
Self-Portrait, Behind a Parapet

Ferdinand Bol
(Dordrecht 1616 – 1680 Amsterdam)

1648

oil on canvas

85.5 x 71 cm

signed and dated in dark paint, on sheet of paper
along lower right: "Bol. fecit 1648"

FB-107

How to cite

Yeager-Crasselt, Lara. "Self-Portrait, Behind a Parapet" (2017). In *The Leiden Collection Catalogue*, 3rd ed. Edited by Arthur K. Wheelock Jr. and Lara Yeager-Crasselt. New York, 2020–23. <https://www.theleidencollection.com/archive/> (archived December 2023).

A PDF of every version of this entry is available in this Online Catalogue's Archive, and the Archive is managed by a permanent URL. New versions are added only when a substantive change to the narrative occurs.

Seated behind a parapet, his right arm resting with assured elegance on a richly patterned pillow, Ferdinand Bol commands the gaze of the viewer in this refined and fanciful self-portrait.^[1] Bol portrayed himself in the foreground of the picture plane in a three-quarter-length pose, wearing a deep red and gold-trimmed velvet cloak, thick gold chains and medallion, and a black beret topped with a long arched feather. He exudes confidence and grace, and a bit of youthful arrogance. Bol's signature and the date of 1648 can be read on the paper he holds gingerly near the edge of the parapet.^[2] Against the muted brown background, strong contrasts of light and dark model his dignified form and reveal the varied textures of the fabric, particularly the sheen of the gold thread on his red cloak. His face is distinguished by a small moustache and goatee, while the brown curls of his hair reach his shoulders.

Bol executed this painting at the age of thirty-two, and though he already enjoyed a prosperous career in Amsterdam, the portrait's heightened splendor and historicizing costume belonged to an imagined artistic and gentlemanly persona rather than to a contemporary reality.^[3] For this inventive mode of self-representation, Bol turned to Rembrandt van Rijn (1606–69) as his source of inspiration. Scholars have long noted how Bol modeled this image, as well as a number of his other self-portraits and *tronies* from the mid- to late 1640s, on Rembrandt's 1640 *Self-Portrait at the Age of 34* in the National Gallery, London (**fig 1**).^[4] Following Rembrandt's model, Bol has here situated himself behind a balustrade, with his right arm protruding ever so slightly into the viewer's space. His varied brushwork and use of chiaroscuro to create rich tonal contrasts also derive from Rembrandt's prototype.^[5] Bol's costume was similarly imaginative, combining, as it does, sixteenth-century elements, such as the doublet and beret, and contemporary elements such as the red cloak.^[6]

Comparative Figures

Fig 1. Rembrandt van Rijn, *Self-Portrait at the Age of 34*, 1640, oil on canvas, 102 x 80 cm, National Gallery, London, NG672, © National Gallery, London / Art Resource, NY

Fig 2. Rembrandt van Rijn, *Self-*

Rembrandt's London *Self-Portrait* was an assertive statement of his aspirations and capabilities as an artist.^[7] It evoked his status and success, as well as his Italian sources of inspiration: Raphael's *Portrait of Castiglione* and Titian's *Portrait of a Man*.^[8] Bol would have been well aware of these associations, and by basing his self-portrait on Rembrandt's example, he positioned himself as a protégé of his master and within the framework of his great Renaissance predecessors. While it is impossible to consider *Self-Portrait, Behind a Parapet* without Rembrandt's precedent, the sophistication of this image demonstrated Bol's keen interest in self-representation and willingness to assert his own artistic identity.^[9]

Bol both departed from and fused together Rembrandt's models in creating this self-portrait. Large gold chains—a mark of the nobility of the painter's profession—lie imposingly across his chest.^[10] Considering that Bol was never granted a gold chain, the inclusion of them here demonstrates his self-assurance about his abilities as a painter.^[11] In this regard, Bol's personality may have been similar to Rembrandt's youthful sense of self as evident in his 1629 *Self-Portrait Aged 23* at the Isabella Stewart Gardner Museum (fig 2).^[12] This painting, created when Rembrandt was still in Leiden, shows the young artist similarly wearing a gold chain, although, like Bol, he was never given one by a wealthy or noble patron.

Bol was deeply invested in self-portraiture in the second half of the 1640s.^[13] In his earliest dated *Self-Portrait* from 1646, he depicted himself wearing a black beret, a gold-trimmed red cloak, and a thin gold chain around his neck (fig 3).^[14] He also extended his right gloved hand toward the viewer in a rhetorical gesture that activates the pictorial space. Bol further modified this portrait type in his *Self-Portrait* in Springfield, dated one year later. In this work, he portrayed himself behind a balustrade within a stone archway while pushing aside a gold-colored curtain.^[15] Bol appears noticeably older in the Dordrecht and Springfield works, and his facial features have changed, including a wider nose and chin and thicker moustache and goatee. These differences in physiognomy have led scholars to question the identity of the sitter in this group of self-portraits, yet they all seem to represent the artist.^[16] The Leiden Collection *Self-Portrait* stands out in this group in its blending of portraiture and fantasy, while sumptuously displaying Bol's pictorial acumen.^[17] For all these reasons, this striking *Self-Portrait* is a fitting capstone to The Leiden Collection's outstanding group of works by Ferdinand Bol, the largest assemblage of his paintings outside of the Hermitage.

Portrait Aged 23, 1629, oil on wood,
89.7 x 73.5 cm, Isabella Stewart
Gardner Museum, Boston, P21n6

Fig 3. Ferdinand Bol, *Self-Portrait*,
1646, oil on canvas, 102 x 85.5 cm,
Dordrechts Museum, Dordrecht

Endnotes

1. See Albert Blankert, *Ferdinand Bol (1616–1680): Rembrandt's Pupil* (Doornspijk, 1982), 67, 119, no. 63. There is a known copy of FB-107, executed on panel and oval in shape—one of the few works on panel done by Bol—though its present whereabouts are unknown. It has the same composition as FB-107 with nearly identical measurements, except for slight cropping on its sides. Blankert, following the opinion of Mellaart, believed the work to be good copy by either Bol or a follower. See J. H. J. Mellaart, “Self-Portraits by Bol,” *Burlington Magazine* 43, no. 247 (1923): 154; Albert Blankert, *Ferdinand Bol (1616–1680): Rembrandt's Pupil* (Doornspijk, 1982), 119, no. 63a. Recent technical investigation has shown that there were triangular shapes in the upper corners of FB-107 previously painted black. These areas were subsequently toned to match the background color during restoration. These changes suggest that FB-107 may originally have been taller, and possibly painted with a shallow arched upper edge in a way similar to Bol's self-portraits in Springfield and London. See Ferdinand Bol, *Self-Portrait*, ca. 1647, oil on canvas, 97.4 x 77.8 cm, Springfield Museum of Fine Arts, Massachusetts (see discussion below); Ferdinand Bol, *Self-Portrait with Palette*, ca. 1653, oil on canvas, 105 x 82.5 cm (rounded at top), private collection, London.
2. The date has been previously read as 1643 or 1647.
3. For Bol's early career in Amsterdam, see the artist's biography in this catalogue, and Albert Blankert, *Ferdinand Bol (1616–1680): Rembrandt's Pupil* (Doornspijk, 1982), 29–39, 56–59.
4. Bol made a drawn copy of Rembrandt's *Self-Portrait* when he was an assistant in the master's studio (red and black chalk, gray wash, 17.8 x 12.8 cm, Rosenwald Collection, National Gallery of Art, Washington D.C.). The drawing carefully reproduces Rembrandt's image, even its rounded composition. Bol produced at least six similar images in this period. For Bol's series of self-portraits and *tronies*, which are discussed further below, see Albert Blankert, *Ferdinand Bol (1616–1680): Rembrandt's Pupil* (Doornspijk, 1982), nos. 60–65. While FB-107 relates directly to Rembrandt's 1640 painting, it also broadly reflects Bol's familiarity with the master's *Self-Portrait, Leaning on a Stone Wall*, 1639, etching and drypoint, 20.5 x 16.4 cm. Both painting and etching provided the portrait type that Bol and a number of Rembrandt pupils followed in the 1640s. See, for example, GF-103, and Govert Flinck, *Self-Portrait Aged 24*, 1639, oil on panel, 65.8 x 54.4 cm, National Gallery, London.
5. Notably, Bol did not follow Rembrandt's arched composition in FB-107.
6. Despite the contemporary element of his dress, Bol's costume in FB-107 would have been described as *antyk*, indicating its historicizing character. For example, Bol wears a jerkin, identifiable by its horizontal neckline, over a white doublet, which went out of style by the mid-sixteenth century. The elegant black beret, or bonnet, was also characteristic of sixteenth-century fashion. For this style, Rembrandt was influenced by sixteenth-century prints, including Lucas van Leyden's *Portrait of a Young Man with a Skull*, ca. 1519, engraving, 18.4 x 14.4 cm, National Gallery of Art, Washington, and Hieronymous Cock's portrait of *Lucas van Leyden*, 1572, engraving, Rijksprentenkabinet,

Rijksmuseum, Amsterdam. Bol, who may have been familiar with these prints as well, could have also looked to a number of Rembrandt's historicizing self-portrait prints, such as *Self-Portrait with Saskia*, 1636, etching, 10.4 x 9.5 cm, Rijksprentenkabinet, Rijksmuseum, Amsterdam, or *Self-Portrait in Sixteenth-Century Apparel*, 1638, etching, 13.4 x 10.3 cm, Rijksprentenkabinet, Rijksmuseum, Amsterdam. For a discussion of costume in Rembrandt's self-portraits, and its interpretations and comparisons to Bol's dress, see Ariane van Suchtelen, "Pupils of Rembrandt," in *Rembrandt by Himself*, ed. Christopher White and Quentin Buvelot (Exh. cat. The Hague, Mauritshuis; London, National Gallery) (Zwolle, 1999), 234–35; Marieke de Winkel, "Costume in Rembrandt's Self Portraits," in *Rembrandt by Himself*, ed. Christopher White and Quentin Buvelot (Exh. cat. The Hague, Mauritshuis; London, National Gallery) (Zwolle, 1999), 67–74; Marieke de Winkel, *Fashion and Fancy: Dress and Meaning in Rembrandt's Paintings* (Amsterdam, 2006), 163–89.

7. See H. Perry Chapman, *Rembrandt's Self-Portraits: A Study in Seventeenth-Century Identity* (Princeton, 1990), 69, 71–72, 74–76, 81, 87–88, 91, 120, 130–31; Christopher White and Quentin Buvelot, eds., *Rembrandt by Himself* (Exh. cat. The Hague, Mauritshuis; London, National Gallery) (Zwolle, 1999), no. 54.
8. Raphael, *Portrait of Baldassare Castiglione*, before 1516, oil on canvas, 82 x 67 cm, Musée du Louvre, Paris; Titian, *Portrait of a Man*, ca. 1512, oil on canvas, 81.2 x 66.3 cm, National Gallery, London. For Rembrandt's engagement with these paintings, see Eddy de Jongh, "The Spur of Wit: Rembrandt's Response to an Italian Challenge," *Delta* 12 (1969): 49–67; H. Perry Chapman, *Rembrandt's Self-Portraits: A Study in Seventeenth-Century Identity* (Princeton, 1990), 69–78.
9. The derivative nature of Bol's self-portraits is emphasized repeatedly in the scholarship. See, for example, Albert Blankert, *Ferdinand Bol (1616–1680): Rembrandt's Pupil* (Doornspijk, 1982), 57–58; H. Perry Chapman, *Rembrandt's Self-Portraits: A Study in Seventeenth-Century Identity* (Princeton, 1990), 80–81.
10. Bol's gold chains, which form part of his historicizing costume, project a sense of nobility. Although they were probably intended to emphasize the fanciful nature of this portrait, they do, nonetheless, suggest an association with images of courtly artists, such as Titian and Anthony van Dyck, who portrayed themselves wearing the gold chains that had been given to them by their respective sovereigns. See Titian, *Self-Portrait*, ca. 1562, oil on canvas, 86 x 65 cm, Museo Nacional del Prado, Madrid, and Anthony van Dyck, *Self-Portrait with Sunflower*, ca. 1635–36, oil on canvas, 60.3 x 73 cm, private collection.
11. Rembrandt portrayed himself wearing a gold chain on numerous occasions; see, for example, fig. 2; *Self-Portrait with Beret and Gold Chain*, ca. 1630–31, oil on panel, 69.7 x 57 cm, Walker Art Gallery, Liverpool; *Self-Portrait*, 1633, oil on panel, 61 x 48.1 cm (oval), Musée du Louvre, Paris. See Christopher White and Quentin Buvelot, eds., *Rembrandt by Himself* (Exh. cat. The Hague, Mauritshuis; London, National Gallery) (Zwolle, 1999), nos. 10, 26, 35. In another departure from Rembrandt, who depicted his signature on the wooden balustrade in the London painting, Bol cleverly portrayed his signature on the paper between his hands.

12. For this portrait, see, for example, Arthur K. Wheelock Jr., “Rembrandt Inventing Himself,” in *Rembrandt Creates Rembrandt: Art and Ambition in Leiden, 1629–1631*, ed. Alan Chong (Exh. cat. Boston, Isabella Stewart Gardner Museum) (Boston, 2000), 13–24.
13. Aside from the paintings in Dordrecht and Springfield discussed below, Bol executed two self-portraits that closely followed Rembrandt’s 1639 etching in reverse. Ferdinand Bol, *Self-Portrait*, 1647, oil on canvas, 101 x 88 cm, Toledo Museum of Art; Ferdinand Bol, *Self-Portrait*, 1647, oil on canvas, 93 x 83.5 cm, present whereabouts unknown. A work presently in the Thyssen-Bornemisza Museum in Madrid (Ferdinand Bol, *Self-Portrait*, ca. 1647, oil on canvas, 88.6 x 77 cm) has been called a self-portrait or portrait of a young man. See Albert Blankert, *Ferdinand Bol (1616–1680): Rembrandt’s Pupil* (Doornspijk, 1982), 118–22; nos. 61–62, 65; Werner Sumowski, *Gemälde der Rembrandt-Schüler*, 6 vols. (Landau and Pfalz, 1983–94), 1:305, no. 136.
14. Albert Blankert, *Ferdinand Bol (1616–1680): Rembrandt’s Pupil* (Doornspijk, 1982), 58, 64, 66, 118, no. 60; Werner Sumowski, *Gemälde der Rembrandt-Schüler*, 6 vols. (Landau and Pfalz, 1983–94), 1:305, no. 135; Albert Blankert, ed., *Rembrandt: A Genius and His Impact* (Exh. cat. Melbourne, National Gallery of Victoria; Canberra, National Gallery of Australia) (Zwolle, 1997–98), 248–49, no. 45; Ariane van Suchtelen, “Pupils of Rembrandt,” in *Rembrandt by Himself*, ed. Christopher White and Quentin Buvelot (Exh. cat. The Hague, Mauritshuis; London, National Gallery) (Zwolle, 1999), 234–36, no. 87.
15. Ferdinand Bol, *Self-Portrait*, ca. 1647, oil on canvas, 97.4 x 77.8 cm, Springfield Museum of Fine Arts, Massachusetts. Albert Blankert, *Ferdinand Bol (1616–1680): Rembrandt’s Pupil* (Doornspijk, 1982), 119–20, no. 64; Werner Sumowski, *Gemälde der Rembrandt-Schüler*, 6 vols. (Landau and Pfalz, 1983–94), 1:306, no. 138; Albert Blankert, ed., *Rembrandt: A Genius and His Impact* (Exh. cat. Melbourne, National Gallery of Victoria; Canberra, National Gallery of Australia) (Zwolle, 1997–98), 250–51, no. 46; Alice I. Davies, *16th– and 17th-Century Dutch and Flemish Paintings in the Springfield Museum of Fine Arts* (Springfield, 1993), 26–29, no. 2. Several copies exist of this work; see Albert Blankert, *Ferdinand Bol (1616–1680): Rembrandt’s Pupil* (Doornspijk, 1982), 120, nos. 64a, 64b, 64c.
16. The number of self-portraits that Bol produced in the 1640s has long been a subject of debate in the scholarship, sparked by the question of the identity of the sitters. Abraham Bredius and Cornelis Hofstede de Groot first debated the issue at the beginning of the twentieth century, joined soon thereafter by J. H. J. Mellaart. Given the close associations that exist between many of Bol’s portraits and *tronies*—character studies of anonymous individuals often portrayed in fanciful costume like the artist in FB-107—scholars have questioned whether Bol’s images actually represent him. Dagmar Hirschfelder addresses the close relationship and, consequently, the distinctions between *tronie* and portrait in her comprehensive study, *Tronie und Porträt in der niederländischen Malerei des 17. Jahrhunderts* (Berlin, 2008). For her discussion of Bol’s *tronies* specifically, see 136–37, 277–82. For the issue of Bol’s self-portraits, as well as further literature, see Albert Blankert, *Ferdinand Bol (1616–1680): Rembrandt’s Pupil* (Doornspijk, 1982), 57–59; Albert Blankert, ed., *Rembrandt: A Genius and His Impact* (Exh. cat. Melbourne, National Gallery of Victoria; Canberra, National Gallery of

Australia) (Zwolle, 1997–98), 248–50, nos. 45–46.

17. For Bol's late self-portraits from the 1650s and 1660s, see *Self-Portrait with Palette*, 1653, oil on canvas, 105 x 82.5 cm (rounded at top), private collection, London; *Self-Portrait*, ca. 1669, oil on canvas, 128 x 104 cm, Rijksmuseum, Amsterdam. Albert Blankert, *Ferdinand Bol (1616–1680): Rembrandt's Pupil* (Doornspijk, 1982), nos. 66 and 103.

Provenance

- [Sulley & Co., London; Knoedler & Co., New York, by July 1921; Howard Young Galleries, New York, by November 1923; John Levy Galleries, New York; Knoedler & Co., New York, by March, 1949].
- William Bass, by April 1949; [Knoedler & Co., by June 1950].
- Mr. and Mrs. Lauritz Melchior, Los Angeles, by June 1950.
- Gift of Mr. and Mrs. Lauritz Melchior to the Los Angeles County Museum of Art, 1955; (sale, Sotheby's, New York, 28 January 2010, no. 162 [Jack Kilgore & Co., Inc., New York]).
- From whom acquired by the present owner in 2010.

Exhibition History

- San Antonio, Witte Memorial Museum, "Loan Exhibition of Paintings of the Sixteenth to the Nineteenth Century from M. Knoedler & Co.," 26 October–7 November 1949, no. 2 [lent by Knoedler & Co.].
- Dallas, Dallas Museum of Fine Arts, "Four Centuries of European Painting: An Exhibition of Sixty British and European Paintings from the Fifteenth to the Nineteenth Centuries," 6–31 October 1951, no. 28 [lent by Mr. and Mrs. Lauritz Melchior].
- Raleigh, North Carolina Museum of Art, "Rembrandt and His Pupils," 16 November–30 December 1956, no. 2 [lent by the Los Angeles County Museum of Art].
- La Jolla, La Jolla Museum of Art, "Dutch and Flemish Paintings of the Northern Renaissance," 13 June–20 September 1964, no. 2 [lent by the Los Angeles County Museum of Art].
- Brooklyn, Brooklyn Museum, on loan with the permanent collection, March 2013–March 2016 [lent by the present owner].
- Moscow, The Pushkin State Museum of Fine Arts, "The Age of Rembrandt and Vermeer: Masterpieces of The Leiden Collection," 28 March 2018–22 July 2018 [lent by the present owner].
- St. Petersburg, The State Hermitage Museum, "The Age of Rembrandt and Vermeer: Masterpieces of

The Leiden Collection,” 5 September 2018–13 January 2019 [lent by the present owner].

- Abu Dhabi, Louvre Abu Dhabi, “Rembrandt, Vermeer and the Dutch Golden Age. Masterpieces from The Leiden Collection and the Musée du Louvre,” 14 February–18 May 2019 [lent by the present owner].

References

- Mellaart, J. H. J. “Self-Portraits by Bol.” *Burlington Magazine* 43 (October 1923): 153–54, pl. IIC.
- Isarlov, George. “Rembrandt et son entourage.” *La Renaissance* (July–September 1936): 34.
- Witte Memorial Museum. *Loan Exhibition of Paintings of the Sixteenth to the Nineteenth Century from M. Knoedler & Co.* Exh. cat. San Antonio, Witte Memorial Museum. San Antonio, 1949, no. 2.
- Dallas Museum of Fine Arts=. *Four Centuries of European Painting: An Exhibition of Sixty British and European Paintings from the Fifteenth to the Nineteenth Centuries.* Exh. cat. Dallas, Dallas Museum of Fine Arts. Dallas, 1951, no. 28.
- Dobrzycka, Anna. “Autoportrety Ferdinanda Bola.” *Biuletyn Historii Sztuki* 18, no. 3 (1956): 421, no. 7.
- Valentiner, Wilhelm R. *Rembrandt and His Pupils.* Exh. cat. Raleigh, North Carolina Museum of Art. Raleigh, 1956, no. 2.
- Brown, Richard F. “Recent Gifts of Painting.” *Los Angeles County Museum Bulletin of the Art Division* 8, no. 4 (1957): 6, no. 1.
- Van Hall, Hermine. *Portretten van Nederlandse beeldende kunstenaars.* Amsterdam, 1963, 30, no. 8.
- La Jolla Museum of Art. *Dutch and Flemish Paintings of the Northern Renaissance.* Exh. cat. La Jolla, La Jolla Museum of Art. La Jolla, 1964, no. 2.
- Richardson, Hilary. “Bol’s ‘David’s Dying Charge to Solomon’ in the National Gallery of Ireland.” *Studies* 67, no. 267 (Autumn 1973): 228–29, no. 9.
- Blankert, Albert. *Ferdinand Bol (1616–1680), Rembrandt’s Pupil.* Doornspijk, 1982, 67, 119, no. 63. Originally published as *Ferdinand Bol, 1616–1680: een leerling van Rembrandt.* The Hague, 1976.
- Sumowski, Werner. *Gemälde der Rembrandt-Schüler in vier Bänden.* 6 vols. Landau and Pfalz, 1983–95, 1: 305, under no. 135; 5: 3082, under no. 2009.
- Sutton, Peter C. *A Guide to Dutch Art in America.* Grand Rapids, 1986, 132, 332.
- Schaefer, Scott, et al. *European Painting and Sculpture in the Los Angeles County Museum of Art.* Los Angeles, 1987, 19.
- Chapman, H. Perry. *Rembrandt’s Self-Portraits.* Princeton, 1990, 81, 157 n. 8, no. 111.
- Kok, Erna. “De succesvolle loopbanen van de zeventiende-eeuwse kunstenaars Govert Flinck en Ferdinand Bol.” *De Zeventiende Eeuw* 27, no. 2 (2011): 320, no. 9.
- Kok, Erna. “Govert Flinck & Ferdinand Bol: zonder vrienden geen carrière.” In *Culturele ondernemers in*

de Gouden Eeuw. Amsterdam, 2013, 58–59.

- Kok, Erna. “Govert Flinck, Ferdinand Bol and Their Networks of Influential Clients.” In *Ferdinand Bol and Govert Flinck – Rembrandt’s Master Pupils*. Edited by Norbert Middelkoop and David DeWitt, 73, fig. no. 93. Exh. cat. Amsterdam, Amsterdam Museum; Amsterdam, Museum Het Rembrandthuis. Zwolle, 2017.
- McCarthy, Alexa. “Self-Portrait, Behind a Parapet.” In *The Age of Rembrandt and Vermeer: Masterpieces of The Leiden Collection*. Edited by Polina Lyubimova, 72–73; 232, no. 3. Translated by Daria Babich and Daria Kuzina. Exh. cat. Moscow, The Pushkin State Museum of Fine Arts; St. Petersburg, The State Hermitage Museum. Moscow, 2018.
- Blanc, Jan. “Being Modern, Being Dutch: The Seventeenth-Century Invention of the Golden Age. In *Rembrandt, Vermeer and the Dutch Golden Age*.” *Masterpieces from The Leiden Collection and the Musée du Louvre*. Edited by Blaise Ducos and Lara Yeager-Crasselt, 42. Exh. cat. Abu Dhabi, Louvre Abu Dhabi. London, 2019. [Exhibition catalogue also published in French and Arabic.]
- Ducos, Blaise, and Lara Yeager-Crasselt, eds. *Rembrandt, Vermeer and the Dutch Golden Age. Masterpieces from The Leiden Collection and the Musée du Louvre*. Exh. cat. Abu Dhabi, Louvre Abu Dhabi. London, 2019, 96, no. 28. [Exhibition catalogue also published in French and Arabic.]

Versions

Versions and Copies

1. After Ferdinand Bol, *Self-Portrait behind a Parapet*, oil on panel (oval), 83 x 66 cm, Albert Blankert, *Ferdinand Bol (1616–1680), Rembrandt’s Pupil* (Doornspijk, 1982), no. 63a, present whereabouts unknown.

Technical Summary

The support, a single piece of medium-weight, plain-weave fabric with tacking margins removed, has been lined. There is pronounced cusping along the lower edge, slight cusping along the left and right edges and none along the upper edge. The frame has an embossed “M Grieve and Co.” maker’s mark, and the stretcher and frame have Los Angeles County Museum of Art labels, but there are no wax collection seals, import stamps, stencils or inscriptions along the lining or stretcher reverse.

Although the support is stretched in a rectangular format, subtle diagonally oriented creases along the paint surface of the upper left^[1] and right^[2] corners and triangles of dark paint along both upper corners, which were toned to match the green background during conservation treatment, suggest a change in format along the upper edge. The support may originally have been slightly taller, which would have allowed more room

above the plume of the figure's hat, and the composition may originally have been painted with a shallow arch or framed with a shaped liner.^[3]

A light-colored ground has been thinly and evenly applied.^[4] The paint has been smoothly applied with areas of low impasto along the details of the figure's hat, the gold chains and medallion hanging from the figure's neck, the pillow along the parapet, and the upturned corner of the paper that the figure holds.

No underdrawing or compositional changes are readily apparent in infrared images captured at 780–1000 nanometers.

The painting is signed and dated in dark paint on a sheet of paper, which the figure holds along the lower right corner of the composition. The signature and date are oriented upside down facing the figure, not the viewer.

The painting was cleaned and restored in 2010 and remains in a good state of preservation.

Technical Summary Endnotes

1. Forms a triangle: 8.5 cm wide x 16 cm long as measured from upper left corner.
2. Forms a triangle: 6 cm wide x 10 cm long as measured from upper right corner.
3. Two Bol self-portraits executed on rectangular supports form shallow arches across the widths of the upper edges and are taller than FB-107: *Portrait of the Artist* owned by Baron Bruno Schroeder, The Dell, Englefield Green, Surrey, England, and *Self-Portrait*, Athenium Helsinki, Finland.
4. There is no X-radiograph of this painting that would indicate whether the ground is radio-opaque.