
Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

Aar, Anna van der, portrait of by Frans Hals, 68, 76

afbeeldsel, term for portrait, 4, 7

Aglionby, William, Painting Illustrated in Three
Dialogues, on portrait ownership, 10

van Aitzema, Lieuwe, Historie van saken van staet, 142

alba amicora, portraits in, 1

Alberti, Leon Battista, De pictura, 42–43, 49, 72,

96, 100

Algiers, battle of

Michiel de Ruyter and, 141

painting of by Reiner Nooms, 141

allegory, history portrait and, 186–88

Alonzo de Velasco, Don, 136

Althusius, Johannes, Politica methodice digesta, 113,

253

Alvarez de Toledo, Ferdinand, statue of destroyed

by mob, 32

Ambrose, Isaac, Prima, media & ultima . . . dingen,

41, 170, 191

Amsterdam

Admiralty storehouse, designed by Daniël

Stalpaert, 141

civic guard, organization of, 237

Kloveniersdoelen, 1, 238

ground plan of, 246, 246
portraits in:

Company of Captain Bicker, by Bartholomeus

van der Helst, 222

Company of Captain Cloeck by Thomas de

Keyser, 18, 218, 219–37, 219, 240, 248

Company of Captain Cocq by Rembrandt van

Rijn, 2, 16–18, 19, 144, 211–17, 213, 220,

240, 241, 247–48, 249

Company of Captain Vlooswijck, by Nicolaes

Eliasz., 245, 245
Governors, portrait of by Govert Flinck, 247,

247
Nieuwe Kerk, 178

Noorderkerk, 178

Orphans Chamber (Weeskamer), 11

portraits in auctions of, 20

Oude Kerk, 178

Remonstrant Church, plundering of in 1616,

233–35, 235
Remonstrant controversy, 218, 236

Schouwburg (theater), 182

inscription on, 96

Westerkerk, 178

Zuiderkerk, 161, 163, 175–76, 178, 180

and Jacob Poppen, 175–76

and Michiel Poppen, 175–76

and Solomon’s Temple, 179

d’Andrada, Diego, dispute with Rembrandt over

portrait likeness, 62–63

Anne, Queen of England, portrait of, 117–18, 117
with King James I, Prince Charles I, medal by

Simon de Passe, 130

Apelles, 206, 212

painting portrait of Campaspe, as subject,

49–50, 61, 203

375

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

Apelles (cont.)
by Abraham Janssens, 50

by Frans Floris, 50

by Jan Gossaert, 50

by Jan Wierix, 49

by Joos de Winghe, 49

by Maerten de Vos, 50

by Maerten van Heemskerk, 2

by Rogier van der Weyden, 49

by Quinten Massya, 50

by Sebastien Bourdon, 49

Apsley, Lady (Lady Morton), 127

Aristotle, De anima, 65, 66

Armenini, Giovanni Battista, De veri precetti della
pittura, 30

Arminius, Jacobus, and Remonstrant controversy,

231

Arndt, Johann, Wahres Christenthum, 37, 190–91

Arundel, Thomas Howard, Earl of, 127

and Edward Hyde

on demeanor of, 88

on portrait of, 43

Augustine, 35, 75

Confessions, 112

Bacon, Francis, Advancement of Learning, 92

de Baen, Jan, Jacob Hogenhouck, 15

Baldinucci, Filippo, Cominciamento e progresso
dell’arte, 211–12, 214, 249

baptism

importance of, 179–80

importance in Protestant faith, 176–78

Barendsz., Dirck, Portrait of Squad G, Amsterdam,

243

Barlaeus, Caspar, Mercator Sapiens, 90

Barnedsz, Dirck, Officers and Men of Company of
Captain Egbert Vink, drawing, 243

Barnes, Thomas, Vox Belli, 131

Barthes, Roland, 260

“reality effect,” 44

Bas, Dirck Jacobsz. and family, portrait of by Dirck

Santvoort, 1, 115, 116, 152

Basil of Caesarea, Saint, 76

Bauch, Kurt, 254

difference between portrait and image of head, 6

Baxandall, Michael, on period eye, 27

Baxter, Richard, D’eeuwigh-durende ruste der
heylignen, 170, 190

Bayle, Pierre, Dictionnaire Historique, on religious

diversity of Netherlands, 27

van Beaumont, Anna and Abraham van

Wilmerdoncx, double portrait of by

Rembrandt (lost), 15, 20

Beck, David, Spiegel van mijn leven, 118

Beck, Joachim, Lord of Gastrow, portraits for, by

Abraham van den Hecke, 15

Bedaux, Jan Baptist, 48, 203

Belgic Confession, 37, 106

Berckman, Hendrick, 150

Admiral Michiel Adriaensz de Ruyter, Vlissingen,

150, 151
Anna van Gelder, Vlissingen, 150, 151
Cornelia de Ruyter and Johan de Witte, 150

van Beuningen, Gerrit Dircksz., 238

portrait in Company of by Jan Tengnagel, 238,

239
van Beverwijck, Johan, Van de Wtnementheyt des

Vrouwelicken Geslachts, 113

beweechgelickheijt, debate over meaning of, 101

Bibliothèque Universelle et Historique, 60

Bicker, Roelof, Company of by Bartholomeus van der

Helst, 222

Biderman, Jacob, Cenodoxus, 86

de Bie, Cornelis, Het gulden cabinet, 150

Biesboer, Pieter, 19, 20

Bisschop, Geertruyd, portrait of by Thomas de

Keyser, 1, 78, 81
Bisschop, Rem Egbertsz, plundering house of, 233,

234
Blaeu, Willem, Atlas, 142, 153

Blankert, Albert, 82, 105, 106, 179

on term tronie, 6

on term conterfeytsel, 6

de Blocq, Reijnier, 148

Bloemert, Augustinus Alstenius, portrait of by

Johannes Verspronck, 15

376

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

Bodin, Jean, on family basis of state, 113

body

and deportment, 66–68

relationship to soul, 61–62

Bok, Marten Jan, 10, 14, 32, 55

Bol, Ferdinand

Bringing Gifts for Temple of Solomon, Amsterdam,

179

Michiel de Ruyter, 153

Portrait of an Old Woman, Berlin, 82

Wigbold Slicher and Elisabeth Spiegel as Paris and
Venus with Cupid, Dordrecht, 160

van Bolgersteyn, Herman Arentsz., takes

apprentice in portrait painting, 13

à Bolswert, Boëthius Adamsz., engraving after

Miereveld, pair portraits of Elizabeth and

Frederik of Bohemia, 126

Borghese, Scipione, 178

Borkenau, Franz, 89

Bourdieu, Pierre, 91, 251

Bourdon, Sebastien, Apelles painting Campaspe, 49

Bouwsma, William, 88

Boyle, Robert, Occasional Reflections upon Several
Subjects, 188

Braems, Pieter and his family, portrait of by Jan

den Bray, 180–81, 181
Brandt, Geeraert

Het leven en bedryf van den Heere Michiel de
Ruyter, 146

Historie der Reformatie, 154, 177

Brant, Sebastian, Das Narrenschiff, 156

de Bray, Jan, Christ Blessing the Children with Pieter
Braems and His Family, Haarlem, 180–81, 181

Bredius, Abraham, on portrait ownership, 10

Bronzino, portraits by, 46

Broos, Ben, 8, 32

Brouart, Thomas, Old Man owned by, 76

Brueghel, Jan, 159

Bruyningh, Nicolaes, portrait of by Rembrandt

van Rijn, 93, 96

Buchellius, Arnoldus, 176

visit to studio of Werner van den Valckert, 160

Buckingham, George Villiers, Duke of, 128, 194

Budgell, Eustace, 59

Bullinger, Heinrich, anxiety about portrait, 32

Bulwer, John, Chrologia, 110

Burchard, Ludwig, 180

van der Burgh, J., on Hendrick de Goyer’s art

collection, 2

Burke, Peter, 262–63

Burton, Henry, For God and the King, 131

Burton, Robert, Anatomy of Melancholy, 75–76, 84

Calvin, Jean, 89, 257

ambivalence about material world, 29

on family as basis of state, 113

and neo-Platonism, 35

and neo-stoicism, 108

and self-knowledge, 110

visual apprehension of Eucharist and portrait, 62

writings:

“Commentary on Genesis 7:1,” 197

“De Clementia,” 97

Harmonia ex tribus Euangelistis composita, 176–77

In librum psalmorum commentaris, 86

Institutio Christianae religionis, 35, 37, 108, 168,

190–91, 195

L. Annei Senecae, 109

Praelectiones in Ezechelis, 109

“Sermon on Job,” 109

Calvinism, and neo-stoicism, 109

Camphuysen, Dirck, “Tegen ’t Geestigdom der

Schilderkonst,” 32

Caravaggio, Polidoro da, engraving by, purchased

by van den Valckert, 178

Cardano, Girolamo, Metoposcopia libri tredecium, 66

Carleton, Dudley, Viscount Dorchester, 133–34,

178, 235

on magistrates, 233

portrait of as gift, 126

Carroll, Margaret, 31, 167, 203, 209, 217

Castiglione, Balthasar, Il libro del Cortegiano, 71, 88

Catechism, and Protestant culture, 169–70

Catechismus op den vredehandel, 170

Catholic, relation to material world, 105

estimated numbers in The Netherlands, 178

377

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

Cats, Jacob, 113, 171

“Emblemata moralia,” 155–56

Houwelyck, 52, 53, 138, 205

Invallende gedachten, 13

Ouderdom, Buyten-leven, en hof-gedachten,
38

Spiegel van menselijk leven, 155–56

Chamberlain, James, 131

Chapman, H. Perry, 55, 174

character

changed through models, 91

and deportment, 66–68

character head, 6, 44

see also tronie
Charles I, of England,

marriage to Henrietta Maria, 125, 132, 137

negotiations for marriage to Infanta Maria Anna

of Austria, 122, 125, 132

portrait of, 117–18, 117
with King James I and Queen Anne, medal by

Simon de Passe, 130

portrait of by Daniel Mijtens, print after by

Willem Jacobsz. Delff, 72, 74

Charles II, King of England, 200

Charles V, Holy Roman Emperor, proclamation

against images supporting Protestantism,

28–29

Charron, Pierre, De la sagesse, 85

Châtelet, Albert, 166

Christ Blessing the Children

as painting subject, 176

as portrait subject, 2, 160–81, 162
Christian of Brunswick, 118

civic guard

membership, 230

political power of, 230

portraits of, 211–58

social function of, 226–29

Clarendon, Edward Hyde, Earl of, on portrait of

Earl of Arundel, 43, 88

Clerc, Jean le, Bibliothèque Universelle et Historique,
60

Cloeck, Allaert, 237, 240

portrait in Company of, by Thomas de Keyser,

18, 218–37, 219, 240, 248, 254

Cocq, Frans Banning, portrait in The Nightwatch
by Rembrandt van Rijn, 2, 18, 19, 144,

211–17, 213, 220, 240, 248, 249

Codde, Pieter, and Company of Captain Reynier
Reael, Amsterdam, 18, 27, 240, 249

Coignet, Matthieu, Instruction aux Princes, 30

Colie, Rosalie, 204

de Coligny, Louise, 138

Colijn, Hendrick

portrait of, 240

Remonstrant, 242

Colijn, Michiel, portrait of, 240

Comenius, Johan Amos, 205

Constantine, Arch of, 197

conterfeytsel, term for portrait, 4, 6–7, 8

Continence of Scipio, as portrait subject, 2,

182–204

Conway, Edward, 233

Coornhert, Dirck Volkertsz, 59

Cornelisz. van Haarlem, Cornelis

Banquet of the Civic Guard of the Sint Joris and
Kloveniersdoelen, Haarlem, 243

Christ Blessing the Children, Oberschleiβheim,

180

Officers of the Company of St. George, Haarlem,

239

Coster, Samuel

Iphigenia, 86

Polyena, 86

Council of Trent, on images, 35

de la Court, Johan and Pieter

Consideratien van staat, 90, 229, 253

Politike Discoursen, 257

de la Court, Pieter

Interest van Holland, 229

portrait collection of, 2

court portrait, 70, 79

Cranach, Lucas the Elder, Christ Blessing the
Children, 176

Cromwell, Oliver, 76, 200

van Cuyck, Adriaen, 148

378

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

Cuyp, Jacob Gerritsz., Michiel Pompe van
Slingelandt, Dordrecht, 152

Dabij, Michiel, 148

Daemen (Rietwijck), Cornelis, takes apprentice in

portrait painting, 13

Danckers, Johannes, Christ Blessing the Children, as

history portrait, The Hague, 180

Danckerts, Cornelis, Architectura Moderna, 163
de Decker, Jeremias, poem on Rembrandt van

Rijn, 206

De Liefde, ship owned by Noortcaepse

Compagnie, 148

Delcourt, Abraham and Maria de Keerssegieter,

portrait of by Bartholomeus van der Helst,

150

Delff, Willem Jacobsz.

after Daniel Mijtens, Portrait of Charles I, 72,

74

after Michiel van Miereveld, Elizabeth Stuart,
Queen of Bohemia, 68, 127, 129

after Michiel van Miereveld, Frederik V, Elector
Palatine, King of Bohemia, 127, 129

pair portraits of Elizabeth and Frederik of
Bohemia, engravings on satin, 138

Delft, Town Hall, portraits for, 1, 70–75, 138

Delft, Weeskamer (Chamber of Orphans), 13

Descartes, René, 111–12

Discours de la Méthode, 59–60, 86

on identity, 21, 22

Letters, 61

letter to Elizabeth of Bohemia, 85–86

Meditationes, 59–60

Devotio Moderna, 165, 166, 168

dextrarum iunctio, 134

dialogic texts, 169

van Dien, Christina, portrait of, 2, 160, 182, 183,

198

Dietterlin, Wendel, book by purchased by van den

Valckert, 178

Digby, Sir Kenelm, Loose Fantasies, 44

Diogenes, 88

Dolce, Lodovico, Dialogo della pittura, 43

Donk, Martin, Onderscheyt tusschen Godlijcke en
Afgodissche Beelden, on iconoclasts’

destruction of portraits, 35

Dudok van Heel, S. A. C., 17, 20, 155

Dürer, Albrecht

book by purchased by van den Valckert, 178

works:

Adoration of the Trinity, Vienna, 164

Crucifixion, 172–73

Feast of Rose Garlands, Prague, 164

Prodigal Son, 172–73

van Dyck, Anthony

Christ Blessing the Children, Ottawa, as history

portrait, 180

The Continence of Scipio, Oxford, 193–94, 195
Henrietta Maria, 46

Icones principvm vivorvm doctorvm, 4

Portrait of a Man (Lucas van Uffel or Daniel

Nys), New York, 104

Prince Willem II, Schloss Mosigkau, 152

Venetia Stanley as Prudence, London, 194

Edelman, Gerald, on memory processes, 264

van den Eeckhout, Gerbrand, 153

Angel Appears to Gideon, Stockholm, 192

The Continence of Scipio, Lille, 184, 187, 198, 209

The Continence of Scipio, Philadelphia, 184, 186,

198

The Continence of Scipio, Rijswijk, 184, 185, 198

The Continence of Scipio: Wouter Oorthoorn and
Christina van Dien, Toledo, 2, 98, 160, 182,

183, 189–99

van Eeghen, I. H., 104

Eliasz, Nicolaes, called Pickenoy

Catharina Hooft, Berlin, 87

Company of Jan van Vlooswijck, Amsterdam, 245,

245
Cornelis de Graeff, Amsterdam, 78, 79, 87–93

Geertruid Overlander, Amsterdam, 78, 79, 87

Maria Swartenhout, Amsterdam, 81–82

on portrait composition, 245

Reinier Hinlopen, Amsterdam, 82

Trintje van Nooy, Amsterdam, 82

379

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

Elison, Johannes, portrait of, by Rembrandt van

Rijn, 110

Elizabeth I, Queen of England, portraits of, 121,

121
Elizabeth Stuart, Queen of Bohemia

deposed from Bohemia, 124–25

marriage of, 124–25

order of precedence, 135–36

popularity of, 126

portraits, letters on

to Duchess de la Tremoille, 126

to Lady Apsley (Lady Morton), 126

to Prince Henry, 126

to Sir Dudley Carleton, 126

to Sir Thomas Roe, 127

to Thomas Howard, Earl of Arundel, 127

portraits, on likeness, 64

portraits, use of

and emotional ties, 126–28, 130

and political alliances, 126–28

portraits of, see Elizabeth Stuart and Frederik V

of Bohemia

Elizabeth Stuart and Frederik V of Bohemia,

portraits of

by à Bolswert, Boëthius Adamsz., engraving

after Miereveld, pair portraits of Elizabeth
and Frederik of Bohemia, 126

by Delff, Willem Jacobsz.

after Michiel van Miereveld, Elizabeth Stuart,
Queen of Bohemia, 68, 127, 129

after Michiel van Miereveld, Frederik V, Elector
Palatine, King of Bohemia, 127, 129

pair portraits of Elizabeth and Frederik of
Bohemia, engravings on satin, 138

for Delft Town Hall, 138

by Michiel van Miereveld

Elizabeth Stuart, Queen of Bohemia, after, 68,

127, 129, 138

Elizabeth Stuart and Frederik V of Bohemia, 64,

70–75, 126, 138

Frederik V, Elector Palatine, King of Bohemia,

after, 127, 129, 138

by van de Passe, Crispijn

pair portraits of Elizabeth Stuart and Frederik
V of Bohemia, engraving, 126

by de Passe, Simon

Elizabeth Stuart and Frederik V of Bohemia with
their son Prince Frederik Henry, medal, 130

James I, King of England, enthroned, 122

by de Passe, Willem

Elizabeth Stuart and Frederik V of Bohemia, with
their five children (1621), engraving, Dutch

edition, 138

Elizabeth and Frederik of Bohemia, with their five
children (1621), engraving, English edition,

127–28

Frederik Hendrik and Amalia von Solms with
their children, 138

Frederik V and Elizabeth Stuart, their children,
and the family of King James I (first state), 1,

117–39, 117, 152

Frederik V and Elizabeth Stuart, their children,
and the family of King James I (second state),

137, 139
Elstrack, Renold, attr., Charles I and Henrietta

Maria, engraving, 135

Elton, G. R., 122

Emmens, J. A., 96, 216

Episcopius, Simon, 177, 233

Erasmus, Desiderius

on portrait likeness, 64

and stoicism, 84

writings:

“Moriae encomium,” 108

“De civilitate morum puerilium,” 66–68,

104

“De pueris statim ac liberaliter instituendis

declamatio,” 66

“Institutio principis Christiani,” 88

“Parabolae sive similia,” 85

Erikson, Erik, on identity, 23

Ernst Casimir, count of Nassau-Dietz, portrait of,

by Michiel van Miereveld, 70–75

Eucharist, visual apprehension of, 37, 62

Evelyn, John, Diary, on painting ownership in the

Netherlands, 9, 21

380

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

van Everdingen, Cesar, 158

Lycurgus Showing the Results of Education,

Alkmaar, 203

extramission theory of sight, 29

van Eyck, Aegje, portrait of, 149
van Eyck, Jan, work described by Karel van

Mander, 39

Fabius, Quintus, 43

Falkenburg, Reindert, 164

family

as little state, 113–17, 120, 191–92

Universal Declaration of Human Rights (1948)

on, 114

family portrait

and family lineage, 114–15

memorial tablet as substitute for, 32–33

response to social instability, 116–17

Félibien, André, Entretiens sur les Vies, 52

Feltham, Owen, A briefe character of the
Low-Countries, 155

Fish, Stanley, 260

Flinck, Govert

Governors of the Kloveniersdoelen, Amsterdam,

247, 247
portraits of members of family Rijckloff

Volckertsz van Goens, 15–16

Floerke, Hanns, on portrait ownership, 10

Floris, Frans, Apelles painting Campaspe, Antwerp,

50

Foch, Klaes Frederijcksz, collection of, 173–74

Fock, C. W., on portrait ownership in Leiden, 11

Fokkens, Melchoir, Beschrijvinge der
Wijdtvermaarde Koopstadt Amstelredam, 149

Fortenbeeck, Adolf, 242

portrait of, 240

Francia, Francesco Raibolini, Isabella d’Este, 74

Francken, Hieronymus, Christ Blessing the Children,

180

Frederick Christian V, King of Denmark, 153

Frederik Hendrik, Prince of Orange, 233

compared to Jupiter and Alexander the Great by

Joost van den Vondel, 206

and Descartes, 59

portrait of, 2

by Gerard van Honthorst

with Amalia von Solms and their children,

144

as Constancy, 89

by Willem de Passe

with Amalia von Solms and their children,

138

portrait collections of, 1

and Remonstrant controversy, Amsterdam, 236

Frederik Henry, Prince of Bohemia, 130

Frederik III, King of Denmark, kunstkammer of,

147

Frederik V, Elector Palatine, King of Bohemia,

206

deposed from Bohemia, 124–25

marriage of, 124–25

order of precedence, 135–36

popularity of, 126

portraits of, see Elizabeth Stuart and Frederik V

of Bohemia

Freud, Sigmund, Nachträglichkeit, 263

friendship portrait, 249–51

Fromentin, Eugène, 46

Fünen, Michiel de Ruyter and battle of, 148

poems on, 148

Galle, Theodore, after Johannes Stradanus, “Color

Olivi,” 50, 51
Gastrow, Joachim Beck, Lord of, portraits for by

Abraham van den Hecke, 15

Gaulter, Rudolf, anxiety about portrait, 32

Geertgen tot Sint Jans, Lamentation, Vienna, 165,

165
Geertz, Clifford, on identity, 21

de Geest, Wybrand, 158

Geesteranus, Johannes, Idolelenchus, 32

de Gelder, Aert, Self-Portrait as Zeuxis, Frankfurt

am Main, 105

van Gelder, Anna, portraits of, 2, 117–18, 140–50,

151, 157

portrait of, by Hendrick Berckman, 150, 151

381

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

van Gelder, Jan Pauwelsz, step-son of Michiel de

Ruyter, 142, 150, 152, 153

genres, painting, 204

hierarchy of, 8

Gergen, Kenneth, on cultural concepts, 23

Gerson, Horst, 83

van Gerven, Isaac, portrait of, 173–74

gesture, adlocutio, 197

de Gheyn, Jacques, Death of Seneca, drawing,

87

Gillis, Pieter, portrait of, 64

van Goens, Boycke, portrait of by Govaert Flinck,

15–16

van Goens, Rijckloff Vokckertsz

collection of, 16

poem by Joost van den Voncel on portrait of,

15–16

portrait of

by Isaack Luttichuys, 16

with family, by Bartholomeus van der Helst,

16, 17, 144

by Govaert Flinck, 15–16

portraits of family members by Govert Flinck,

15–16

van Goens, Volckert Boickes, portrait of

by Govaert Flinck, 15–16

by Isaack Luttichuys, 16

Goffman, Erving, 55

on identity, 24

Goldberg, Arnold, on concept of self, 261

Goldberg, Jonathan, 120, 122

Goltzius, Hendrik,

Allegory of Christian Marriage, engraving,

138

Allegory of Visus, 39

Karel van Mander on, 40

Gomarus, Franciscus, and Remonstrant

controversy, 231

Goodwin, Thomas, Ydelheidt der gedachten, 168

Gossaert, Jan

Apelles painting Campaspe, Prague, 50

Apelles painting Campaspe, Vienna, 50

Gossens, Marion, on portrait ownership, 11, 13

van Gouthoeven, Wouter, D’oude chronijke, 154

de Goyer, Hendrick

J. van der Burch on collection of, 2

painting collection, 2

portrait of family, by Adriaen van Ostade, 3
de Graeff, Andries

dispute with Rembrandt over portrait cost,

16–17, 20

de Graeff, Cornelis, portrait of, 78, 79, 87–93

de Graeff, family, spurious genealogy of, 155

Grafton, Anthony, 207

gratitude, and meditation, 194, 196

de Grebber, Frans Pietersz., Company and Officers of
the Third Banner of the Haarlem Kloveniers,
Haarlem, 255

de Grebber, Pieter, Regulen, 207–208

Greenblatt, Stephen, 96

on identity, 22–23

Greenson, Ralph, memory and transformation of

self, 265

grief, expressions of, 86

Grimani, Hubert Jacobsz., portrait as barter, 19

Grootburgerrecht, Amsterdam, of Michiel de

Ruyter, 146

Grotius, Hugo, De ivre belli ac pacis, 89, 113,

134–35

group portrait

political import of, 254

prices of, 18–19, 240–41

Guiche, Armand de Gramont, compte de,

Memoires, 146

Gysbrechts, Cornelis, 147

Habermas, Jürgen, 254

de Haen, Dirck, money owed for portrait, 13

Hales, Christopher

on portraits of Heinrich Bullinger and Rudolf

Gaulter, 32

on toleration of portraits, 33–34

Halewood, William, 209

Hall, Joseph, Een bedenckinge des eeuwighen levens,
188

Hallewat, Aris, Remonstrant, 242

382

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

Hals, Frans and Pieter Codde, Company of Captain
Reynier Reael, 18, 240, 249

cost of, 27

Hals, Frans

Aletta Hanemans, The Hague, 68

Anna van der Aar, New York, 68, 76

Company of Captain Reynier Reael, Amsterdam,

18, 27, 240, 249

Gypsy Girl, Paris, 4

Isaac Massa, Toronto, 54

Jacob Pietersz Olycan, The Hague, 68

Petrus Scriverius, New York, 68, 76

poem on, 106

Portrait of a family, Coll. Thyssen-Bornemisza,

139

Portrait of a Woman, Ghent, 69, 77
Regents of the Old Men’s Alms House, Haarlem, 2,

46, 47, 256

St. George Civic Guard Company, Haarlem, 239

Theodorus Schrevelius, Baronness

Bentinck-Thyssen-Bornemisza, 106

Hanemans, Aletta, portrait of by Frans Hals, 68

Harbison, Craig, 164

Hardenstein, Dirk, Continence of Scipio, Deventer,

199

van Harinxma thoe Slooten, Pieter and Susan van

Burmania, marriage board, 138

van Harlaer (Havelem), Jan Claesz., money owed

to for portrait, 13

Hasselaer, Nicolaes, and Amsterdam riot of 1626,

234

Haverkamp-Begemann, Egbert, 19, 212, 217, 254

hearing, priority over sight in Calvinism, 197–98

van den Hecke, Abraham, portraits for Joachim

Beck, Lord of Gastrow, 15

Heckscher, W. S., 87

van Heemskerk, Maerten, Apelles painting
Campaspe, Haarlem, Rennes, 50

de Heere, Lucas, Family of Henry VIII, Sudeley

Castle, 119–20

Heidelberg Catechism, 196

on priority of words over images, 33

on toleration of portraits, 34

van der Heiden, Gaspar, 177

Heinsius, Daniël

compared to Apollo, 206

De tragoediae constitutione liber, 76, 91, 98

van der Helst, Abraham, portrait of, 141

van der Helst, Bartholomeus

dispute over portrait cost, 17–18

fees for portraits, 147

works:

Company of Captain Roelof Bicker, Amsterdam, 222

Family Portrait in a Landscape, St. Petersburg,

144, 145
Gideon de Wildt and His Wife, pair portraits of,

147

Maria de Keerssegieter and Abraham Delcourt,
Rotterdam, 150

Pieter Lucaszn van de Venne and family, with
greyhound, St. Petersburg, 17, 144

Portrait of a Preacher, Rotterdam, 102, 104, 105
Rijckloff van Goens and His Family, formerly

Rotterdam, 16, 17, 144

Willem Vincent, Baron van Wyttenhorst, 15

Hendrick, Prince of Nassau, 150

Henrietta Maria

comments on appearance of, by Sophie of

Hannover, 46

marriage to Charles I, 125, 132, 137

portrait of

by Anthony van Dyck, 46

with Charles I, engraving, attr. to Renold

Elstrack, 135

Henry, Prince of England, gift of portrait to sister

Elizabeth Stuart, 126

Henry, Prince of Bohemia, portrait of, by Michiel

van Miereveld, 130

Henry VIII, King of England, portrait of, 121

portrait of family of, by Lucas de Heere,

119–20

Hinlopen, Reinier, portrait of by Nicolaes Eliasz.,

82

history, seventeenth-century beliefs about, 196–97

history portrait, 2, 158–210

examples of, 158, 159, 160

383

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

history portrait (cont.)
and katharsis, 206–207

modern concept of, 164, 204–205, 209–10

and narrative, 187

performative aspect of, 167

popularity of, 209

self-portraits in, 158, 172–74

and text dedications, 174

seventeenth-century concept of, 158, 159,

205–10

and seventeenth-century conceptions of history,

160

Hogenhouck, Jacob, portrait of by Jan de Baen, 15

Holbein, Hans, Erasmus, Longford Castle, 87

Holland, Norman, 260

Hollanda, Francisco de, on Michelangelo on

Flemish painting, 50–51

Hollandse Maagd, 202

Hondius, Hendrick, Pictorum aliquot celebrium, 4

van Honthorst, Gerard

Allegory of Painting, Copenhagen, 50

Death of Seneca, 87

Frederik Hendrik as Constancy, The Hague, 89

Frederik Hendrik and His Family, 144

Smiling Girl Holding an Obscene Image, St. Louis, 4

Hooft, Catharina, portrait of by Nicolaes Eliasz, 87

Hooft, Pieter Cornelisz, 59, 85

Baeto, oft Oorsprong der Hollanderen, 86, 109

Geeraerdt van Velsen, 86

Neederlandsche Histoorien, 205

Hooghkamer, Jacob Pietersz., portrait in Company
of by Jacob Lyon, 243, 244

van Hoogstraten, Samuel

compared to Apelles, 206

Inleyding tot de hoge schoole der schilderkonst, on

portrait painting, 8, 52, 158, 211, 249

Hopkins [sic. John Hoskins?], Prince Henry, 126

Horace, Ars Poetica, 41, 111, 206

Horstok, Johannes, Woman Admonishing a Young
Boy, private collection, 171, 172

Houbraken, Arnold, De groot schouburgh, 147, 150,

158

on portrait painting, 8, 63

Howell, James, Epistolae Ho-Elianae, on cultural

diversity of Netherlands, 27

Huarte, Juan, Essame de gl’ingendi de gli hvomini, 66

Huygens, Constantijn, 38, 209

and Descartes, 59

diary, 66

on function of portraits, 42

on Jan Lievens, Oriental Figure, 6

on Old Man owned by Thomas Brouart,

76

on portrait likeness, 65

on Rembrandt and Lievens, 40–41

on Rembrandt van Rijn, Judas, 40–41

letter to Prince Willem of Orange, 146

portrait of

by Jan Lievens, 64, 70, 110–65

by Michiel van Miereveld, 74

by Thomas de Keyser, 68, 69, 70, 74

Self-Portrait, The Hague, 70, 71, 74

iconoclasm

attacking eyes of portraits, 31

destruction of portraits, 28, 31–32, 52

Johann à Porta on, 34

Martin Donk on, 35

riots in 1566, 31

identity

authors on:

Descartes, René, 21, 22

Erikson, Erik, 23

Geertz, Charles, 21

Goffman, Erving, 24

Greenblatt, Stephen, 22–23

Kohut, Heinz, 260–66, 269

Locke, John, 21, 22

Modell, Arnold, 263–65

Plato, 21

Taylor, Charles, 21, 24

and city, 252–53

concepts culturally determined, 21–26

created through relationships, 23

impact of social changes on, 21–22

particularity of individuals noted, 75–78

384

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

role of portraits in creating, 23, 24–44

and self distinguished, 260, 261

visual codes for character, 24

Western European concept defined, 22

images

Armenini, Giovanni Battista, on power of, 30

Calvin, Jean, on power of, 35

Charles V proclamation against Protestant,

28–29

Coignet, Matthieu, on deceit of, 30

Council of Trent on, 35

Heidelberg Catechism on, 33

ideas about

multiple associations of, 124

priority of words over, 33

Protestants, anxiety about, 29, 30–31

transformative power of, 26–44

Lomazzo, Giovanni Paolo, on power of,

29–30

Luther, Martin

anxiety about, 30

priority of words over, 33

Mechelen, Third Provincial Council on, 35

Molanus, Johannes, on power of, 30

Plato on, 35–36

income, in 17th century, 19

individual portrait, 1

in three-quarter length

and regent class, 78, 92

intromission theory of sight, 29

Iser, Wolfgang, 260

Jacobson, Jurriaen,

formerly attributed to, Willem van der Zaen and
his fiancée Aegje van der Eyck, Amsterdam,

147–48, 149
life of, 147

Portrait of the Family of Vice-Admiral Michiel de
Ruyter, Amsterdam, 2, 117–18, 140–57, 143

Portrait of a Princess (Sophia Hedwich?), 18

Jacobsz, Dirck, Jacob Cornelisz. van Oostsanen
Painting a Portrait of His Wife Anna, Toledo,

31, 33, 50

Rot of Amsterdam Kloveniers, Amsterdam, 215,

225, 227, 243

James I, King of England, 194

fear of Elizabeth of Bohemia, 134

motto on coins, 135

portraits of, 117–18, 117
enthroned, by Simon de Passe, 122, 123, 125

with Queen Anne, Son Charles I, medal by

Simon de Passe, 130

writings and speeches:

Basilikon Doron, 125

letter on portrait, 128

letter to Sir Dudley Carleton, 133–34

Meditation upon the Lord’s Prayer, 125

Speech to Parliament 1603, 135

Speech to Parliament 1609, 120–21

True Law of free Monarchies, 120, 131

writings on kingship, 122, 125

Jameson, Frederic, 204

Janssens, Abraham, Apelles painting Campaspe,
Mechelen, 50

Jode, Pieter, after Adriaen van de Venne,

“Zeeusche Mey-Clacht,” 38–39, 39
de Jongh, Eddy, 19, 46, 47–48, 53, 96, 170

Junius, Franciscus

on church and state, 231

De pictura veterem, 94

van Kattenburch, Otto, portrait of by Rembrandt

van Rijn, as barter, 19

de Keerssegieter, Maria and Abraham Delcourt,

portrait of by Bartholomeus van der Helst,

150

Kempis, Thomas à, 166

Kermt, Gregorius, portrait of, 159

Kerteminde, Denmark, painting of, 141

Ketel, Cornelis

Company of Captain Dirck Rosencrans, Amsterdam,

215, 220, 221, 224

Democritus and Heraclites, as history portrait, 159

Ketschmar, F. G. L. O., 155

de Keyser, Hendrick, Zuiderkerk, Amsterdam, 163
see also Amsterdam, Zuiderkerk

385

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

de Keyser, Thomas

Remonstrant, 242

works by:

Company of Captain Allaert Cloeck, Amsterdam,

18, 218, 219–48, 219, 254

identification of sitters, 240

non-military character of, 237

Constantijn Huygens, London, 68, 69, 70, 74

Drawing for the Company of Captain Allaert
Cloeck, Copenhagen, 30, 222–26, 223, 241,

248

Drawing for the Company of Captain Allaert Cloeck,

Vienna, 222–26, 223, 237, 241, 248

Frans van Limborch, Hull, 1, 78, 80
Geertruyd Bisschop, Brooklyn, 1, 78, 81
Man Holding a Cittern, with a Young Girl,

New York, 98, 99
pair portraits of a man and wife, Stockholm, 68,

76

Portrait of Four Goldsmiths, Toledo, 256

Portrait of a Man, Kassel, 81–82

Kibish, Christine Ozaroska, 176

Kiel, Berhardt, 211

Kievel, Paul, 255

kingship

and divinity, 120–22

and paternity, and James I, 120, 122, 130–32

Knevel, Paul, 217

Koelman, Jacobus, De plighten der ouders, 171

Koelman, Johan Philip, copy after van der Helst,

Portrait of Rijckloff van Goens, and His Family,

Rotterdam, 16, 17, 144

Kohut, Heinz, 269

distinguish self and identity, 260

mirroring, idealization, twinship, 264

selfobjects

cultural products used as, 266

use of in identity formation, 265–66

transmuting internalization, 264

Kolde van Münster, Dederich, Dit is een schoon
spieghel, 169

Kooijmans, Luuc, 251

Kuysten, Jan, Remonstrant, 242

La Bellière, Claude de, Physionomia Rationalis, 66

van Laer, Hademan, portrait of, 240

de Lafayette, Madame (Marie-Madeleine Pioche

de La Vergne), La Princesse de Clèves,
44

de Laiersse, Gerard

The Continence of Scipio, ‘s-Gravenhage, 200,

201–202, 201
Groot Schilderboek

on mixing times and locations, 207

on subjects for painters, 159

Lastman, Pieter,

Coriolanus and the Roman Matrons, Dublin, 197,

204

Dismissal of Hagar, Hamburg, 192

God Appears to Abraham, St. Petersburg, 192

Lemmers, Jan, Scipio en Olinde, 182, 199, 200

Leonardo da Vinci, 46, 47, 96, 100

Lewalski, Barbara, 165

Lichtenstein, Heinz, on concept of self, 261

Lievens, Jan

Constantijn Huygens on, 40–41

Constantijn Huygens, Amsterdam, 64, 65, 70, 110

Continence of Scipio, formerly Leiden, 199

Oriental Figure, Potsdam-Sanssouci, 6

Scipio and Pallas, history portrait, 159

van Limborch, Frans, portrait of by Thomas de

Keyser, 1, 78, 80
lineage, portraits representing, 114–15

Lipsius, Justus, 86, 87, 109, 232

De Constantia libri duo, 84, 85

Manuductio ad stoicam philosophiam, 84

Physiologia stoicorum, 84

portrait of, with His Pupils, by Peter Paul

Rubens, 87

Livy, Ab urbe condita [Historiarum libri], 202

Netherlands editions, 182

Locke, John, Essay Concerning Human
Understanding, 59, 60

on identity, 21, 22

Lomazzo, Giovanni Paolo, Trattato dell’arte della
pittura, 29–30, 72

van Loon family, portrait collection, 2

386

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

Looten, Marten, portrait of by Rembrandt van

Rijn, 20

Loughman, John, on portrait ownership in

Dordrecht, 11

Ludolph of Saxonly, called the Carthusian, 166

Lukacs, John, 207

Lukin, Henry, Introduction to the Holy Scriptures,
170

Luther, Martin, 38, 176

ambivalence about material world, 29

anxiety about power of images, 30

books banned by Charles V, 28

on grace and salvation, 106

on images, 36

on priority of words over images, 33

works:

“Dritte Predigt 1533,” 36

“Eight Sermons at Wittenberg,” 36, 106

“The Freedom of a Christian,” 106

“Heavenly Prophets,” 36

“Lectures on Genesis 31-37,” 208

“On 1 Timothy,” 196

Personal Prayer Book, 36

“Predigt in Merseburg Gehalten,” 197

“Sermon on the Mount,” 106

Small Catechism, 168–69

Luttichuys, Isaack, portraits of Rijckloff and

Volckert van Goens, 16

Lyon, Jacob, Company of Captain Jacob Pietersz.
Hooghkamer, Amsterdam, 243, 244

Maes, Nicolas, dispute over portrait likeness, 63

van Mander, Karel

biography of, 173–74

The Continence of Scipio, Amsterdam, 191, 193
Crossing of the River Jordan, Rotterdam, as

history portrait, 158, 173–74, 196–97

Den Grondt, 94, 182, 192, 200, 204

Het Leven, 159, 172–73

disparagement of portrait painting, 8, 12,

51–52

on portraits of Michiel van Miereveld, 8, 12,

51–52

praise for history painting, 8

Het Schilderboek, 75

on Hendrik Goltzius, 40

on interactive nature of sight, 40

on Jan van Eyck, 39

on market for portraits, 8, 12

subjects for painters, 159

use of term conterfeytsel, 6–7

use of term tronie, 6–7

Manners, Catherine, 194

Manuth, Volker

identity of sitters in portrait by Gerbrand van

den Eeckhout, 198

on market for portraits, 6

Marnix, Philip van, lord of Sainte-Aldegonde,

252

marriage contract as metaphor for political

contract, 135–37

Marrow, James, 164

Martens, Carel

payments for portraits relative to other goods, 21

portrait of, 14–15

portrait collection, 14–15

Martens, Hans and wife Mayken Martens-Baccher,

portraits of by Abraham Vinck, 14–15

Martens-Baccher, Mayken, and Hans Martens,

portraits of by Abraham Vinck, 14–15

Martz, Louis, 165

Massa, Isaac, portrait of by Frans Hals, 54

Massinger, Philip, The Bondman, 88

Massys, Quinten, Apelles painting Campaspe,
Lisbon, 50

Master of Alkmaar, Seven Works of Charity,

Amsterdam, 31

Master of the Countess of Warwick, attr., William
Brooke, 10th Lord of Cornham and Family,

Longleat House, 120

Matham, Jacob, after Frans Hals, Theodorus
Schrevelius, 106

Matthias, Archduke of Austria

portrait of by Lucas van Valckenborch, 186

portrait of as Scipio, by Lucas van Valckenborch,

186–89, 189, 203

387

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

Maurits, Prince of Orange

portrait of, 2

and Remonstrant controversy, 230

Mechelen, Third Provincial Council, on images,

35

mediative practices, 98

de Medici, Cosimo III, 146

Michiel de Ruyter gift to, 152

on portrait likeness, 64

meditation

and gratitude, 194, 196

and portraits, 87–98, 188–91, 204, 209

practices of, 164–70, 202

Meijer, D. C., 222

melancholy, expressed by portrait, 97–98

Melion, Walter, 14–15, 40, 75

Memorial Board of the Family Lineage of the Lords van
Swieten, Leiden, 115, 115

memorial tablet, as substitute for portrait, 32–33

mentalitié, of 17th-century Dutch culture, 27

Meppel, Jan, portrait of, 141

Merian, Matthäus, Icones Biblicae, 179

Mets, Petrus, 148

Mexı́a, Pedro, Silva de varia leción, 204

Michelangelo, on Netherlandish painting, 50–51

Miedema, Hessel, 201

van Miereveld, Michiel

Karel van Mander

on income from portraits, 8, 12

on portraits by, 51–52

money owed for portrait, 13

works:

Constantijn Huygens, Hofwijck, 74

Elizabeth Stuart, Queen of Bohemia, after, 68, 127,

129, 138

Elizabeth Stuart and Frederik V of Bohemia, 64,

70–75, 126, 138

Frederik V, Elector Palatine, King of Bohemia, after,

127, 129, 138

Graeff Ernst Casimir, 70–75

Prince Henry of Bohemia, 130

Mijtens, Daniel, Charles I, 72, 74

Mijtens, Jan, 144

de Moucheron, Pierre, portrait of family of,
Amsterdam, 115

Modell, Arnold

memory processes, 264

memory and transformation of self, 264–65

selfobject and psychological transformation,

263–64

Molanus, Johannes, De picturis et imaginibus sacris,
30

Montaigne, Michel de, Essais, 59, 68, 75, 76, 111,

112

Montias, John Michael, 19, 20

on market for portraits, 6

on portrait ownership, 10, 11, 13

portrait painting as specialty, 13

More, Thomas, 64

Moro, Anthony, and court portrait, 79

Moucheron, Pierre, portrait of family of, 115

Mousyn, Michiel, Michiel de Ruyter, engraving after

Gerbrand van den Eeckhout, 153

Mundy, Peter, Travels, on portrait ownership, 9

Münster, Treaty of, 200

Naked Cupids, painting of, 142

Nanningsz., Claes Cloeck

portrait of, 240

Remonstrant, 242

Narcissus, 38–39, 49

narrative, and history portrait, 187

van Neck, Jacob, and Amsterdam riot of 1626,

234

van Neck, Pieter, Company of by Aert Pieterszoon,

239

neo-Stoicism

and Calvinism, 109

and passions, 107–108

and Protestantism, 108–109

in the Netherlands, 84–87, 88–91

Netherlands

cultural diversity of, 27

social mobility in, 154

social structure of, 154–57

social structure, false genealogies, 155–56

388

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

van Nierop, H. F. K., 155

Nightwatch, see Rembrandt van Rijn, Company of
Captain Frans Banning Cocq

van Nispen, Carel, poem on Samuel van

Hoogstraten, 206

Nooms, Reiner

Algiers, Amsterdam, 141

Salee, Amsterdam, 141

Noortcaepse Compagnie, and Michiel de Ruyter,

148

van Nooy, Trintje, portrait of by Nicolaes Eliasz.,

82

nuclear family, portraits of, 115–16

Oestreich, Gerhard, 86, 89, 90

van Oisterwijck, Albertus, portrait of parents by

Anthony Palamedes, 15

van Oldenbarnevelt, Johan, 178, 200

on church and state, 232

execution of, 233

and Remonstrant controversy, 230

Olycan, Jacob Pietersz., portrait of by Frans Hals,

68

Oorthoorn, Wouter Willemsz, portrait of by

Gerbrand van den Eeckhout, 2, 160, 182,

183, 198

van Oosterwyck, Volckerus, portrait of parents by

Anthony Palamedes, 15

van Oostsanen, Jacob Cornelisz and his family,

portrait of by Dirck Jacobsz., 31, 33
Orange, House of, family portrait by Claes Jansz.

Visscher, engraving, 138

Orange, Princes of, portraits of, 142, 256

orphans, apprenticed in portrait painting, 13

van Os, Hendrick, portrait of, 159

van Ostade, Adriaen, Self-Portrait with the de Goyer
Family, The Hague, 3

Ovens, Jurriaen, Portrait of Anna Rutgers, value of,

20

Overlander, Geertruid, portrait of, 78, 79, 87

Pacification of Ghent, civic guards ratification of,

228

painting

arousal of emotion by, 40–41

compared to poetry, 40–41

Horace on, 41

as mirror of nature, 39

Palamedes, Anthony, portrait of parents of

Albertus and Volckerus van Oisterwijck/

Oosterwyck, 15

Parival, Jean-Nicolas de, Les délices de la Hollande,
on portrait ownership, 9–10

van de Passe, Crispijn

frontispiece to Thomas Scott, Vox Regis, 133
“Manus manum lavat,” 134–35

Le Miroir des plus Belles Courtisannes de ce Temps,
2, 5

pair portraits of Elizabeth Stuart and Frederik V
of Bohemia, engraving, 126

de Passe, Simon

Elizabeth Stuart and Frederik V of Bohemia with
their son Prince Frederik Henry, medal,

130

James I, King of England, enthroned, 121–22, 123
King James and Queen Anne, with their son Charles

I, medal, 130

de Passe, Willem

Elizabeth and Frederik of Bohemia, with their five
children (1621), engraving, English edition,

127–28

Elizabeth Stuart and Frederik V of Bohemia, with
their five children (1621), engraving, Dutch

edition, 138

Frederik Hendrik and Amalia von Solms with their
children, 138

Frederik V and Elizabeth Stuart, their children, and
the family of King James I (first state), 1,

117–39, 117, 152

Frederik V and Elizabeth Stuart, their children, and
the family of King James I (second state), 137,

139
passions

and neo-Stoicism, 107–108

and reason, 107–108

Pastoor, Gabriël, 217

389

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

Pauw, Adriaen, and Remonstrant controversy, 236,

245

period eye, of 17th-century Dutch culture, 27

Pers, Dirck Pietersz., 240

portrait of, 240

Remonstrant, 242

personal affiliation and social structure, 249–51

Philip II, Prince, 21–26

Philip IV, portrait of by Diego Rodriguez

Velázquez, 79, 87, 89
physiognomy, studies of, 65–66

Pickenoy, see Nicolaes Eliasz.

Pieterszoon, Aert, Company of Captain Pieter van
Neck, Amsterdam, 239

pietistic practices, 164, 167–68, 190–91, 194

“occasional meditations,” 167

Pigler, A., 182

Plato

on identity, 21

Parmenides, 35–36

Pliny, Naturalis historia, 42, 212

Plundering of the house of Rem Egbertsz. Bisschop,

233, 234
Plundering of a Remonstrant Church in 1626,

Amsterdam, 233–35

Plutarch, Vitae parallelae, 105

Netherlands editions, 182

poetry compared to painting, 40–41

political contract

marriage contract as metaphor for, 135–37

and Netherlands, 138

Pontanus, Johannis, Historische beschrijvinghe der
seer wijt beroemde coop-stadt Amsterdam,

212–13

de Poorter, Willem, Saint Paul and Barnabas at
Lystra, Rijswijk, 204

Pope-Hennessy, Sir John, 45–47

Poppen, Ioan, house of, 149, 176

Poppen, Jacob, 164, 175–76

Poppen, Jan, 175

Poppen, Michiel, 161–64, 175–76, 179

portrait of family as Christ Blessing the Children,

by Werner van den Valckert, 160–81, 162

portrait of by Werner van den Valckert, 101,

104, 161–64

Porta, Giambattista della, De humana physiognomia,

66

à Porta, Johann, D’net der beeltstormers, on

iconoclasts destruction of portraits, 34–35

portrait, as representation

anxiety about, 32

disapproval of, 32

toleration for, 33–34

of body, 61–78

idealization, 70

of character, 42, 61–70, 78

melancholy, 97–98

tranquillitas, 78

likeness

concern for, 64

dispute over, 62–63

described as mirrors, 38–40

particularity, 76–78

transcription, 70

of social mask, 97

theatrical aspect of, 96–97, 188, 192

portrait collection

in brothels, 2–4

comments on, by J. van der Burgh, 2

Delft town hall, 1

Frederik Hendrik, 1

Binnenhof, The Hague, 1

Huis Honselaarskijk, Naaldwijk, 1

Huis ter Nieuburg, Rijkswijk, 1

Palace Het Loo, 1, 114, 114
Paleis Noordeinde, Huis ten Bosch, The

Hague, 1

private families, 1, 2

portrait compilations, printed, 4

portrait format and style

and sitter, 78

portrait, genre of

apprenticeship of orphans in, 13

and art theory

and hierarchy of genres, 8, 50–52

value of, 12, 51–52

390

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

identifying, difficulty of, 8–9

as metaphor for practice of painting, 49–50

seventeenth-century terms for, 4–9

afbeeldsel, 4

conterfeytsel, 4, 6–7

portret, 5, 7

tronie, 4, 6–7

specialty for painters, 12–13

studies of, 58

empirical, 45–47

iconographic, 47–48, 53

problem of projection, 46, 47

portrait historié, see history portrait

portrait, market for, 9–21

and barter, 19

ownership, extent of, 10, 13

prices, 13–19

of copy, 15

disputes over, 16–18

of family portraits, 15–18

of frames, 14–15

of group portraits, 18–19, 240–41

of individual portraits, 14–18, 20

of panel supports, 14

relative to income, 19

resale value, 6, 9, 20–21

portrait ownership

among poorer households, 13

in Amsterdam, 10, 11, 12

in Delft, 10, 12, 13–19

in Dordrecht, 11, 12

in Friesland, 10

in Haarlem, 11, 12

inventory analysis, 10–12

in Leiden, 11, 12

in Utrecht, 10

portrait poses

active, 78, 93–112

temporality of, 96

and character, 100–101

half-standing, 101–105

speaking portrait, 100

portrait, power of

and iconoclasm, 28, 34, 35, 52

kissing of, 52

over owner, 44

paradox of, 268

portrait, public function, 9, 270

as gifts, 126–28, 153

political uses of

civic guard portrait, 217–19, 226–44, 248,

251, 254

family portrait, 118–39, 199–202

individual portrait and tranquillitas, 88–91, 92

portrait, private function of, 9, 24–44, 269–70

as gifts, 126–28, 153

and identity formation, see identity

as selfobject, 266–69

and meditation on, 188–91

and self-knowledge, 97–98

as memory of sitter, 2, 25, 42–43

portrait types

civic guard portrait, 217–19

family portrait, 126–28, 152–53, 175–76,

179–80, 198

individual portrait, 87–92, 93

and psychological change, 26–44, 74–75, 98, 164

viewer and, 192, 198, 266–69

sitter as model for character, 42–43

Constantijn Huygens on, 42

idealization of sitter, 70–75, 78

identification with sitter, 171–72

portrait types, see entries under specific types

allegorical portrait

civic guard portrait

court portrait

family portrait

friendship portrait

group portait

history portrait

individual portait

role portait

royal portait

portret, term for portrait, 5, 7

Pot, Hendrick Gerritsz, Officers of the
Kloveniersschutterij, Haarlem, 243

391

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

Price, J. L., 253

Protestantism

anxiety about power of images, 30–31

and neo-Stoicism, 108–109

relation to material world, 105, 106

and worldly engagement, 100

Prud’homme van Reine, Ronald, 141

Pseudo-Aristotle, De physiognomonia,

65–66

public politics, and individual power upon, 253–54

Questiers, Anna, portrait of by Adriaen van

Ostade, 3
Questiers, Catharina, portrait of by Adriaen van

Ostade, 3

Rabelais, François, Gargantua and Pantagruel, 88

van Ravesteyn, Jan, Magistrates of The Hague, The

Hague, 240

Reael, Reynier, Company of by Frans Hals and

Pieter Codde, 18, 27, 240, 249

reality effect, 44

reason

and control of passions, 107–108

and self-knowledge, 84–92, 96–101, 109–10

Regius (Henri de Roy), 59

Regnard, Jean François, Voyage de Flandres,
comment on brothel portraits, 4

Reiss, Timothy, 44

Rembrandt van Rijn

and art theory, 96

on beweechgelickheijt, 101

compared to Apelles, 206

dispute

over portrait cost, 16–17

over portrait likeness, 6, 62–63

income from portraits, 12

portrait print as barter, 19

portraits, 97

works:

Anatomy Lesson of Dr. Nicolaes Tulp, The Hague,

2, 78, 98, 100, 103, 104, 107, 110, 257

Andries de Graeff, portrait of or for, lost, 20

Aristotle Contemplating the Bust of Homer,

New York, 167

attributed to, An Old Man in a Gorget and Plumed
Cap, Los Angeles, 5, 6, 7, 44

Baptism of the Eunuch, Utrecht, 192

Beggar Seated on a Bank, etching, 104

Christ Presented to the People (Ecce Homo), etching

and drypoint, 167

Company of Captain Frans Banning Cocq (“The

Nightwatch”), Amsterdam, 2, 18, 19, 144,

211–17, 213, 220, 240, 248, 249

and Contra-Remonstrant cause, 247–48

cost of, 16, 241

Descent from the Cross, etching, 104

Double Portrait of Abraham Wilmerdoncx and Anna
van Beaumont, lost, 15, 20

Eleazar Swalmius, etching, 110

Historical Scene, Leiden, 199, 204

Jan Cornelisz. Sylvius, Arm Outstretched, etching,

4, 44, 45
Jan Six, private collection, Amsterdam, 93, 95,

96, 97

Johannes Elison, Boston, 110

Johannes Wtenbogaert, private collection, 46–47,

55, 110

Judas Returning the Thirty Pieces of Silver, private

collection, 40–41

Marten Looten, Los Angeles, 20

Marten Soolmans, private collection, 83

Nicolaes Bruyningh, Kassel, 93, 96

Nicolas Ruts, New York, 55

Oath of the Batavians to Claudius Civilis,
Amsterdam, 203

Portrait of a Man, Kassel, 83, 83, 84

Portrait of a Man at a Desk, St. Petersburg, 102,

104

Portrait of a Man Rising from His Chair,

Cincinnati, 1, 98, 102, 110

Portrait of Seated Man, Vienna, 78, 81–82

Portrait of a Young Woman with a Fan, New York,

1, 99, 103, 110

Sampling Officials of the Drapers’ Guild (The

Syndics), Amsterdam, 103–104, 256

392

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

Self-Portrait as Zeuxis, Cologne, 102, 104–105

Three Crosses, drypoint, 167

Rembrandt van Rijn, workshop, Portrait of a
Woman, Vienna, 82

Remonstrant controversy, 230–36, 242–44

Amsterdam, 218, 236

Adriaan Smout and, 236

Adriaen Pauw and, 236, 245

Frederik Hendrik, Prince of Orange and, 236

Jan van Vlooswijck and, 243

Rem Egbertsz. Bisschop, plundering house of,

233

Remonstrant Church, plundering of in 1616,

233–35, 235
riot of 1626, 234

Franciscus Gomarus and, 231

Jacobus Arminius and, 231

Johan van Oldenbarnevelt and, 178, 200

Maurits, Prince of Orange and, 230

Scherpe Resolutie of 1617, 233

William Temple on, 231

Remonstrants, 242

and neo-stoicism, 108

Revius, Jacobus, “Over-Ysselsche Sangen en

Dichten,” 156

Reymold, John, Votivae Angliae, 131

Reynst, Gerrit and Jan, portrait collection, 2

Richard II, King of England, portrait of, 121

Riegl, Alois, 214–16, 222

Ripa, Cesare, Iconologia, 182, 191

Roe, Sir Thomas, 127

role portraits, 254

Rollenhagen, Gabriel, Nucleus emblematum,

134–35

van Roon, Nicolaes Pietersz., apprenticed to

portrait painter, 13

Roos, Johna Heinrich, Portrait of a Couple,
Münster, 139

Rosegaard, Jacomina, portrait of by Govaert

Flinck, 15–16

Rosenberg, Jakob, 45–47

Rosencrans, Dirck, portrait in Company of by

Cornelis Ketel, 215, 220, 221, 224

Rosseau, Jean-Jacques, Les confessions, 77–78

Rotgans, Lucas, portrait of in Company of Captain
Cloeck by Thomas de Keyser, 240

royal portrait

and Salvador Mundi, 121

Rubens, Peter Paul

Death of Seneca, Munich, 87

Justus Lipsius with His Pupils, Florence, 87

Ruskin, John, 58

Rutgers, Anna, value of portrait of by Jurriaen

Ovens, 20

Ruts, Nicolas, portrait of by Rembrandt van Rijn,

55

de Ruyter, Cornelia, portrait of by Hendrick

Berckman, lost, 150

de Ruyter, Engel, 141, 142, 143, 146, 152, 153

de Ruyter, Michiel Adriaenszoon de, 140–53, 157

and Cosimo III de Medici, 64, 152

house of on Prins Hendrikkade, 140–41, 148,

149–50

inventory of, 141–42

and Noortcaepse Compagnie, 148

and order of St. Michael, 152

portraits of, 64, 141, 150

of family of by Jurriaen Jacobson, 2, 117–18,

140–57, 143
by Ferdinand Bol, 153

by Gerbrand van den Eeckhout, engraving

after by Michiel Mousyn, 153

by Hendrick Berckman, 150, 151
by Hendrik Udemans, engraving, 150

portraits as gifts, 153

title of nobility, 153

Saenredam, Jan, after Hendrik Goltzius, Allegory of
Visus, 39

Saenredam, Pieter, 55

Interior of the St. Bavokerk, Haarlem, London,

32

Interior of St. Odulphus, Assendelft, Amsterdam,

32

Saint Luke painting the Virgin, as painting subject,

49–50, 61

393

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

Salee

battle of and Michiel de Ruyter, 141

painting of harbor by Reiner Nooms, 141

Sallust, Bellum Iugurthinium, 43

Salvador Mundi, and royal portraits, 121

Santvoort, Dirck Dircksz., Family of Dirck Jacobsz.
Bas, Amsterdam, 1, 115, 116, 152

Scaliger, Joseph, 205

Schaep, Gerrit Pietersz, “Antiquarum seu

patriciarum familiarum

Amstelo-damensum,” 11, 155

Schagen, Gerrit, portrait of, 240

Schama, Simon, 55

Scherpe Resolutie of 1617, 233

Schick, Pieter, Portrait of a Princess (Sophia

Hedwich?), 18

Schoockius, Martinus, Belgium Federatum, 154

van Schooten, Joris

Aelius Evarardus Vorstius, 14

Geertruydt Cornelis van Voorst, 14

Petronella van Vorst, 14

six civic guard portraits, Leiden, 18, 19

Schrevelius, Ewaldus, compared to Phoebus, 206

Schrevelius, Theodorus, portrait of by Frans Hals,

106

Schut, Pieter, engraving by, 179

schutters, see civic guard

Schwartz, Gary, 32, 46, 55, 104

Scipio Africanus, Publius Cornelis, on images of

ancestors, 43

Continence of, subject

and marriage, 191–92

of painting, 2, 89, 98, 160, 182–204, 183, 185,

193, 195, 201, 206, 209

praised as model of character by

Gerard de Lairesse, 201–202

Karel van Mander, 200

Livy, 202

Valerius Maximus, 201

Scott, Thomas, 131–32

Vox Dei, 119, 131

Vox Populi, 137

Vox Regis, 131–32, 133, 137

Scriverius, Petrus, portrait of by Frans Hals, 68, 76

poem on portrait of Theodorus Schrevelius by

Frans Hals, 106

Seclusion, Act of, 200

self and identity distinguished, 260, 261

self-control, value of in 17th-century

Netherlandish culture, 200–202

self-knowledge, 79, 107

Calvin on, 110

and reason, 84–92, 96–101, 109–10

Senault, Jean Francois, “Apologie pour les

Passon,” 108

Seneca, 84–88

“De Clementia,” 109

“De Providentia,” 108

images of, 87

Serlio, Sebastiano, Het eerste [-vijfde] boeck van de
architecturen Sebastiani Serlij, 178, 179

Shanley, Mary, 135–36

Shetter, William, 91

Sibbes, Richard

Excellencie of the Gospell, 197

Exposition of St Paul to Philippians, 91–92

Sielen selfstrijdt, 190

sight

access to soul through, 29–30

Allegory of, 39

and Eucharist, 37, 62

extramission theory of, 29

interactive nature of, 38–44

intromission theory of, 29

Jean Calvin on importance of, 37

and material world, 35–38

secondary to hearing in Calvinism, 197–98

Simmel, Georg, 52

Six, Jan, portrait of by Rembrandt van Rijn, 93, 95,

96–97

Slichter, Wigbold and Elisabeth Spiegel as Paris
and Venus, by Ferdinand Bol, 160

Slingelandt, Michiel Pompe van, portrait of by

Jacob Gerritsz. Cuyp, 152

Slive, Seymour, 216, 226

Sluijter, Eric Jan, 159

394

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

Sluiter, Willem, Buiten-leven, 188–89

Smith, David, 55, 82

Smout, Adriaan, and Remonstrant controversy

Amsterdam, 236

Snyders, Frans, 147

social identities, multiple, 251

social institutions, private, public and political

elements of, 255–56

social structure, and voluntary organizations,

253

von Solms, Amalia, 138

compared to Esther, 205

compared to Venus by Joost van den Vondel,

206

with Frederik Hendrik and their children,

portrait of, by Willem de Passe, 138

Solomon, Temple of, representations of, 179

Soolmans, Marten, portrait of by Rembrandt van

Rijn, 83

Sophie of Hannover, on appearance of Henrietta

Maria, 46

soul, relationship of to body, 61–62

speaking portrait, 42, 100

Spectator, London, 59

Spiegel, Elisabeth, and Wigbold Slicher as Paris
and Venus, by Ferdinand Bol, 160

Spiegel, Henrik Laurensz, 59, 85

Spinoza, Ethica, 86

Stalpaert, Daniël, Amsterdam Admiralty

storehouse, 141

state, rooted in the family, 113–17, 120, 191–92

Steen, Jan, Marriage of Tobias and Sarah,

Braunschweig, 192

Stomer, Matthias, Death of Seneca, Naples, 87

Stradanus, Johannes, “Color Olivi,” 50, 51
Swalmius, Eleazar, etched portrait of by

Rembrandt van Rijn, 110

van Swanenburg, Isaac Claes, attributed to, Study
for a Militia Company of Thirty-Eight men,

Amsterdam, 224, 225
Swartenhout, Maria, portrait of by Nicolaes

Eliasz., 81–82

Sweers, Vice-Admiral Isaac, portrait of, 141

van Swieten, Lords of, memorial board of, 115,

115
Sylvius, Jan Cornelisz., etched portrait of by

Rembrandt van Rijn, 4, 44, 45
Synod of Dort, Articles of, 195–96

on baptism, 177, 178

Taverne, E. R. M., 174

Taylor, Charles, on identity, 21, 24

Temple, William, Observations, 144–45, 154–55,

252

on Remonstrants, 231

Tengnagel, Jan, Company of Captain Gerrit Dircksz.
van Beuningen, Amsterdam, 238, 239

van Thiel, P. J. J., 175

Tilly, Charles, 252

Titian

and court portrait, 79

Isabella d’Este, Vienna, 74

portraits of Charles V, 46

Titus, Arch of, 244

Tomyris and Cyrus, painting of, 142

Trajan, Column of, 197

tranquillitas, 78–93, 100, 226

Tremoille, Duchess de la, 126

Tromp, Maerten Harpertszoon, 145

portrait of, 64, 141

trompe-l’oeil effects, 212–14

tronie, 91

as term, 4–9

Tulp, Nicolaes

Anatomy lesson of, by Rembrandt van Rijn, 2,

78, 98, 100, 103–104, 107, 110, 257

oration on body and soul, 107

Tümpel, Christian, 181, 217

Turner, George, “A Collection . . . of Astrologie,”

66

Twelve Years’ Truce, 232

typology, and history, 196–97, 205–207, 210

Udemans, Hendrik, Michiel de Ruyter, engraving,

150

Union of Utrecht, 228

395

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

United Nations, Universal Declaration of Human

Rights (1948), on the family, 114

Uylenburch, Hendrick, arbitrates dispute over

portrait cost, 16–17

Vair, Guillaume du, La pholosophie morale des
Stoı̈ques, 108

van Valckenborch, Lucas, Archduke Matthias as
Scipio, Vienna, 186, 189, 189, 203

Archduke Matthias, Vienna, 186

van den Valckert, Werner

Arnoldus Bucchelius, visit to studio of, 160

books purchased at auction, 178

Caritas (?) with John the Baptist, Rijswijk, as

history portrait, 172

Christ Blessing the Children with the Family of
Michiel Poppen, Utrecht, history portrait, 2,

160, 162
“Lof-Dicht, ter eeren Sint Lucas,” 50

Michiel Poppen, private collection, 101, 104,

161–64

Self-portrait, etching, 74, 172, 173
title page to Karel van Mander, Het Schilderboek,

174

Valcooch, Dirck Andriaensz., Regel der Duytsche
Schoolmeesters, 205

Valerius Maximus, 182, Factorum et dictorum
memorabilium, 201

Vane, Sir Henry, on Amsterdam vroedschap,

235

van Veen, Otto, Artist Painting, with Family, Paris,

50

van der Veen, Jaap, 12, 20

Velázquez, Diego Rodriguez

and court portrait, 79

Philip IV of Spain, Vienna, 79, 87, 89
Surrender of Breda, Madrid, 244

van de Velde the Elder, Willem, paintings in

collection of Rijckloff Volckertsz van

Goens, 16

van de Venne, Adriaen

after, “Young Bride, the Painter and her

Admirer,” 52, 53, 71

after, “Aged Helen of Troy,” 71, 73
Allegory of the Twelve Years’ Truce, 135

“Zeeusche Mey-Clacht,” 38–39, 39
Zeeusche Nachtegael, 38–39, 39
Venus and Adonis, painting of, 142

van de Venne, Pieter Lucaszn., dispute with van

der Helst over portrait cost, 17–18

Venetia Stanley as Prudence, by Anthony van Dyck,

194

Verboom, Reymbrandt Cornelisz., apprenticed to

portrait painter, 13

Verhulst, Rombout, monument to Admiral Michiel

de Ruyter, Amsterdam, 140

Verlat, Michiel Karel, Statue of Alva dragged
through Antwerp, Antwerp, 31

Vermeer, Johannes, Allegory of Painting, Vienna,

50

Verspronck, Johannes, Portrait of Augustinus
Alstenius Bloemert, 15

van Vianen, Adam, silver beaker, Amsterdam, 184,

184, 194, 202–203

viewer and portrait, 185, 191, 192–94

Vinck, Abraham, portraits of Hans Martens and

Mayken Martens-Baccher, 14–15

Vinckboons, Philips, house for Ioan Poppen, 176

Vink, Egbert, Company of by Dirck Barnedsz.,

drawing, 243

Vinken, P. J., 46

Vischer, Christoph, Auslegung der Fünf Heubtstück,

169

Visscher, Anna Roemers, 206

Visscher, Claes Jansz., multi-generational family

portrait of the House of Orange, engraving,

138

Visscher, Maria Tesselschade, letter to P. C. Hooft,

86

Visscher, Roemer, “Ick geeft haer weder,”

Zinne-poppen, 42, 43
Vitruvius, book purchased by van den Valckert,

178

Vives, Juan Luis, De anima et vita, 66

de Vlaming van Oudshoorn, Pieter, and

Amsterdam riot of 1626, 234

396

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

van Vliet, Willem, money owed to for portrait,

13

van Vlooswijck, Jan, 243

portrait in Company of by Nicolaes Eliasz., 245,

245
and Remonstrant controversy, 236, 245

Voetius, Gisbertus, 59

Pietate cum scientia coniugenda, 197

Vogelsangh, Jan

portrait in de Keyser, Company of Captain Cloeck,

18, 19, 240

portrait in inventory of, 240, 249

van Vollenhoven, Herman, Self-Portrait Painting,

Amsterdam, 50

van den Vondel, Joost, 207, 209

Hierusalem verwoest, 86

Jeptha of offerbelofte, 206

Nederduitsche Dichtkunste, 96

poem on Amalia von Solms, 206

poem on battle of Fünen, 148

poem on Govaert Flinck’s Portrait of Rijckloff van
Goens, 16

poem “On dissection of human body,” 107

poem on Prince Frederik Hendrik, 206

van Voorst, Geertruydt Cornelisdr., portrait of by

Joris van Schooten, 14

van Vorst, Petronelia, portrait of by Joris van

Schooten, 14

Vorstius, Aelius Evrardus, portrait of by Joris van

Schooten, 14

de Vos, Cornelis, St. Norbert Receiving the
Holy Vessels, Antwerp, as history portrait,

180

de Vos, Maerten

Apelles painting Campaspe, Antwerp, 50

Moses Showing Tablets of the Law to the Israelites,
The Hague, 164

Vossius, Gerardus

De artis poeticae natura, 206

De cognitione sui libellus, 97–98

De quatour artibus popularibus, 40

Theologia gentilis, 57

de Vries, Jan, 10, 19

de Vries, Jo., 46

de Vries, Tjerck Hiddesz., portrait of, 141

waardgelders, 233

Wagenaar, Jan, 179

Walschaert, Hans, portrait of, 240

Ward, Samuel, A peace-offring to God, 38

Wassenburgh, Abraham, 18

Weber, Max, 89

van der Werff, Adriaen, Self-Portrait with Portrait of
Wife, Amsterdam, 50

Westminster, Peace of, 200

van der Weyden, Rogier, Apelles painting Campaspe,
Boston, 49

Wieringa, Nicolaas, Portrait of Princess Wilhelmina,

18

Wierix, Jan, Apelles painting Campaspe, 49

de Wildt, Gideon, portrait of, 147

Willem Frederik, Stadhouder of Friesland,

200

Willem I, Prince of Orange, 228

neo-stoic motto of, 89

Willem II, Prince of Orange, 205

and Amsterdam, 200–202

portrait of by Anthony van Dyck, 152

Willem III, Prince of Orange, 200, 203

van Wilmerdoncx, Abraham and wife Anna van

Beaumont, double portrait of by

Rembrandt (lost), 15, 20

van Winghe, Joos, Apelles painting Campaspe,
Vienna, 49

Winnicott, D. W., 263

Wishnevsky, Rose, 159

Witsen, Cornelis, 146, 152

de Witt, Johan, 145, 146–47, 152, 153

de Witte, Johan, son-in-law of Michiel de Ruyter,

143, 148, 150, 152

portrait of by Hendrick Berckman, lost,

150

Witte Lam, flagship of Michiel de Ruyter,

141

Wolf, Ernest, self-object defined, 263

Wollheim, Richard, 192

397

www.cambridge.org/9781107698031
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-69803-1 — Public Faces and Private Identities in Seventeenth-Century Holland
Ann Jensen Adams 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

INDEX

Woltjer, J. J., 228

van der Woude, Ad, 10, 19

Wtenbogaert, Johannes, portrait of by Rembrandt

van Rijn, 46–47, 55, 110

Wuyters, Jan Benningh, 176

Wuyters, Liefgen, 176

van Wyttenhorst, Willem Vincent, Baron

portrait of by Bartholomeus van der Helst, 15

portrait collection, 2

van der Zaen, Willem, 147–48

portrait of, 147–48, 149
Zoet, Jan, poem on battle of Fünen, 148

Zwingli, Ulrich, on portraits, 37, 62

398

www.cambridge.org/9781107698031
www.cambridge.org

