Vincent van Gogh
(1853-1890)

Van Gogh Home Bio Gallery Mysteries Forgeries/Fakes Legacy Timeline

Think that you may own a painting by Vincent van Gogh? We authenticate, appraise and issue Certificates of Authenticity (COA) for all paintings by Vincent van Gogh.

(Enter Self Portrait in Grey Felt Hat, 1887)
An unsuccessful commercial artists in life, Vincent van Gogh is perhaps one of the most tragic and creative artists to have come out of the 19th century. Van Gogh is generally considered one of the greatest Dutch painters next to Rembrandt, and his paintings are among the most valuable and collectible pieces of art in the world. His use of color, brushstroke technique and themes were revolutionary, and echoed the mental illnesses (schizophrenia and epilepsy among them) that plagued him and eventually caused his death. At one time he even attempted to take the life of fellow painter Paul Gaugin, and eventually took his own life.
Van Gogh has left the art world with many unanswered questions, mysteries, and an oeuvre of valuable paintings. The market for works by van Gogh is very quiet, even if from time to time there is a thunderous sale. Most years, as few as 15 to 30 of van Gogh works may change hands. It is not that the body of his work is so limited; he left some 2,200 pieces including drawings and sketches for instance. Rather, it seems to be that owners of a van Gogh want to keep it and to live with it longer.

(Enter Café Terrace at Night, 1888)

Indeed, van Gogh is one of the most attaching great figures of art. Through his many letters his life has become an open book, and perhaps every collector relates to Vincent in some personal way. His infamous painting “The Starry Night”, which was painted during his stay in a mental hospital, represents the culmination of his life’s work. The dark color palate and intense swirling of the sky, as well as the imposing city below reflect on the inner turmoil of his life. This painting, created at the end of his life, was the summation of his unique techniques of using vibrant colors and maddening brushstrokes.

In fact, if you have a doubt as to whether or not you indeed own a Vincent van Gogh piece, you may be able to use “The Starry Night” as a jumping ground for comparison. At this time, Vincent was one of the few to use such bold colors and brush strokes, way before the Fauve movement after the turn of the century. His themes are usually dark; nearly empty rooms, quiet waterfront or café scenes or the French countryside. Though born in the Netherlands, Vincent worked and studied in Paris and lived there until his death. Most of his work is either based on Dutch or French life, and can easily be recognized by style. His portraiture is rarely flattering, but crude, and is perhaps why he did not have many patrons during his lifetime. However, now these crude portraits, like “La Mousme”, which is housed in the National Gallery of Art in Washington D.C., are considered masterful works of art for their unusual take on a subject.

[image: image1.jpg]

La Mousme, 1888

It would seem presumptuous to think we have inventoried every last drawing he gave away, every sketch he made somewhere to please someone, or all the illustrated letters he ever wrote. This is why researching if a painting or drawing is perhaps an undiscovered van Gogh is always a thrill.

We have extensive resources and experience researching his works, particularly in France, where much reference material and archives are concentrated about his life, works and writings. We invite and welcome research and authentication projects of works by, or possibly by, Vincent van Gogh.

