGA Online Editions, <https://purl.org/nga/collection/artobject/1187> (accessed April 11, 2025).