

Gerard ter Borch the Younger,
Self-Portrait, c. 1668, oil on
canvas, Royal Picture Gallery
Mauritshuis, The Hague, inv. no.
177

Borch the Younger, Gerard ter

Also known as
Terborch II, Gerard
Borch, Gerard ter II
Dutch, 1617 - 1681

BIOGRAPHY

The most accomplished member of a gifted and well-to-do artistic family, Gerard ter Borch was born in Zwolle in 1617. Probably not long after the death of his mother, Anna Bufken, in 1621, Ter Borch began his training with his father, the draftsman Gerard ter Borch the Elder (1584–1662). He was clearly a precocious pupil: an accomplished drawing he made of a figure seen from behind (Rijksprentenkabinet, Rijksmuseum, Amsterdam) is dated September 25, 1625, when he was only eight years old. An inscription on another drawing suggests that he was in Amsterdam by 1632, but in 1633 he was back in Zwolle. The following year he went to Haarlem to study with Pieter Molijn (Dutch, 1595 - 1661) and entered the guild there in 1635. The same year Ter Borch undertook the first of his many trips abroad, traveling to London to work with his uncle, the engraver Robert van Voerst (Dutch, 1597 - 1635/1636). According to Houbraken, the painter later visited Italy, Spain, France, and Flanders. In Spain Ter Borch was so highly esteemed that King Philip IV sat for the artist.

By 1646 Ter Borch was in Münster, Westphalia, where he painted a number of small works and also his famous group portrait *The Swearing of the Oath of Ratification of the Treaty of Münster* (1648, National Gallery, London, inv. no. 896). Arnold Houbraken suggests that Ter Borch subsequently traveled with the Conde de Peñaranda to Brussels, where he appears to have been knighted and to have

received a gold chain and medal from the king of Spain. Documents place the artist in Amsterdam in November 1648, The Hague in 1649, Kampen in 1650, and Delft on April 22, 1653, when he and Johannes Vermeer (Dutch, 1632 - 1675) were cowitnesses to the signing of an affidavit. On February 14, 1654, Ter Borch married Geertruyt Matthijs, with whom he settled in Deventer, becoming a citizen on February 13, 1655, and a *gemeensman* (city counselor) in 1666. Although documents indicate he again visited Amsterdam in 1674 and The Hague and Haarlem in 1675, he lived in Deventer until his death on December 8, 1681.

In his earliest works, Ter Borch depicted barrack-room scenes similar to those of Willem Duyster (1598/1599–1635) and Pieter Codde (1599–1678). Most of his later genre scenes, however, focused on the more refined elements of Dutch society. These works are generally small and upright in format and typically depict two or three elegantly clad, full-length figures engaged in an activity such as letter writing or music making. They are executed with great sensitivity of touch and show an interest in the psychology of the sitters. Ter Borch also painted many small-scale, full-length portraits. His most important student was Caspar Netscher (Dutch, 1639 - 1684), who learned many of his master's techniques for rendering luxurious textures and who painted, in addition to his original compositions, a number of signed copies of Ter Borch's works.

Arthur K. Wheelock Jr.

April 24, 2014

BIBLIOGRAPHY

- 1753 Houbraken, Arnold. *De Groote Schouburgh der Nederlantsche Konstschilders en Schilderessen*. 3 vols. in 1. The Hague, 1753 (Reprint: Amsterdam, 1976): 3:32, 34-40.
- 1829 Smith, John. *A Catalogue Raisonné of the Works of the Most Eminent Dutch, Flemish and French Painters*. 9 vols. London, 1829-1842: 4(1833):111-142; 9(1842):529.

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

- 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: 5(1913):1-145.
- 1943 Hannema, Fr. *Gerard Terborch*. Amsterdam, 1943.
- 1944 Plietzsch, Eduard. *Gerard ter Borch*. Vienna, 1944.
- 1959 Gudlaugsson, Sturla. *Geraert ter Borch*. 2 vols. The Hague, 1959-1960.
- 1974 *Gerard Ter Borch: Zwolle 1617 - Deventer 1681*. Exh. cat. Mauritshuis, The Hague; Landesmuseum, Münster. The Hague, 1974.
- 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: 152-154.
- 1988 Kettering, Alison McNeil. *Drawings from the Ter Borch studio estate*. 2 vols. Catalogue of the Dutch and Flemish Drawings in the Rijksprentenkabinet 5. The Hague, 1988.
- 1991 MacLaren, Neil. *The Dutch School, 1600-1900*. Revised and expanded by Christopher Brown. 2 vols. National Gallery Catalogues. London, 1991: 1:31-32.
- 1995 Wheelock, Arthur K., Jr. *Dutch Paintings of the Seventeenth Century*. The Collections of the National Gallery of Art Systematic Catalogue. Washington, D.C., 1995: 26.
- 2004 Wheelock, Arthur K., Jr. *Gerard ter Borch*. Exh. cat. National Gallery of Art, Washington; Detroit Institute of Arts. New Haven, 2004: 2-17.

To cite: Arthur K. Wheelock Jr., "Gerard ter Borch the Younger," *Dutch Paintings of the Seventeenth Century*, NGA Online Editions, <https://purl.org/nga/collection/constituent/983> (accessed May 15, 2024).