

Cambridge University Press

978-0-521-84549-6 - Cultural Exchange in Early Modern Europe, Volume IV: Forging European Identities, 1400-1700

Edited by Herman Roodenburg

Index

[More information](#)*Index*

- Aachen, Hans von, 223–6
 Åbo (Turku), 37, 40, 46, 49, 53
 Adornes, Anselm, 114
 Afghanistan, 19
 Africa, 9, 20, 29, 375–6
 Albergarti, Cardinal Niccolò, 110
 Alberti, Leon Baptista, 107, 180, 185, 206, 353
 Albrecht V of Bavaria, Duke, 205–10
 Alciati, 203
 Aldrovandi, Ulisse, 208
 Alessandri, Filippo, 308
 Alexander the Great, 283
 ‘Alexandre Monsieur’, 347
 Alsace, Oberrheingebiet, 8
 Altdorfer, Albrecht, 182
 Altenstetter, David, 14–16
 alterities, 5–7
 Altichiero, 122
 Alvise Nuovi, 92
 Ambrose, Saint, 294, 296
 Ambrosio, Giovanni, 320
 Americas, 9, 365–75, 379
 Ames-Lewis, Francis, 106
 Amiens, 236
 Amman, Jost, 22, 216, 282
 Amsterdam, 355
 Andreasi, Ippolito, 205–6
 Angelico, Fra, 134, 136
 Anne of Austria, 371
 Anne of Brittany, 250
 Anne of France, 320
 Antal, Frederick, 5
 Antonello da Messina, 109–10, 123–37
 Antwerp, 46, 342
 Appiano, Cesare, 315
 Aquinas, Thomas, 303
 Aquitaine, 248
 Arbeau, Thoinot, 234, 314, 350–2, 354
 Arcimboldi, Giuseppe, 223
 Arena, Antoine, 326
 Aristotele da Bologna. *See* Fioravanti, Aristotele
 armoury, 146–7
 Arnolfini, Giovanni, 110
 artistic exchanges
 Italian Renaissance art
 crucifixion scenes, 119–25
 Dutch influences, 110–25
 historiography, 100–10
 Italian Renaissance to Germany, 178–226
 mediators, 203
 self-fashioning courts, 191–203
 transconfessional trading, 215–26
 Asia, 375, 379
 Aubigné, Agrippa d’, 252, 254
 Augsburg
 armoury, 10
 Damenhof, 179
 dress, 264–76
 Fugger bankers, 22–3, 179
 St Anna’s church, 22–3, 178
 Augsburg, Peace of (1555), 191, 197, 199
 August, Elector of Saxony, 201, 205, 206–7, 216–7, 220, 223
 Averlino, Antonio, 63, 84
 Bacon, Francis, 255, 273
 Baden, Margrave of, 85
 Badoer, Andrea, 139
 Baerle, Jan van, 355
 Baltic, 32–58
 Bandinelli, Baccio, 217
 Barbari, Jacopo de’, 182–7, 188

Cambridge University Press

978-0-521-84549-6 - Cultural Exchange in Early Modern Europe, Volume IV: Forging European Identities, 1400-1700

Edited by Herman Roodenburg

Index

[More information](#)*Index*

429

- Barbarigo, Marco, 110
 Barbarigo, Niccolò, 148
 Barbaro, Daniele, 150
 Barbaro, Francesco, 151
 Barbaro, Marc' Antonio, 149–50, 151, 155, 158
 Barbaro, Niccolò, 153
 Barbetta, Alessandro, 316
 Baroque culture, 3, 21
 Bartolomeo, Fra, 114
 Barlaeus, Caspar, 377
 Basaiti, Marco, 111
 Baudouin, Nicolas, 352
 Baxandall, Michael, 23, 107
 Bayonne, 248
 Bayonne interview, 97, 235
 Beatrice of Aragon, 62, 80, 320
 Bebel, Heinrich, 181
 Beccaria, Carlo, 317
 Bellini, Gentile, 22, 118, 133
 Bellini, Giovanni, 110, 116–19, 122–5, 127, 129, 131–3, 179
 Bellini, Jacopo, 117, 118, 122
 Bellini, Niccolò, 118
 Belting, Hans, 107, 131
 Bembo, Pietro, 118
 Bergen, Hanseatic trading post, 32
 Berlin, 191, 197
 Bernardino of Siena, San, 21
 Bernardo, Lorenzo, 175
 Bertani, Giovanni Battista, 206
 Bessarion, Cardinal, 68–9
 Binche palace, 361–3
 Boccati, Giovanni, 120
 Bodenstein of Karlstadt, Andreas, 187–8
 bodies
 bodily memory, 331–5
 dress. *See* dress
 historiography, 338–41
 Bohemia, 52, 290
 Bologna, 82, 181
 Bona of Savoy, 62
 Boncompagno da Signa, 290
 Bonumbre, Antonio, 69–70
 bookbindings, 169–70
 Borgomanero, Bernadino da, 88
 Borno, Francesco, 198
 Borromeo, Cardinal Carlo, 210
 Bossina, Stefano di, 163, 170
 Botticelli, Sandro, 114
 boundaries, 7–8
 Bourbon, Charlotte de, 346
 Bourdieu, Pierre, 331, 339
 Bouts, Dirk, 104, 106, 123
 Bracesco, Virgilio, 315
 Brandenburg, Cardinal Albert of, 190
 Brandenburg, Joachim, 185
 Brandenburg, Joachim II of, 191, 197
 Brandenburg-Kulmbach, Duke Albert Alcibiades of, 198
 Brantôme, Pierre de, 233, 236, 245
 Braun, G., 245
 Brazzo, Andrea del, 164
 Brinkman, Pim, 106
 Brocco, Antonio, 196
 Bros, Cornelis, 46
 Bruges, 32, 36, 372
 Bry, family de, 364–5
 Bryce, Judith, 321
 Bryson, Anna, 360
 Buchell, A. van, 247
 Buchner, Christian, 223
 Bückeburg, 200
 Buda, ceramics, 50
 Bugatto, Zanetto, 110
 Buhl, parish church, 8
 Bulwer, John, 274
 Burckhardt, Jacob, 110
 Burgkmair, Hans, 182
 Burgos, 371
 Burgundy, 26, 102, 103
 Burke, Peter, 14
 Bushnell, Rebecca, 335, 336
 Caliari, Gabriele and Carletto, 144
 Calvete de Estrella, Juan Christobal, 361
 Calviac, Hours de, 351
 Cambrai, League of (1508), 139
 Cambrai Wars, 139, 151, 153
 Campbell, Lorne, 106
 Campin, Robert, 131
 Canossa, Ludovico, 146
 Caorlini, Alvise, 149
 Carcano, Alvisio, 88, 92
 Caroso, Fabritio, 314, 315, 325
 Casas, Bartolomé de Las, 304
 Casimir IV, 65
 Castagno, Andrea del, 110
 Castelfranchi Vegas, Liliana, 106

Cambridge University Press

978-0-521-84549-6 - Cultural Exchange in Early Modern Europe, Volume IV: Forging European Identities, 1400-1700

Edited by Herman Roodenburg

Index

[More information](#)

43°

Index

- Castiglione, Baldassare
 comportment, 301, 330–1, 333, 354
 dancing, 312
 dress, 234, 240, 255
 education, 336
 influence, 14, 24, 234, 306
 national characteristics, 145–6, 290,
 325–6
 Castiglione, Sabba da, 60
 Celtis, Konrad, 181, 187
 Cento, 73
 ceramics
 Hanseatic market in Baltic, 34–58
 cultural and technical transfer, 48–55
 red earthenware and stoneware, 35–42
 Renaissance works, 42–8
 resistance, 57–8
 smokeless tile-stoves, 48–55
 Venice–Constantinople trade, 164–7,
 168–9
 Cernusco, Giovanni de, 66–7, 79
 Cesare, Carlo di, 211, 220–2
 Charles V, Emperor, 10, 19, 195, 202,
 266–9, 315, 361
 Charles VIII, King of France, 320
 Charles IX, King of France, 230, 236
 Chartier, Roger, 340
 chess, 147–8
 Chiararella de Gandino, Francesco, 197
 China, 6, 262–3, 304, 377, 378, 380
 Christian I, Elector of Saxony, 215, 216,
 217, 220, 222
 Christian II, Elector of Saxony, 222, 223
 Christine of Saxony, 52
 Christus, Petrus, 103, 106, 131, 134
 Cicero, 293, 294, 296, 303, 330, 336
 civility, 228, 234, 252, 256, 273, 285, 298,
 299, 302, 303, 304, 306, 309, 314, 324,
 329, 330, 331, 334, 335, 337, 338, 340,
 349, 350, 353, 359, 360, 363, 364, 371,
 376, 380
 Clarke, Edward, 337
 Cleisthenes, 354
 Clement VII, Pope, 67
 Cles, Prince-Bishop Bernardo, 193
 clothing. *See* dress
 Clouet, Franois, 232, 236, 248
 Colditz Castle, 200
 Colenuccio, Pandolfo, 118
 Coligny, Gaspard de, 343
 Coligny, Louise de, 343, 346
 Colleoni, Bartolomeo, 146
 Cologne, 43–5, 245
 colonialism, 19
 Compasso, Lutio, 314
 comportment
 conventions, 299–303
 Erasmus, 297–9, 300, 301
 gardening metaphors, 335–8
 grace, 329–35
 national characteristics, 289–92, 303–5
 and reason, 293–9
 and religion, 293–7
 Connerton, Paul, 331, 339–40
 Constantinople
 1453 Ottoman conquest, 138, 153
 hippodrome, 146
 Ottoman building projects, 157
 Ottoman expansion, 63
 Venetian exchanges
 Contarini, Ambrogio, 70–1
 Contarini, Santo, 152
 conventions, 299–303
 convents, 23
 Copenhagen, ceramics, 46, 48
 Corfu, 140
 Cornazano, Antonio, 312
 Cornazano, Fabrizio, 351
 Corneille of Lyon, 245
 corporeal memory, 331–5
 Cortés, Hernan, 274
 Corvinus, Martinus, King of Hungary, 50
 Corvinus, Matthias, King of Hungary,
 80–1, 320
 Coryate, Thomas, 147
 Cosimo, Piero di, 114
 Cossa, Francesco del, 4, 130
 Cotrugli, Benedetto, 153, 156
 Counter-Reformation, 376–9
 court residences, 23
 Courtin, Antoine de, 302–3, 353
 crafts, Venice–Constantinople trade, 155–70
 Cranach, Lucas the Elder, 181, 185–7,
 188–90, 203, 218–20
 Cranach, Lucas the Younger, 203,
 220
 Credi, Lorenzo di, 114
 Crimea, 61, 63
 Criminal, Anthony, 377
 Crusades, 18, 64

Cambridge University Press

978-0-521-84549-6 - Cultural Exchange in Early Modern Europe, Volume IV: Forging European Identities, 1400-1700

Edited by Herman Roodenburg

Index

[More information](#)*Index*

431

- cultural transfers
 agents of exchange, 142
 beyond Europe, 8–11, 59
 boundaries, 7–8
 v cultural exchange, 2–4
 dance. *See* dance
 definitions of culture, 1–2
 diplomacy, 142–52
 formation of styles, 26–8
 horizontal and vertical transfers, 23–6
 and iconology, 4–5, 17
 identities and alterities, 5–7
 material and immaterial culture, 16–18
 material goods and, 140–2
 media, 20–2
 Mediterranean, 10–11
 memory boxes, 11–14, 15, 17
 and micro-history, 14–16
 pilgrims, 170–4
 relay stations, 23
 research, 28–9
 routes, 22–3
 sources, 11–14
 war and peace, 18–20
- Cyprus, 140, 168, 175
- Dacia, 62
- Damascus, 142, 159, 163, 170
- dance
 education, 343–56
 European exchanges, 309–28
 international language, 314–19
 manuals, 309–17
 national dances, 319–28
- Dante Alighieri, 17
- Dario, Giovanni, 140, 143
- David, Gerard, 106
- Dekker, Thomas, 256, 286
- Della Casa, Giovanni, 234
- Descartes, René, 334–5
- Desprez, François, 242–5, 247, 282
- Diana, Benedetto, 116
- Diobono, Pompeo, 315
- diplomacy, 142–52, 320, 322–3
- Dominici, Bernardo de, 129
- Donà, Doge Francesco, 175
- Donatello, 118, 217
- Donauwörth, 207
- Doni, Anton Francesco, 105
- Dordrecht, 357
- Dossi, Dosso and Battista, 203
- Douglas, Mary, 339
- Dresden
Georgenbau, 191
Kunskammer, 210, 217, 218–26
Lusthaus, 211, 222
 palace, 193–7, 198, 199–203
- dress
 sixteenth-century France, 227–57
 disguised identities, 251–7
 eloquent dressed bodies, 228–40
 European influences, 247–51
 French style, 245–7
 gender, 229–32, 251–2
 and Germany, 261
 and identities, 240–57
 magnificence, 235–40
 national identities, 254–7
 restraints, 232–5
 social identities, 252–4
 sumptuary laws, 252–4
 transvestites, 251–2
- cross-cultural clothing, 261–3
- and identities, 240–57, 260–1
- national identities, 245–7,
 254–7, 265–86
- Renaissance Germany, 287
 Augsburg sources, 264–76
 ethnographic eye, 273–86
 Nuremberg sources, 264, 276–86
- robing ceremonies, 143–4
 social hierarchies, 252–4, 284–5
- Du Bellay, Joachim, 255
- Du Breuil, Noel, 347
- Dunkerton, Jill, 106
- Dürer, Albrecht, 21, 182, 185, 187, 188, 189,
 190, 203, 259
- Ebreo, Guglielmo, 320
- Ecclesiasticus, 295
- Echnathon, 19
- Edirne, 168
- education
 dance in Netherlands, 343–56
 elites, 329–35
 gardening metaphors, 335–8
 grand tour, 356–8
 Huygens family, 341–59
 Locke, 337–8
- Egypt, 19, 139, 142

Cambridge University Press

978-0-521-84549-6 - Cultural Exchange in Early Modern Europe, Volume IV: Forging European Identities, 1400-1700

Edited by Herman Roodenburg

Index

[More information](#)

432

Index

- Elbing, 45
 Eleanor of Aragon, 320, 328
 Eleanor of Austria, 245, 250
 El Greco, 10
 Elias, Norbert, 299, 305, 325, 339
 Elizabeth I, 150, 354
 England, comportment, 290–1
 Erasmus, Desiderius, 228, 234, 297–9, 300, 301, 335, 336, 351
 Ernandes, Giovanni Paolo, 315
 Este, Alfonso II d', 216
 Este, Beatrice d', 320
 Este, Ercole I d', 321
 Este, Ercole II d', 196, 198, 203
 Este family, 62
 Este, Ippolito d', 210
 Este, Isabella d', 328
 Estienne, Henri, 229, 233, 247, 250, 252, 254, 255, 290, 291, 306
 Estrée, Gabrielle d', 347
 Eugenius IV, Pope, 64
 Evans, Mark, 106
 exotica
 civilised barbarians, 375–9
 concept, 59–60, 368–9
 imaginative embodiment, 379–80
 pageants, 361–80
 savages, 365–75
 trends, 59–61
 Eyck, Jan van
 crucifixions, 120, 122–5
 and Italy, 21, 104, 106–8, 109, 128–9, 133–7
 Jerusalem, 22
Madonna and Child with the Chancellier Rolin, 120
 painted panels, 102
 quadretto, 111
Stigmatisation of St Francis, 114–16, 125
 and Vasari, 105
 falcons, 67–8, 81
 Far East, 9, 29
 Faret, Nicholas, 336
 Fasold, Johann, 223
 Fazio, Bartolomeo, 104, 109, 118
 Ferdinand I, Emperor, 205, 318
 Ferrabosco, Pietro, 209
 Ferrara, 4–5, 28, 245
 Filarete, 217
 Fioravanti, Aristotele, 71–80, 82
 Flanders, paintings, 26
 Florence, 17, 26, 100, 111–14
 Folleville, Pierre, 242
 Fortebraccio, Braccio, 73
 Foscari, Doge, 151
 Fosco, Andrea, 174
 Foucault, Michel, 332, 340
 France
 sixteenth-century dress, 227–57
 comportment, 289, 290–2
 dance, 323–4
 luxury goods, 6
 stereotypes, 247
 Francesco of Casteldurante, Maestro, 164
 Francis I, King of France, 218, 229, 230, 248, 250, 265
 Franeker University, 349
 Franko, Mark, 351, 353
 Frederick the Wise, Elector of Saxony, 185–7, 188, 190, 197, 201
 Frederick III, Holy Roman Emperor, 81, 85, 86, 182, 185
 Frederick V, King of Bohemia, 355
 Frederik Hendrik of Orange, 343, 346–7, 356
 Gregoso, Frederico, 290, 292
Friażin, Alevis, 98
Friażin, Anton, 82
 Fugger bankers, 22–3, 179, 207, 266–9
 Fugger, Hans Jakob, 204, 208, 209, 212, 258
 Funen, 36
 furs, 67–8, 81
 Gaimster, David, 60
 gardening metaphors, 335–8
 Garimberto, Bishop Gerolamo, 210
 Gasser, Anton, 226
 Genoa, 22, 100
 Georg of Saxony, Duke, 179, 190–1
 Gerasimov, Dmitri, 67
 Germany
 clothing, 287
 comportment, 289, 290
 iconoclasm, 187–8
 and Ivan III, 81
 Reformation, 188–92, 204–12
 Renaissance art and Italy, 178–91
 mediators, 204–12

Cambridge University Press

978-0-521-84549-6 - Cultural Exchange in Early Modern Europe, Volume IV: Forging European Identities, 1400-1700

Edited by Herman Roodenburg

Index

[More information](#)*Index*

433

- self-fashioning courts, 191–203
 transconfessional trading, 215–26
- Gershwin, George, 20–2
 gestures. *See* comportment
 Ghirlandaio, Domenico, 26, 114
 Giambologna, 217, 220
 Giera, Giovan Francesco, 315
 Ginzburg, Carlo, 14
 Giorgio Martini, Francesco di, 215
 Giotto, 122
 Girolamo, Romano, 196
 Gislardi, Antonio, 69, 70
 Gislardi, Niccolò, 68
 Giulio Romano, 192, 193, 202–3, 205–6,
 215
 Giusti, Bernadino de', 316
 glass-making, Venice, 157–9
 Glimmingehus, 43, 45, 48
 globalisation, 29
 Goes, Hugo van der, 26, 106
 Golden Horde, 65, 69
 Golden Horn style, 164
 Goltzius, Hendrik, 226
 Gombrich, Ernst, 105
 Gonzaga family, 62
 Gonzaga, Francesco, Duke, 312
 Gonzaga, Frederico, 321
 Gonzaga, Frederico II, 192, 206
 Gonzaga, Guglielmo, 217
 Gonzaga, Leonora, 312
 Gonzaga, Vincenzo, 215
 Gotha, 211
 Gothic style, 27
 grace, 329–35
 Granada, 19, 275
 grand tour, 356–8
 Greifswald, 42, 48, 50
 Grijalva, Juan de, 305
 Grimani, Cardinal Domenico, 118, 208
 Grimani, Giovanni, 208, 211
 Gritti, Alvise, 148–9
 Gritti, Andrea, Doge, 147–8, 167
 Gritti, Pietro, 174
 Guazzo, Stefano, 302
 Guise, Duke of, 236, 373–5
 Gunthers, Matthäus, 11
 Güstrow Castle, 196
- habitus*, 30, 35, 185, 335, 339, 343, 359
 Habsburg courts, 198
- Hagen, Heinrich von, 216
 The Hague, 357, 370
 Hainhofer, Philipp, 222
 Hall, Marcia, 106
 Halle, 190
 Hansa
 Baltic networks, 32–4
 ceramic market in Baltic, 34–58
 end of Novgorod trading post, 66
 origins, 32–4
 town planning, 34
 trade with Moscow, 66
- Harriot, Thomas, 274
 Harrison, William, 60
 Hartenfels Castle, 191, 199, 202, 220
 Hatton, Christopher, 354
 Heidelberg, 197
 Heijden, Gaspar van der, 346
 Heinrich Julius, Duke, 226
 Heintz, Joseph, 226
 Held, Sigmund, 276–82, 287
 Helman, Carlo, 154, 156, 172
 Helman, Guglielmo, 154
 Helmichius, Werner, 347
 Helmschied, Desiderius, 10
 Henri II, 315, 365–7
 Henri III, 234, 236–40, 250, 256, 315
 Henri IV (Henri of Navarre), 235, 347
 Henri of Burgundy, Prince, 300
 Henry VIII, 218
 Hersekzade Ahmed Pasha, 167
 Hesse, Philip I of, 52
 Hinderbach, Johannes, 179
 Hogenberg, Frans, 245
 Holanda, Francisco de, 104
 Holbein, Hans, 232
 Holstein-Schaumburg, Ernst von, 222, 226
 Holy Roman Empire, 6, 21, 22
 Homer, 17
 Hugh of St Victor, 295
 Humbert of Romans, 295
 Humpis trading company, 22
 Hungary, 50, 80–1, 319, 320–1
 Huygens, Christiaan, 341
 Huygens, Constantijn, 335, 338
 Huygens, Constantijn the Younger, 341
 Huygens family, 341–59
- Iacomo of Pesaro, Maestro, 165, 168
 Ibrahim Pasha, 148–9

Cambridge University Press

978-0-521-84549-6 - Cultural Exchange in Early Modern Europe, Volume IV: Forging European Identities, 1400-1700

Edited by Herman Roodenburg

Index

[More information](#)

434

Index

- Iconoclasm, 187–8
 Iconology, 4–5, 17
 Identities
 and alterities, 5–7
 and dress, 240–57, 265–86
 India, 377, 378
 Isidore, Metropolitan of Russia, 63–4
 Islamic world, contacts with, 9
 Italy
 comportment, 289, 290–2
 connections with Moscow, 60–99
 Aristotele da Bologna, 71–80, 82
 furs and falcons, 66–7, 81
 Ivan III's imperial ambitions, 80–99
 origins, 61–70
 dance, 309–19
 Dutch artistic influences, 110–25
 Antonello da Messina, 125–37
 historiography, 100–10
 panoramic crucifixion scenes, 119–25
 and German Renaissance, 178–226
 Ivan III, Grand Duke of Moscow, 61, 65,
 67, 68–70, 71, 79–99
 Ivan IV (the Terrible), 99
 Ivangorod, 66
 Japan, 377, 379
 Johann Friedrich, Elector of Saxony, 52,
 190, 195, 196, 201, 202, 218
 Johnson, Ben, 59
 Jones, Anne Rosalind, 260
 Kalmar, ceramics, 38–40, 45, 48, 49
 Kaltemarckt, Gabriel, 218–22
 Kazan, 99
 Kellerthaller, Hans, 226
 Kellerthaller, Johann, 226
 Kempis, Thomas à, 15
 Khan of the Great Horde, 82
 Koster, Margaret, 106
 Kropperup, ceramics, 43, 48
 Kress, Susanne, 106
 Krvitsov, Ivan, 72
 Kronoberg, ceramics, 48
 Kuritsyn, Fedor, 80
 Kürti, Lazlo, 319
 Küstrin Castle, 196
 Kuusisto, 40
 La Noue, François de, 345
 Ladislav II, 179
 Ladislav V, 50, 337
 Laib, Conrad, 122
 Lamberti da Montagnana, Alvise, 97
 Lampugnano, Giulio Cesare, 316
 Lancré, Pierre de, 248
 Landriano, Giovanni Ambrogio, 317
 Landshut, 193, 207
 Langerwehe, 38
 Lanham, Richard, 333
 Lasso, Orlando di, 14
 Lauts, Jan, 130
 Lauze, François de, 353, 354
 Le Goff, Jacques, 341
 Legnano, Francesco, 315
 Leonardo da Vinci, 115, 127
 Lepanto, battle of (1571), 140, 155, 175
 Levriero, Vincenzo, 149
 Linar, Rocco di, 197
 Lindholmen, 43
 Liogorio, Pirro, 216
 Lippe, Count Simon VI of, 226
 Lippi, Filippo, 110, 115
 Lisbon, 379
 Lithuania, 61, 63, 85, 86
 Livonia, 62, 65
 Livonian Order, 43
 Locke, John, 337–8
 London, 32
 Longhi, Gerhardo di, 270
 Longhi, Roberto, 130
 Lorraine, Charles III, Duke of, 317
 Louis XIV, 363, 373
 Loyola, Ignatius, 376–9
 Lübeck, 32, 36, 46, 49, 53, 61
 Ludovico, Maestro, 164–6
 Ludwig II, 25
 Ludwig X, 192–3
 Lund, 45, 49
 Lüneburg, 48
 Lupi, Livio, 314
 Luther, Martin, 188
 Lutij, Prospero, 314
 Maccagnino, Angelo, 130
 MacHardy, Karin, 359
 Machiavelli, Niccolò, 247
 Macrobius, Ambrosius, 17
 Madruzzo, Cristoforo, Prince-Bishop of
 Trent, 196, 197, 210

Cambridge University Press

978-0-521-84549-6 - Cultural Exchange in Early Modern Europe, Volume IV: Forging European Identities, 1400-1700

Edited by Herman Roodenburg

Index

[More information](#)*Index*

435

- Malatesta, Sigismondo, 17
 Malmö, 45, 48, 49
 Malmöhус, 43
 Malvezzi, Achille, 73
 Mandeville, John, 59
 Mantegna, Andrea, 110, 117, 120, 182
 Mantua, 74, 182, 193, 206, 312
 Marco Polo, 59, 170
 Margaret of Austria, 185
 Margaret of Bavaria, 321
 Marguerite of Valois, 233, 235, 250
 Marignano, Battle of (1515), 265
 Marnix, Philips van, 344–6
 Marseille, 239
 Martellus, Henricus, 62
 Martinello, Giovanni Stefano, 317
 Mary Magdalene of Austria, 318
 Mary of Hungary, 361
 Mary Tudor, Queen, 245
 Mason, Peter, 368–9
 Maurits, Stadholder, 343, 346–7, 356
 Mauss, Marcel, 143, 152, 325, 333, 339
 Maximilian I, Emperor, 67, 88, 181, 187,
 189, 209, 218, 265, 321
 Maximilian II, Emperor, 207, 218, 223
 McDonaldisation, 29
 Mecklenburg, 36, 37
 Mecklenburg, Ulrich III of, 196
 medals, 21
 Medici, Caterina de', 245, 250, 292
 Medici, Cosimo de', 27, 74, 356
 Medici, Ferdinando I de', 215, 216
 Medici, Francesco I de', 217
 Medici, Giovanni de', 215
 Medici, Maria de', 245, 375
 Mediterranean, 10–11
 Mehmet II, Sultan, 22, 140, 153, 177
 Meiss, Millard, 120
 Meißen, 179
 Melanchthon, 300
 Memling, Hans, 21, 106, 110, 114
 memory, *see* bodies
 memory boxes, 11–14, 15, 17, 25
 Mengli-Girei, Khan, 93
 merchants, Venice–Turkey, 152–70
 Mersenne, Marin, 334
 Messina, 129
 Metastasio, Pietro, 14
 Mexico, 10, 305
 Meysonnier, Lazare, 334
 Michelangelo Buonarroti, 104, 134, 217
 Michiel, Marcantonio, 111
 micro-history, and cultural transfers, 14–16
 Milan, trade with Moscow, 60–99
 Miller, Daniel, 260
 Moghul painting, 9
 Molin, Marino da, 163
 Moluccas, 377, 378
 Mongols, 62, 65
 Montaigne, Michel de, 232, 233–4, 235,
 239, 260, 313–4
 Montefeltro, Federico da, 18, 27–8, 110
 Montpellier, 242, 250
 Moritz, Elector of Saxony, 193–7, 198,
 199–203
 Morosini, Gianfrancesco, 177
 Moscow
 alienation from Latin Church, 64
 Cathedral of Archangel Michael, 92–7,
 98
 Cathedral of St Basil, 99
 connections with Northern Italy, 60–99
 Aristotele da Bologna, 71–80, 82
 furs and falcons, 66–7, 81
 origins, 61–70
 Granovitaya Palata, 84–8, 98
 Ivan III's imperial ambitions, 80–99
 Kremlin, 71–8, 81, 82–4, 92, 98–9
 Mint, 78–80
 Motley, Mark, 358, 359
 Mühlhausen, battle of (1547), 191, 195
 Munich, Wittelsbach court, 204–12
 Murano, 157, 158
 musical instruments, 150–1
 Myle, Cornelis van der, 346
 Naples, 100, 129
 Narbonne, 242
 Narva, 66
 Nassau, Count Justinus of, 343
 Nassau-Dillenburg, Count Johann I, 344
 Nassau, Henry of, 347
 Negri, Cesare, 314, 315, 318
 Nemours, Duke of, 256
 Neoplatonism, 17
 Ness, Rupert, Abbot of Ottobeuren, 28
 Netherlands
 artistic influences on Italy
 Antonello da Messina, 125–37
 crucifixion scenes, 119–25

Cambridge University Press

978-0-521-84549-6 - Cultural Exchange in Early Modern Europe, Volume IV: Forging European Identities, 1400-1700

Edited by Herman Roodenburg

Index

[More information](#)

436

Index

- Netherlands (*cont.*)
 historiography, 100–10
 Renaissance works, 110–25
- Burgundian art, 102
 comportment, 290–1
 dance teaching, 343–56
 grand tour, 356–8
- Nettesheim, Agrippa von, 289, 290, 306
- Neuburg Castle, 193, 197
- New World, 259, 274–5, 365–75, 379
- Nipperdey, Thomas, 1
- Nora, Pierre, 341
- Nosseni, Giovanni Maria, 200, 206–7, 212, 218, 220–2, 226
- Novgorod
 1458 capture, 65
 city-state, 65
 Hanseatic trading post, 31–2, 60
 resistance to western ceramics, 57–8
 trading communities, 56–7
- Nuremberg, sources on clothing, 264, 276–86
- Nuttall, Paula, 106, 107
- obelisks, 11
- Oberrheingebiet, 8
- Ockerse, Willem Anthonie, 329–30
- Oldenbarneveldt, Johan van, 357
- Oldenbarneveldt, Maria Johanna van, 346
- Osiander, Lucas, 261
- Ott, David, 212
- Ottheinrich, Count Palatine, 193, 196–7, 201
- Ottobeuren, 28
- Ottoman Empire
 armoury, 146–7
 bookbindings, 170
 expansion, 61, 63
 musical instruments, 150
 and Venice, 69
 agents of exchange, 142
 ceramics, 164–7, 168–9
 crafts, 155–70
 diplomatic exchanges, 142–52, 322–3
 pilgrims, 170–4
 trade exchanges, 152–70
- Ovid, 202
- Padua, 122
- pageants, and foreign cultures, 361–80
- Paleologa, Zoe (Sophia), 68–70, 71, 75, 81, 82, 85
- Palladio, Andrea, 11, 150
- Paluello, Lodovico, 315
- Pambio, Juan Maria del, 199
- Panofsky, Erwin, 105
- Papione, Michele, 88
- Papon, Jean, 254, 255
- Paris, 25, 242, 357–8
- Parival, Jean de, 357
- Parma, 74
- Parma, Elena, 106
- Parr, Francesco, 196
- Paruta, Antonio, 156
- Pasevalk, 52
- Paul II, Pope, 68, 75
- Pencz, Georg, 54
- Percamota, Giorgio, 81–2
- period eye, 13
- Perrenot de Granvelle, Antonio, 10
- Persia, and Venice, 143
- Persico, Panfilo, 292
- Peru, 10
- Petrarch, Francesco, 107
- Peyraut, Guillaume, 294
- Philip II of Spain, 245, 315, 316, 361
- Philip, Metropolitan of Moscow, 71
- Piali Pasha, 150
- Picasso, Pablo, 29
- Piccolomini, Aenas Silvio, 337
- Piccolpasso, Cipriano, 164
- Piero della Francesca, 17–18, 27
- Pino, Paolo, 105
- Pirkheimer, Willibald, 185
- Pisanello, Antonio, 22
- Pius II, Pope, 74
- Pius IV, Pope, 209
- Plassenburg Castle, 198
- Platter, Thomas, 236, 239, 242, 248, 250
- Pliny, 111, 118
- Pocaterra, Annibale, 326
- Poland, 63, 85, 86, 290
- Pomerania, 37
- Poppel, Niklaus, 85
- Porter, Roy, 334
- Pozzo, Claudio, 317
- Prague, 52, 179, 223–6
- printing, 259, 276
- Priuli, Girolamo, 153
- proverbs, 295

Cambridge University Press

978-0-521-84549-6 - Cultural Exchange in Early Modern Europe, Volume IV: Forging European Identities, 1400-1700

Edited by Herman Roodenburg

Index

[More information](#)*Index*

437

- Prussia, 62
 Pskov, 57, 65
- Quintilian, 300, 330
- Rabelais, François, 251, 255
 Raeren, 38
 Raimondi, Marcantonio, 21
 Raphael, 111, 204
 Ravagnino, Stefano, 163, 169
 Reformation, Germany, 188–92
 Regensburg, 19
 relay stations, 23
 religion, and comportment, 293–7
 religious institutions, 23
 Rembrandt van Rijn, 9
 Renner, Narzissus, 276
 Rhineland ceramics, 37, 38, 39, 50
 Riazan, 65
 Ricci, Matteo, 262–3, 304
 Ridolfi, Carlo, 129
 Riga, 43, 53
 Rimini, 17
 Ringborn, Sixten, 107
 robing ceremonies, 143–4
 Rocaille, 25–6
 Rohlmann, Michael, 106, 114, 115
 Roman Empire, 6, 18
 Romano, Giovanni, 106
 Rostock, 46, 48, 50
 Rouen, 365–7, 369, 372, 375
 Rouergue, 242
 routes, 22–3
 Rozemberk, Vílem ř, 205
 Rudolf II, Emperor, 15, 218, 222, 317
 Ruffo, Marco, 82, 84
 Russia, *apanages*, 65
 Rustem Pasha, 150
- Sachs, Hans, 54
 Sachsen-Gotha, Duke Ernst I of, 211
 Sachsen-Weimar, Duke Friedrich Wilhelm of, 215
 Sadeler, Aegidius, 226
 St Bartholomew massacre, 98, 343
 Saldenus, Guiljelmus, 349–50
 Salimbeni, Jacopo and Lorenzo, 122
 sample books, 21
 Sansovino, Francesco, 149
 Sansovino, Jacopo, 149
- Santi, Giovanni, 104
 Sanudo, Marin, 147–8, 151, 152, 155, 322–3
 Sargent, John Singer, 20
 Saumaise, Claude, 356
 savages, 365–75
 Savonarola, Girolamo, 297
 Saxony stoneware, 37, 38, 40
 Scania ceramics, 43, 45, 48
 Scheurl, Christoph, 181, 187, 188
 Schikowski, John, 354
 Schmalkaldic League, 52–4, 55, 191, 202
 Schongauer, Martin, 8, 14
 Schroer, Hans, 197
 Schürer, Paul Christian, 223
 Schwartz, Matthäus, 264–9, 276, 287
 Schwartz, Ulrich, 264–5
 Schwartz, Veit Konrad, 269–73, 287
 Schwenckfeld, Caspar, 15
 Schwerin Castle, 200
 Segizzi, Gaspare, 174
 Seneca, 153
 Serlio, Sebastiano, 170, 205
 Sforza, Bianca Maria, 62, 110, 321
 Sforza, Bona, 62
 Sforza Castle (Castello Sforzesco), Milan, 84
 Sforza, Francesco, Duke of Milan, 61–3
 Sforza, Galeazzo Maria, 62, 67, 76–7
 Siegburg, 38
 Siena, 100, 297
 Silvo, Enea, 282
 Sokollu Mehmet Pasha, Grand Vizir, 157, 168
 Solari, Pietro Antonio, 83, 84, 86, 88, 99
 Spagnoli, Tolomeo, 312
 Spain
 comportment, 289, 290, 292
 Counter-Reformation, 20
 Mannerist art, 10
 reconquista, 363
 Spranger, Bartholomeus, 223
 Squarcione, Francesco, 120
 Stadthagen, 222
 Stallybrass, Peter, 260
 Sterling, Charles, 106
 Stierle, Karlheinz, 107
 Stockholm ceramics, 40, 45, 46, 48, 50–2, 53
 Stoppio, Niccolò, 208, 212
 Strada, Jacopo, 204–6, 207–8, 212–6

Cambridge University Press

978-0-521-84549-6 - Cultural Exchange in Early Modern Europe, Volume IV: Forging European Identities, 1400-1700

Edited by Herman Roodenburg

Index

[More information](#)

438

Index

- Strada, Ottavio, 212, 215, 216
 Strozzi, Alessandra Macinghi, 134
 Stuart, Elizabeth, 355
 Stuttgart, 211, 369–70
 styles, formation, 26–8
 Süleyman, Sultan, 140, 148, 177
 sumptuary laws, 252–4
 Susinno, Francisco, 129, 130
 Sutri, Mithras sanctuary, 19
 Switzerland, ceramics, 50
 Sybille of Cleves, 52
 Syria, Ottoman conquest, 139, 142
 Syson, Luke, 106
- Tabourot, Jean. *See Arbeau, Thoinot*
 Tacitus, 181
 Taliban, 19
 Tallinn, 40
 Tana, 60
 Tartaria, 61
 Tartu stoneware, 42
 Tauler, Johannes, 15
 Taylor, Diana, 331, 340–1
 temples, 11
 Teutonic Knights, 62, 65, 66
 textiles, Venice–Constantinople trade, 167
 Theti, Carlo, 216, 217
 Thillay, 236
 Thirty Years' War, 18
 Thomas, Keith, 336
 Thurn, Jorg von, 81
 Tiepolo, Giambattista, 10–11
 Tintoretto, Jacopo, 10
 Titian, 10, 105, 111, 206–7, 232
 Tola, Benedetto, 196, 199, 200, 201, 202
 Tola, Gabriele, 196, 199, 200, 201
 Tolbuzin, Semion, 72–3
 Tomeo, Leonico, 111, 118
 Torgau, 191, 195, 200, 201, 202
 trade, Venice–Turkey, 152–70
 Trakhaniot, Yury, 81, 85
 transvestites, 251–2
 Trent (Trento), 179, 193, 196, 197
 Trevisan, Gianbattista, 69–70, 72
 Truchsess von Waldburg, Cardinal Otto, 209
 Tuccaro, Arcangelo, 318, 350
 Tura, Cosmè, 120
 Turenne, 318
- Turku (Åbo), 37, 40, 46, 49, 53
 Tver, 65
- Ulfstrand, Jens Helgersen, 45
 United States, 19–20, 29
 universities, 259
 Urbino, 28, 122
 Utrecht, 355
- Valchiera, Giovanni Ambrosio, 316
 Vallet, Nicolas, 355
 Vandembroeck, Paul, 369
 Vasa, Gustav, 46, 104, 127
 Vasari, Giorgio, 21, 100, 103, 105, 128–9, 130, 137, 200
 Vecellio, C., 247
 Veneziano, Domenico, 128
 Venice
 artistic inspirations, 100–1
 bookbindings, 169–70
 exhibitions, 107–8
 glass making, 157–9
 and Ottoman Empire, 69
 agents of exchange, 142
 ceramics, 164–7, 168–9
 crafts, 155–70
 diplomatic exchanges, 142–52, 322–3
 pilgrims, 170–4
 trade exchanges, 152–70
 San Pietro di Castello, 172
 Sant'Angelo, 73
 Scuole Grandi, 172–4
 Venier, Zuan, 151
 Venturi, Lionello, 130
 Verrocchio, Andrea del, 114, 127, 146
 Versailles, 25, 363
 Vienna, St Stephen's Cathedral, 181
 Vigarello, Georges, 332
 Visconti, Ambrosio, 265
 Vivès, Juan Luis, 322–3, 327
 Voetius, Gilbertius, 349
 Vogel, Andreas, 223
 Vogtherr, Heinrich, 21
 Volpe, Gianbattista della, 66, 68–70, 75
 Voragine, Jacobus de, 17
 Vossius, Dionysius, 356
 Vossius, Gerardus, 356
 Vries, Adriaen de, 220, 222
 Vries, Vredeman de, 226

Cambridge University Press

978-0-521-84549-6 - Cultural Exchange in Early Modern Europe, Volume IV: Forging European Identities, 1400-1700

Edited by Herman Roodenburg

Index

[More information](#)*Index*

439

- Waldenburg stoneware, 38
Walther, Hans II, 199
war, cultural transfers, 18–20
Warburg, Aby, 4–5, 28, 105
Warhol, Andy, 13
Warnke, Martin, 127
Wassenhove, Joos van, 110
Weiditz, Christoph, 273–6, 278, 279
Weiditz, Hans, 273–4
Weigel, Hans, 264, 282–6, 287
Weyden, Rogier van der, 104, 106, 110, 131, 136
Weimar, 23, 196
Wettin dynasty, 195, 211
Widukind, 202–3
Wilhelm IV of Bavaria, 192
Wilhelm V of Bavaria, 208, 210–11, 217
William I of Orange, 343, 345, 346
William II of Orange, 343
William III of Orange, 343, 348, 356
witch-hunts, 25
Wittelsbach dynasty, 192–3, 204–12
Wittenberg, 185–90, 195
Wladislaw, *See* Ladislav
Wolf, Gerhard, 107
Wolfenbüttel, 200, 226
Xavier, Francis, 376–9
Zealand, 36
Zerroen, Antonio von, 199
Zovenzoni, Raffaele, 118
Zwingli, Ulrich, 14, 16