


Adriaen Hanneman
Dutch, c. 1603/1604 - 1671

Henry, Duke of Gloucester

c. 1653

oil on canvas

overall: 104.8 x 87 cm (41 1/4 x 34 1/4 in.)

framed: 128.91 x 111.13 x 11.43 cm (50 3/4 x 43 3/4 x 4 1/2 in.)

Andrew W. Mellon Collection 1937.1.51

ENTRY

The splendidly dressed youth in this three-quarter-length portrait looks out assuredly at the viewer. With a commanding gesture, he rests his right hand on a baton before him while he turns to his left and places his near hand over the hilt of a gold-topped rapier. His buff-colored doublet, richly brocaded with gold and silver threads, has split sleeves that reveal a white blouse with large, pleated cuffs. His breastplate is crossed by a blue ribbon that lies under his flat, white collar and tassel. The broadly painted brown rock cliff behind him and the distant landscape vista to the left provide a neutral background for this elegant figure.

The identities both of the sitter and of the artist who painted him have been the subject of much speculation in the literature. [1] Descamps, the first to mention the painting while it was in the possession of Count Heinrich von Brühl (1700–1763) in Dresden, identified the work as a portrait of Willem II by Adriaen Hanneman. [2] Smith cataloged it in 1831 as a portrait by Sir Anthony van Dyck (Flemish, 1599 - 1641), and most, although not all, subsequent writers followed suit. [3] Just prior to the sale of the painting from the Hermitage in 1930 the attribution issues were so intense that, as Walker recounts, large amounts of money were paid to ensure that scholarly authorities upheld the Van Dyck attribution. [4] Neither the attribution to Van Dyck nor the identification of the sitter as Willem II, Prince of Orange, however, can be supported. As Toynbee has pointed out, other depictions of Willem II are quite different from the youth represented in this portrait. [5] Moreover, while this youth wears the blue sash of the Order of the Garter, Willem II was only made a Knight of the Garter on March 2, 1644, at the age of nineteen. [6] Since the sitter in this painting seems to be about twelve or thirteen years of age, he cannot represent this prince. An alternative suggestion that he represents Prince Willem III

of Orange (1650–1702) is also unlikely. Judging from the sitter's hairstyle and costume, this portrait was painted in the early 1650s. Although Willem III received the garter in April 1653, he was only two years old at that time. [7]

Toynbee was the first writer to properly identify the sitter as Henry, Duke of Gloucester (1640–1660), on the basis of an inscription on a bust-length copy after this painting in the collection of the Earl Fitzwilliam at Wentworth Woodhouse (see the 1995 catalog entry PDF for this comparative image). [8] Staring suggested that *Henry, Duke of Gloucester* was painted at the time of Henry's investiture as Knight in the Order of the Garter, which took place in The Hague on May 4, 1653. Henry had been appointed to the Order by a decree of his brother Charles, the exiled Prince of Wales, on April 25, 1653. At the time, Henry, the third son of Charles I and Queen Henrietta Maria, was twelve years old. He had been a virtual prisoner of the English Parliament from the age of eighteen months until he was given permission to sail to the Netherlands at the end of 1652. The artist called upon to represent this distinguished member of the exiled Stuart family was the most important portrait painter in The Hague at that time—Adriaen Hanneman, a personal favorite of Henry's sister, Maria Henriette Stuart, Princess of Orange. [9]

The attribution disputes that have occurred over this painting are understandable. Not only is the quality extremely high but the elegance of the pose and setting are typical of Van Dyck's English period. Hanneman, who studied with Van Dyck in England and followed his style after returning to the Netherlands, became the most fashionable portraitist of the English and Dutch aristocracy in The Hague around mid-century. Close stylistic comparisons may be made with other of Hanneman's portraits from this period. The portrait of Johan de Witt, 1652 (Museum Boijmans Van Beuningen, Rotterdam), [10] is painted with the same smooth brushwork in the face and attention to detail in the fabrics. Both portraits also exhibit a curious idiosyncrasy of Hanneman's style: a slight halo effect around the head that comes from applying the darker background tones over the light brown-gray ground only after painting the head from life.

The elegant manner in which Hanneman portrayed Henry, Duke of Gloucester, is more Van Dyckian than is usual for this artist. The pose and bearing specifically refer back to Van Dyck's last known portrait of the future Charles II, painted in 1641 (private collection). [11] A variant of this painting, with Charles dressed in civilian clothes, was etched by Wenceslaus Hollar in 1649 for Van Dyck's *Iconographie*. [12] This three-quarter-length image of Charles may have been known to Hanneman when he painted a portrait of Charles II in 1649, and it certainly formed

the prototype for the Washington painting. [13] In all probability the iconographic continuity for the pose chosen for *Henry, Duke of Gloucester* was a political as well as a pictorial decision. The Stuart court was at this time in exile and trying desperately to maintain its integrity in the hope of an eventual restoration of the monarchy. In 1653 the future Charles II was living in Paris, but a large contingent of the Stuart court was in The Hague being cared for by Henry's aunt Elizabeth, the exiled Queen of Bohemia, who was the sister of both Charles I of England and Maria Henriette Stuart, Princess of Orange. The family probably desired a style and pose consistent with Van Dyck's official portraits of Henry's older brother, Charles II, to stress the continuity of the Stuart dynasty.

Henry's stay in The Hague after his investiture in April 1653 was comparatively short, for his mother, Queen Henrietta Maria, requested that he join her in Paris. At the Restoration he accompanied Charles II back to England, where they landed on May 27, 1660. Unfortunately, he contracted smallpox shortly thereafter and died in London on September 13, 1660.

Arthur K. Wheelock Jr.

April 24, 2014

NOTES

- [1] Leo van Puyvelde, "Van Dyck and the Amsterdam Double Portrait," *Burlington Magazine* 83, no. 485 (August 1943): 204–207.
- [2] Jean-Baptiste Descamps, *La vie des peintres flamands, allemands et hollandais*, 4 vols. (Paris, 1753–1763), 2:187.
- [3] John Smith, *A Catalogue Raisonné of the Works of the Most Eminent Dutch, Flemish and French Painters* (London, 1829–1842), 3:203, no. 712.
- [4] John Walker, *Self-Portrait with Donors: Confessions of an Art Collector* (Boston and Toronto, 1974), 116–118.
- [5] Margaret R. Toynbee and Leo van Puyvelde, "Van Dyck and the Amsterdam Double" *Burlington Magazine* 83, no. 487 (October 1943): 257–258.
- [6] William Arthur Shaw, *The Knights of England*, 2 vols. (London, 1906), 1:33 (as cited in Margaret R. Toynbee and Leo van Puyvelde, "Van Dyck and the Amsterdam Double Portrait [an Exchange of Letters]," *Burlington Magazine* 83, no. 487 [October 1943]: 257–258).

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

- [7] William III was invested in the following May and was installed by dispensation in 1661; Margaret R. Toynbee and Leo van Puyvelde, "Van Dyck and the Amsterdam Double Portrait (an Exchange of Letters)," *Burlington Magazine* 83, no. 487 (October 1943): 257–258.
- [8] The inscription reads "Henry Duke of Glocster 3d sonn to Kg Charles ye 1st." Margaret R. Toynbee, "Adriaen Hanneman and the English Court in Exile," *Burlington Magazine* 92, no. 564 (March 1950): 76. This inscription was probably added to the portrait between 1689 and 1702, during the reign of Willem III. Similar inscriptions on several other portraits from the same collection are written with the same yellow paint and in the same handwriting, one of which refers "William" as the present king of England. For the accuracy of the inscription, see Adolf Staring, "Willem II of III of wie?" *Oud-Holland* 71, no. 3 (1956): 158–161.
- [9] Adolf Staring, "Willem II of III of wie?" *Oud-Holland* 71, no. 3 (1956): 153–162. Hanneman was also a favorite artist of Constantijn Huygens (1596–1687), who may well have advised on the commission. In 1640 Huygens had commissioned Hanneman to paint portraits of himself and his five children (Mauritshuis, The Hague).
- [10] See inv. no. 1280, from Museum Boymans Van Beuningen, Rotterdam.
- [11] Oliver Millar, *Van Dyck in England* (London, 1982), 103, no. 63.
- [12] Richard Pennington, *A Descriptive Catalogue of the Etched Work of Wenceslaus Hollar, 1607–1677*, (Cambridge and New York, 1982).
- [13] Onno ter Kuile, *Adriaen Hanneman, 1604–1671: Een Haags portretschilder* (Alphen aan den Rijn, 1976), no. 14.
-

TECHNICAL SUMMARY

The original support, a medium-weight, plain-weave fabric, was lined with the tacking margin cropped, but the original dimensions retained. Paint has been applied fluidly over a smooth, moderately thick white ground layer. Dark sketchy glazes were employed to create shadows and broad outlines of forms, and small lumps of impasto were applied to the brocade and highlights. A gap between the background paint and the hair reveals a lighter underpaint layer and creates a halo effect around the head.

X-radiographs reveal minor adjustments by the artist to the folds of the white cuffs. Moderate abrasion and flake losses are found overall, and glazes have been thinned around the collar and hands. Losses exist along all edges, but they are

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

more extensive on the top and bottom. The painting was lined in 1931, and treated again in 1996 to remove discolored varnish and inpainting. During the 1996 treatment, extensive pinpoint inpainting was applied in the sky as well as in the figure's tunic and hair.

PROVENANCE

Count Heinrich von Brühl [1700-1763], Dresden; his heirs, until 1769; Catherine II, empress of Russia [1729-1796], Saint Petersburg; Imperial Hermitage Gallery, Saint Petersburg; purchased November 1930, as a painting by Sir Anthony van Dyck, through (Matthiesen Gallery, Berlin; P. & D. Colnaghi & Co., London; and M. Knoedler & Co., New York) by Andrew W. Mellon, Pittsburgh and Washington, D.C.; deeded 30 March 1932 to The A.W. Mellon Educational and Charitable Trust, Pittsburgh; gift 1937 to NGA.

EXHIBITION HISTORY

2003 Dutch and Flemish Treasures from the National Gallery of Art, Chrysler Museum of Art, Norfolk, 2003, no catalogue.

2007 Dutch Portraits: The Age of Rembrandt and Frans Hals, The National Gallery, London; Royal Picture Gallery Mauritshuis, The Hague, 2007-2008, no. 28, repro.

BIBLIOGRAPHY

- 1753 Descamps, Jean Baptiste. *La vie des peintres flamands, allemands et hollandais*. 4 vols. Paris, 1753-1763: 2(1754):187.
- 1773 Imperial Hermitage Museum [probably Ernst von Münnich, ed.] "Catalogue raisonné des tableaux qui se trouvent dans les Galeries, Sallons et Cabinets du Palais Impérial de S. Pétersbourg, commencé en 1773 et continué jusqu'en 1785." 3 vols. Manuscript, Fund 1, Opis' VI-A, delo 85, Hermitage Archives, Saint Petersburg, 1773-1783 (vols. 1-2), 1785 (vol. 3).
- 1774 Imperial Hermitage Museum [probably Ernst von Münnich, ed.]. *Catalogue des tableaux qui se trouvent dans les Cabinets du Palais*

- Impérial à Saint-Pétersbourg*. Based on the 1773 manuscript catalogue. Saint Petersburg, 1774: possibly no. 79, as *Le portrait du prince d'Orange* by Van Dyck.
- 1805 Labenskii, Frants Ivanovich. *Galerie de l'Hermitage*. 2 vols. Saint Petersburg, 1805: 2:73-74, 79-80, no. 73, repro.
- 1829 Smith, John. *A Catalogue Raisonné of the Works of the Most Eminent Dutch, Flemish and French Painters*. 9 vols. London, 1829-1842: 3(1831):203, no. 712.
- 1838 Imperial Hermitage Museum. *Livret de la Galerie Impériale de l'Ermitage de Saint Petersburg*. Saint Petersburg, 1838: 366, no. 25.
- 1863 Köhne, Baron Bernhard de. *Ermitage Impérial, Catalogue de la Galerie des Tableaux*. Saint Petersburg, 1863: 134, no. 611.
- 1864 Waagen, Gustav Friedrich. *Die Gemäldesammlung in der kaiserlichen Ermitage zu St. Petersburg nebst Bemerkungen über andere dortige Kunstsammlungen*. Munich, 1864: 150-151, no. 611.
- 1870 Köhne, Baron Bernhard de. *Ermitage Impérial: Catalogue de la Galerie des Tableaux*. 3 vols. 2nd ed. Saint Petersburg, 1870: 2:70-71, no. 611.
- 1890 Reber, Franz von., and A.D. Bayersdorfer. *Klassischer Bilderschatz*. 2 vols. Munich, 1890: 2:xix, no. 233, repro.
- 1895 Somov, Andrei Ivanovich. *Ermitage Impérial: Catalogue de la Galerie des Tableaux*. 2 vols. 3rd ed. Saint Petersburg, 1895: 2:65, no. 611, repro.
- 1896 Conway, William Martin. *The Hermitage*. London, 1896: 6, no. 611, repro.
- 1897 Moes, Ernst Wilhelm. *Iconographia Batava*. 2 vols. Amsterdam, 1897-1905: 2(1905):606.
- 1900 Cust, Sir Lionel. *Anthony van Dyck: An Historical Study of His Life and Works*. London, 1900: 154.
- 1900 *Oranje-Nassau galerij: Prachtalbum van portretten en platen*. Nijmegen and Arnhem, 1900: 3, 38, repro.
- 1900 Phillips, Claude. "The Imperial Gallery of the Hermitage, III." *The North American Review* 170 (January 1900): 140.
- 1901 Somov, Andrei Ivanovich. *Ermitage Impérial: Catalogue de la Galerie des Tableaux*. 2 vols. 4th ed. Saint Petersburg, 1901: 2:73-74, repro.
- 1904 Conway, William Martin, and Wilhelm von Bode. *Meesterwerken der Schilderkunst tot het Jaar 1800*. Amsterdam, 1904: pl. 7.
- 1906 Wurzbach, Alfred von. *Niederländisches Künstler-Lexikon*. 3 vols. Vienna, 1906-1911: 1(1906):459.
- 1907 Thieme, Ulrich, and Frederick C. Willis. *Allgemeines Lexikon der bildenden Künstler von der Antike bis zur Gegenwart*. 15, Gresse-Hanselmann. Leipzig, 1922: 592.
- 1907 Williamson, George Charles. "The Hermitage Collection at St. Petersburg." *Connoisseur* 19 (December 1907): 209.
- 1909 Schaeffer, Emil. *Van Dyck: des Meisters Gemälde*. Klassiker der Kunst in Gesamtausgaben. Stuttgart, 1909: 13: 521, no. 489, repro.

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

- 1909 Wrangell, Baron Nicolas. *Les Chefs-d'Oeuvre de la Galerie de Tableaux de l'Ermitage Impérial à St. Pétersbourg*. London, 1909: xxvii, 147, repro.
- 1912 Réau, Louis. "La galerie de tableaux de l'Ermitage et la collection Semenov. 2: Ecoles de Nord." *Gazette des Beaux-Arts* 8 (December 1912): 474.
- 1916 Imperial Hermitage Museum. *The Imperial Hermitage Museum: A brief catalogue of the picture gallery*. Saint Petersburg, 1916: 50.
- 1918 Wrangell, Baron Nicolas. *Die Meisterwerke der Gemälde-Galerie in der Ermitage zu St. Petersburg*. Edited by Georg Korczewski. 2nd ed. Munich, 1918: xxx, 171, repro.
- 1923 Weiner, Peter Paul von. *Meisterwerke der Gemäldesammlung in der Eremitage zu Petrograd*. Revised ed. Munich, 1923: 251, 320, repro.
- 1931 Glück, Gustav. *Van Dyck: des Meisters Gemälde*. *Klassiker der Kunst in Gesamtausgaben* 13. Revised 2nd ed. New York and Stuttgart, 1931: repro. 506, 577.
- 1940 McBride, Ruth Q. "Old Masters in a New National Gallery." *The National Geographic Magazine* 78 (1 July 1940): 17, repro.
- 1941 *Preliminary Catalogue of Paintings and Sculpture*. National Gallery of Art, Washington, 1941: 204-205, no. 51.
- 1941 Tolnay, Charles de. "Flemish Paintings in the National Gallery of Art." *Magazine of Art* 34 (April 1941): 197-199, repro.
- 1942 National Gallery of Art. *Book of illustrations*. 2nd ed. Washington, 1942: 51, repro. 40, 240, as *William II of Nassau and Orange* by Sir Anthony van Dyck.
- 1943 Puyvelde, Leo van. "Van Dyck and the Amsterdam Double Portrait." *The Burlington Magazine for Connoisseurs* 83, no. 485 (August 1943): 204-207, 206 fig B.
- 1943 Toynbee, Margaret R., and Leo van Puyvelde. "Van Dyck and the Amsterdam Double Portrait (An exchange of letters)." *The Burlington Magazine* 83, no. 485 (October 1943): 257-258.
- 1949 Imbourg, Pierre. *Van Dyck*. Monaco, 1949: 88, repro.
- 1949 National Gallery of Art. *Paintings and Sculpture from the Mellon Collection*. Washington, 1949 (reprinted 1953 and 1958): 72, repro.
- 1950 Toynbee, Margaret R. "Adriaen Hanneman and the English Court in Exile." *The Burlington Magazine* 92, no. 564 (March 1950): 76 n. 26.
- 1956 Staring, Adolf. "William II of William III of wie?" *Oud Holland* 71, no. 3 (1956): 154-156, 158-159, repro.
- 1958 Toynbee, Margaret R. "Adriaen Hanneman and the English Court in Exile: A Further Note." *The Burlington Magazine* 100 (July 1958): 250.
- 1960 Millar, Oliver. *The Age of Charles II*. Exh. cat. Winter Exhibition, Royal Academy of Arts, London, 1960: 22.
- 1963 Piper, David. *Catalogue of Seventeenth-Century Portraits in the National Portrait Gallery, 1625-1714*. Cambridge, England, 1963: 140.
- 1965 National Gallery of Art. *Summary Catalogue of European Paintings and*

- Sculpture*. Washington, 1965: 46, as *William II of Nassau and Orange* by Sir Anthony van Dyck.
- 1968 National Gallery of Art. *European Paintings and Sculpture, Illustrations*. Washington, 1968: 40, repro.
- 1972 Walker, John. "Let's Trade the Van Dyck and the Rembrandt for the Giorgione." *Atlantic Monthly* 230 (December 1972): 81.
- 1974 Walker, John. *Self-portrait with Donors: Confessions of an Art Collector*. Boston and Toronto, 1974: 116-118, repro.
- 1975 National Gallery of Art. *European paintings: An Illustrated Summary Catalogue*. Washington, 1975: 118-119, repro.
- 1976 Kuile, Onne ter. *Adriaen Hanneman, 1604-1671. Een haags portretschilder*. Alphen aan den Rijn, 1976: 14, 17, 79-80, no. 22a, fig. 7.
- 1980 Larsen, Erik. *Anton van Dyck: Werkverzeichnis*. Translated by Wolfgang Bensch. 2 vols. Die großen Meister der Malerei. Frankfurt, 1980: 2:90, no. 689, repro.
- 1980 Larsen, Erik. *L'opera completa di Van Dyck*. 2 vols. Classici dell'arte 102-103. Milan, 1980: 2:126-127, no. 981, repro.
- 1981 Walker, John. "A Portrait in Search of Identification." In *The Shape of the Past: Studies in Honor of Franklin Murphy*. Edited by Giorgio Buccellati and Charles Speroni. Los Angeles, 1981: 243-266, repro.
- 1982 Alsop, Joseph. *The Rare Art Traditions: The History of Art Collecting and Its Linked Phenomena Wherever These Have Appeared*. Bollingen series 35, no. 27. New York, 1982: 153, 526 n. 126..
- 1982 Brown, Christopher. *Van Dyck*. Oxford, 1982: 224.
- 1983 Wheelock, Arthur K., Jr. "Northern Baroque." In *Encyclopedia of World Art*. Edited by Bernard Samuel Myers. Palatine, Illinois, 1983: 16 (Supplement):197, pl. 44.
- 1984 Walker, John. *National Gallery of Art, Washington*. Rev. ed. New York, 1984: 264. no. 342, color repro.
- 1985 National Gallery of Art. *European Paintings: An Illustrated Catalogue*. Washington, 1985: 198, repro.
- 1988 Larsen, Erik. *The Paintings of Anthony van Dyck*. 2 vols. Freren, 1988: 2:357, no. 913, repro.
- 1991 Kopper, Philip. *America's National Gallery of Art: A Gift to the Nation*. New York, 1991: 95, color repro.
- 1995 Franits, Wayne E. "Young women preferred white to brown: Some remarks on Nicolaes Maes and the cultural context of late seventeenth-century Dutch portraiture." *Nederlands Kunsthistorisch Jaarboek* 46 (1995): 399, fig. 4.
- 1995 Wheelock, Arthur K., Jr. *Dutch Paintings of the Seventeenth Century*. The Collections of the National Gallery of Art Systematic Catalogue. Washington, 1995: 92-95, color repro. 93.
- 1996 Davis, Marian L. *Visual Design in Dress*. 3rd ed. Upper Saddle River, New Jersey, 1996: 197, fig. 9-11.

NATIONAL GALLERY OF ART ONLINE EDITIONS

Dutch Paintings of the Seventeenth Century

- 2000 Il'in, Nikolas, and Natalia Semënova. *Prodannye sokrovishcha Rossii [Sold Treasures of Russia]*. Moscow, 2000: 126, repro.
- 2007 Ekkart, Rudolf E.O., and Quentin Buvelot. *Dutch portraits: the age of Rembrandt and Frans Hals*. Translated by Beverly Jackson. Exh. cat. National Gallery, London; Royal Picture Gallery Mauritshuis, The Hague. London, 2007: 138-139, no. 28, repro.
- 2008 Buvelot, Quentin. "El retrato holandés." *Numen 2* (2008): 8-9, repro.
- 2009 Odom, Anne, and Wendy R. Salmond, eds. *Treasures into Tractors: The Selling of Russia's Cultural Heritage, 1918-1938*. Washington, D.C., 2009: 135 n. 62.
- 2011 Fiedler, Susanne, and Torsten Knuth. "Vexierbilder einer Biographie: Dr. Heinz Mansfeld (1899-1959)." *Mecklenburgische Jahrbücher 126* (2011):308.
- 2013 Semyonova, Natalya, and Nicolas V. Iljine, eds. *Selling Russia's Treasures: The Soviet Trade in Nationalized Art 1917-1938*. New York and London, 2013: 138, 139, 152, repro.
- 2016 Jaques, Susan. *The Empress of Art: Catherine the Great and the Transformation of Russia*. New York, 2016: 397.
- 2020 Libby, Alexandra. "From Personal Treasures to Public Gifts: The Flemish Painting Collection at the National Gallery of Art." In *America and the Art of Flanders: Collecting Paintings by Rubens, Van Dyck, and their Circles*, edited by Esmée Quodbach. The Frick Collection Studies in the History of Art Collecting in America 5. University Park, 2020: 133.
-

To cite: Arthur K. Wheelock Jr., "Adriaen Hanneman/Henry, Duke of Gloucester/c. 1653," *Dutch Paintings of the Seventeenth Century*, NGA Online Editions, <https://purl.org/nga/collection/artobject/58> (accessed April 11, 2025).