


Wilhelm Lachnit

Mann und Frau am Fenster (Man and woman looking out of window), 1923

Watercolour on paper, mounted on cardboard, 228 x 268 mm

on recto, signed and dated, lower right: "W.L. 23"; on cardboard, lower right, inscribed in ink: "Wilhelm Lachnit"; in pencil: "1302"

on mat board, verso, upper centre, inscribed in pencil: [illegible, possibly "Glaser"?)

on backing board, verso, inscribed: "1302", "Fot", 1977/26

Provenance:

Dr. Fritz Salo Glaser, Dresden (per inscription)

(...)

By latest 1945: Hildebrand Gurlitt, Aschbach

1945–1950: Central Collecting Point Wiesbaden, no. WIE 1977/26

From 15 December 1950: Hildebrand Gurlitt, Dusseldorf

Thence by descent to Cornelius Gurlitt, Munich/Salzburg

From 6 May 2014: Estate of Cornelius Gurlitt

Bibliographical references:

Klemperer, Victor. *Ich will Zeugnis abgeben bis zum letzten*. Vol. II, *Tagebücher 1942–1945*. 8th ed., Berlin: Aufbau, 1995. [e.g. p. 167ff.]

Rudolph, Sabine. "Die Auflösung der Sammlung des Rechtsanwalts Dr. Fritz Salo Glaser," pp. 141–144. In: *KUR: Journal für Kunstrecht, Urheberrecht und Kulturpolitik*, no. 6/2006.

Rudolph, Sabine. "Die Entziehung von Kunstwerken aus jüdischen Sammlungen und ihre Restitution," pp. 139–147. In: *Von Monet bis Mondrian: Meisterwerke der Moderne aus Dresdner Privatsammlungen der ersten Hälfte des 20. Jahrhunderts*. Exh. cat., Palais Brühlsche Terrasse, 16 September 2006–14 January 2007.

Rudolph, Sabine. *Restitution von Kunstwerken aus jüdischem Besitz: Dingliche Herausgabeansprüche nach deutschem Recht*. Berlin: De Gruyter, 2007.

Primary sources:

Hildebrand Gurlitt and Cornelius Gurlitt Papers:

Miscellaneous: BArch, N 1826/50, fol. 1 ff. List "Pohl [Pahl?]," n.d.
 BArch, N 1826/94. Helene Gurlitt notebook, n.d. [alphabetical by
 artist]
 List "Dresdner Maler," n.d. [ref. no. in process]

Seizure Inventory [Sicherstellungsverzeichnis], 2012, no. SV 37/133

National Archives, College Park, Maryland:

M1947, Wiesbaden Central Collecting Point, Property Card no. WIE 1977/26
www.fold3.com/image/231982032 (11 August 2015)

Further sources consulted, selected:

Sommer-Ausstellung (...). Exh. cat., Künstlervereinigung Dresden, vols. 1920–1925, 1928, 1929.

Kunstaussstellung Dresden. Exh. cat., Dresdner Kunstgenossenschaft, vols. 1919, 1920–1923, 1924, 1925, 1927–1929.

Jubiläumsausstellung: Kunst der Gegenwart. Exh. cat., Galerie Ernst Arnold, Dresden, 1923.

Die neue Sachlichkeit: Deutsche Malerei seit dem Expressionismus. Exh. cat., Städtische Kunsthalle, Mannheim, 14 June–13 September 1925; Sächsischer Kunstverein Dresden, 18 October–22 November 1925.

Große Aquarell-Ausstellung Dresden. Exh. cat., Sächsischer Kunstverein, Dresden, 22 May–end of September 1926.

Graphische Ausstellung des Deutschen Künstlerbundes veranstaltet im Rahmen der Jahresschau Deutscher Arbeit. Exh. cat., Deutscher Künstlerbund, Dresden, 1927.

Werke deutscher Künstler, Malerei und Plastik: Otto Gussmann-Gedächtnisausstellung. Exh. cat., Akademie Dresden in cooperation with the Staatliche Gemäldegalerie,, Dresden, May–July 1927.

Sächsische Kunst unserer Zeit. Exh. cat., Sächsischer Kunstverein, Dresden, 21 July–31 October 1928.

Neuere Kunstwerke aus Dresdner Privatbesitz. Exh. cat., Sächsischer Kunstverein, Dresden, 11 April–mid May 1929.

Dresdner Kunst. Exh. cat., Sächsischer Kunstverein, Dresden, 6 June–30 September 1930.

Das Kunstwerk im Raum. Exh. cat., Sächsischer Kunstverein, Dresden, July–October 1931.

Dresdner Kunstausstellung. Exh. cat., Künstlervereinigung Dresden, 1931.

Ausstellung Dresdner Sezession. Exh. cat., Sächsischer Kunstverein, Dresden, 1 September–15 October 1932.

Gemeinsame Ausstellung 3 Künstlergruppen: Künstlervereinigung Dresden, Deutscher Künstlerverband, Dresdner Sezession. Exh. cat., Künstlervereinigung Dresden, 18 August–15 October 1933.

German Watercolors, Drawings and Prints: A Mid-Century Review with Loans from German Museums and Galleries and from the Collection Dr. H. Gurlitt, Dusseldorf. Exh. cat., Federal Republic of Germany and American Federation of Arts, Grace Borgenicht Gallery and Weyhe Gallery, New York; Busch-Reisinger Museum, Cambridge, Massachusetts; M. H. de Young Memorial Museum, San Francisco; 1956.

Farbige Druckgraphik Dresdner Künstler: Otto Dix, Ernst Hassebrauk, Joachim Heuer, Hans Jüchser, Hans Körnig, Wilhelm Lachnit, Rudolf Letzig, Hermann Naumann, Helmut Schmidt-Kirstein, Fritz Winkler. Exh. cat., Stadt- und Bergbaumuseum, Freiberg/Sa., 18 April–30 June 1956.

Gastausstellung: Rudolf Bergander, Fritz Dähn, Waldemar Grizmek, Bernhard Kretzschmar, Wilhelm Lachnit, Arno Mohr, Otto Niemeyer-Holstein, Gottfried Richter. Exh. cat., Deutsche Akademie der Künste, Berlin, 29 June–4 August 1957.

Gesamtdeutsche Ausstellung von Graphik und Kleinplastik. Exh. cat., Badischer Kunstverein, Karlsruhe, 5–26 May 1957; Pavillon der Kunst Berlin, Unter den Linden, 20 June–21 July 1957.

Wilhelm Lachnit 1899–1962: Gemälde – Graphik – Zeichnungen. Exh. cat., Akademie der Künste der DDR, Berlin, 5 July–19 August 1990.

Wilhelm Lachnit 1899–1962: Aus dem graphischen Werk: Eine Ausstellung zum 100. Geburtstag des Künstlers am 12. November 1999. Exh. cat., Galerie Finkbein, Gotha, 7 November 1999–6 January 2000; Schlossmuseum Friedenstein, Galerie im Brettersaal, Gotha, 7 November 1999–9 January 2000; Villa Eschebach, Dresden, 13 February–30 April 2000.

Wilhelm Lachnit: Gemälde. Exh. cat., Staatliche Kunstsammlungen Dresden, Gemäldegalerie Neue Meister, Albertinum, 12 February–30 April 2000.

Biedermann, Heike, Ulrich Bischoff, and Mathias Wagner, eds. *Von Monet bis Mondrian: Meisterwerke der Moderne aus Dresdner Privatsammlungen der ersten Hälfte des 20. Jahrhunderts.* Exh. cat., Galerie Neue Meister, Staatliche Kunstsammlungen Dresden, 2006.

Dalbajewa, Birgit. "Wilhelm Lachnit," pp. 256–261. In: *Neue Sachlichkeit in Dresden.* Exh. cat., Kunsthalle im Lipsiusbau, Dresden, 1 October 2011–8 January 2012.

Bildarchiv Foto Marburg (Bildindex)

Bundesamt für zentrale Dienste und offene Vermögensfragen, Berlin

Cultural Plunder by the Einsatzstab Reichsleiter Rosenberg: Database of Art Objects at the Jeu de Paume

Database "Central Collecting Point München"

Database "Entartete Kunst"

Database "Kunstsammlung Hermann Göring"

Getty Provenance Index, German Sales Catalogs

Grohmann-Project "Im Netzwerk der Moderne" (Newspaper Archive)

Lootedart.com

Lost Art

Répertoire des Biens Spoliés

Rijksbureau voor Kunsthistorische Documentatie, The Hague

Sächsisches Hauptstaatsarchiv, Dresden

Staatliche Kunstsammlungen Dresden (Forschungsarchiv)

Stadtarchiv Dresden

Verzeichnis national wertvoller Kunstwerke ("Reichsliste von 1938")

Witt Library, London

Zentralarchiv der Staatlichen Museen zu Berlin – Preußischer Kulturbesitz

Note:

This work is thought to have originated in the collection of Dr. Fritz Salo Glaser (1876 Zittau–1956 Dresden). Glaser was an attorney who in the 1920s served as legal counsel for the Rote Hilfe, the German affiliate of the International Red Aid (a Communist organisation); he also descended from a Jewish family. He was thus expelled from the bar association immediately after the Nazis' rise to power in 1933.

Glaser sold works from his art collection during the Nazi era as a means of providing for the livelihood of his family. It is also known that many Glaser works were sold after the war.

Further research is required to establish the date and circumstances of the acquisition of this work by Hildebrand Gurlitt.

The original report on the provenance of this work, as submitted to the Task Force Schwabing Art Trove, was made accessible online at www.taskforce-kunstfund.de as of 14 January 2016. That report was updated by the Gurlitt Provenance Research Project on 29 August 2017.

Rights:

All rights to this report belong to the German Lost Art Foundation under whose administration the Gurlitt Provenance Research Project operates.

Disclaimer:

The Gurlitt Provenance Research Project, as the successor to the Task Force Schwabing Art Trove, focused exclusively on the provenance of the artwork described in this report. This report does not purport to make pronouncements on any legal claims and legal positions. Where individuals are referred to as descendants, this term is not legally binding. No liability will be accepted for conclusions drawn by third parties based on this report.

The Gurlitt Provenance Research Project endeavoured to ensure the accuracy and reliability of the information provided in this report. No liability will be accepted, in particular, for the accuracy of the used sources; the facts, analyses and conclusions contained therein; the exhaustiveness of research and evaluation of the available source material; any analyses or conclusions drawn from the sources in the course of research; the findings on the subject of the report and how they were derived; the authenticity of the artwork, its attribution to a particular artist, and/or its monetary value.

The conclusions drawn in this report may be revised, should additional relevant material be discovered. The Gurlitt Provenance Research Project welcomes any information that may augment or clarify the provenance of this work.