

M
ar

jo
le

in
e

d
e

L
eu

2
0

1
2

D
e

 Z
e

v
e

n
ti

e
n

d
e

 e
e

u
w

 i
n

 d
e

 b
a

n
 v

a
n

d

e
 r

in
g

Marjoleine de Leu
S3658163
Master thesis kunstgeschiedenis
Beeldende kunst tot 1850
Thesis begeleider: dr. Kathleen Nieuwenhuisen
Tweede lezer: dr. Karolien de Clippel
Datum: 10 augustus 2012
Aantal woorden: 22.908

2

Inhoudsopgave

Inleiding 3

Hoofdstuk 1 De verlovings- en trouwring op zeventiende-eeuwse portretten 7

Hoofdstuk 2 Verloving en huwelijk 14

 § 2.1 Verloving 14

 § 2.2 Huwelijk 15

 § 2.3 Verloving in de zeventiende eeuw 20

 § 2.4 Huwelijk in de zeventiende eeuw 22

 § 2.5 Het dragen van een verlovings- en trouwring 26

 § 2.6 Het dragen van een verlovings- en trouwring in de zeventiende eeuw 26

 § 2.7 Diverse modellen ringen tot de zeventiende eeuw 30

 § 2.8 Zeventiende-eeuwse ringen 33

Hoofdstuk 3 Symboliek, kostuum en accessoires 39

 § 3.1 Huwelijkssymboliek 39

 § 3.2 Kostuum en accessoires 42

Hoofdstuk 4 Een analyse van zeventiende-eeuwse portretten 46

 § 4.1 Zeventiende-eeuwse portretten waarvan kunsthistorici

 melding maken van een verlovings- en trouwring 47

 § 4.2 Zeventiende-eeuwse portretten waarvan kunsthistorici

 geen melding maken van een verlovings- en trouwring 62

Conclusie 82

Herkomst van afbeeldingen 84

Literatuur 93

Bijlage I Inventarislijsten van juwelen van de Oranjes 96

Bijlage II Mogelijke verlovings- en/of trouwringen op de portretten van groep A 100

Bijlage III Mogelijke verlovings- en/of trouwringen op de portretten van groep B 101

Bijlage IV Indicatoren van de matrix 102

Bijlage V Matrix 3.1 103

Bijlage VI Matrix 3.2 105

Noten 106

3

Inleiding

In het Centraal Museum in Utrecht liet de mode- en kostuumconservator Ninke Bloemberg mij

tijdens een workshop op 2 december 2010 een zeventiende-eeuwse trouwring zien. Zij vertelde dat

zij niet wist aan welke vinger deze destijds werd gedragen. Daarmee was mijn belangstelling voor

trouwringen gewekt. Kortere tijd later, van februari tot en met mei 2011, liep ik stage bij het

Mauritshuis te Den Haag, waar veel zeventiende-eeuwse portretten van Hollandse meesters in de

collectie zijn opgenomen. Daar vergeleek ik de afgebeelde ringen op de schilderijen. Hierbij vielen mij

twee vrouwenportretten op. Het eerste portret betrof Anna Wake (1628), geschilderd door Anthonie

van Dyck (1599-1641). Het tweede portret was van Aletta Hanemans (1625) van Frans Hals (1583-

1666). Beide vrouwen dragen ringen. In de catalogi van het Mauritshuis wordt bij deze schilderijen

melding gemaakt van een trouwring. Het is echter niet duidelijk welke van de gedragen ringen een

trouwring is. Bovendien vermelden de auteurs van de catalogi niet waarop zij hun bevinding baseren.

Dit leidde tot mijn onderzoeksvraag: waarop baseren kunsthistorici zich wanneer zij spreken over een

verlovings- en trouwring en zijn deze daadwerkelijk op de zeventiende-eeuwse portretten afgebeeld?

Toen ik onderzoek deed naar trouwringen viel mij op dat kunsthistorici melding maken van een

verlovings- of trouwring in hun beschrijvingen van diverse zeventiende-eeuwse vrouwenportretten

en huwelijksportretten. Met een huwelijksportret bedoel ik een beeltenis van twee echtelieden,

waarmee zij willen aantonen dat zij een echtpaar zijn. De op de portretten afgebeelde vrouwen

dragen meestal ringen met één of meer stenen, soms gladde ringen of ringen met (half)edelstenen in

een bloemmotief gerangschikt. Bovendien dragen zij vaak meer dan één ring aan verschillende

vingers van beide handen. Hoewel de ringen, waarmee de vrouwen zijn afgebeeld, in eerste instantie

niet duidelijk als verlovings- of trouwring zijn aan te merken, worden ze wel als zodanig beschreven

in de kunsthistorische literatuur. Wat mij hierbij in het bijzonder opviel, was dat de auteurs van de

catalogi in een aantal gevallen specifiek naar het artikel ‘Het kostuum bij Frans Hals’ (1990) van Du

Mortier verwijzen. Hierin beweert Du Mortier namelijk dat zowel een gladde ring, als een ring met

een diamant, trouwringen zijn. Zij baseert zich hierbij op Houwelyck. Dat is de gansche gelegenheyt

des echten staets (1625) van Jacob Cats, waarin hij onder andere de symboliek van de trouwring

beschrijft. De vraag is echter waarom Du Mortier slechts uitgaat van deze ene bron. Bovendien vroeg

ik mij af waarom de auteurs zich alleen op Du Mortier baseren. Zijn er geen andere bronnen met

informatie over trouwringen? En zijn de ringen die op de vrouwenportretten zijn afgebeeld

daadwerkelijk verlovings- en of trouwringen? Om een antwoord op deze vragen te vinden heb ik

twintig huwelijks- en vrouwenportretten onderzocht waarop de afgebeelde vrouwen één of

meerdere ringen dragen. Van tien van die portretten wordt in catalogi vermeld dat de afgebeelde

vrouw een verlovings- en/of trouwring draagt. Van de overige tien portretten wordt hiervan geen

melding gemaakt.

 Deze laatste groep portretten zocht ik aanvankelijk in Iconclass en de database van het

Rijksbureau voor Kunsthistorische Documentatie (RKD) op trefwoorden als ‘trouwring’, ‘ringen’,

‘amoreus paar’, ‘verloofd echtpaar’ en ‘huwelijksportretten’. Deze zoekwoorden leverden echter

geen resultaat op. Vervolgens ben ik verder gaan zoeken in tentoonstellingcatalogi en monografieën

waarin ik alsnog verwijzingen aantrof van portretten van vrouwen met ringen.

4

Voor mijn onderzoek heb ik de twintig portretten onderverdeeld in twee afzonderlijke groepen van

elk tien portretten. Van de eerste groep heb ik de ringen die de afgebeelde vrouwen dragen nader

onderzocht, om te achterhalen of het om verlovings- en of trouwringen ging.

Deze ringen heb ik vergeleken met de ringen die de vrouwen dragen op de tweede groep portretten

van vrouwen waarvan meestal niet bekend is of zij al dan niet gehuwd waren toen zij werden

geportretteerd.

 Om alsnog te kunnen vaststellen of de vrouwen op de tweede reeks portretten getrouwd

waren heb ik naar andere aanwijzingen gekeken. Zo blijken sommige vrouwen te zijn afgebeeld met

een mantelvormig overkleed, de zogenaamde vlieger, een bruidsborst, huwelijkshandschoenen en

een waaier. Deze kledingstukken en accessoires zijn een mogelijke verwijzing naar de huwelijkse

staat, want zij werden vaak voor de huwelijksvoltrekking vervaardigd.

Om aan te kunnen tonen of het bij de afgebeelde ringen op de portretten al dan niet om verlovings-

en trouwringen gaat, heb ik een aantal gegevens onderzocht. Allereerst heb ik de Hollandse

zeventiende-eeuwse verlovings- en huwelijksrituelen bestudeerd om de functie, betekenis en

plaatsing van de ring aan de hand te kunnen bepalen. Daarbij heb ik gekeken naar het uiterlijk van

verlovings- en trouwringen en onderzocht of daar overeenkomsten en verschillen waren. Voor

verlovings- en huwelijksrituelen heb ik mij voornamelijk gebaseerd op contemporaine bronnen, zoals

de zestiende- en zeventiende-eeuwse huwelijksritualen, die zijn opgenomen in de studies van J.M.M.

van de Ven In facie Ecclesiae (2000) en huwelijksritualen uit de 12de-16de eeuw van J.B. Molin en P.

Mutembe in Le rituel du mariage en France du XIIe aus XVIe siècle (1974).

Na de reformatie werd het huwelijk in de Nederlanden op verschillende manieren voltrokken. Het

katholieke geloof kon in het midden en noorden van de Nederlanden niet meer openlijk worden

beleden en katholieken weken uit naar alternatieve plaatsen, zoals schuur- en schuilkerken.

Aangezien de studie van Van der Ven vooral is gericht op de zuidelijke Nederlanden, raadpleegde ik

De Katholieke liturgie in de Noordelijke Nederlanden in de zeventiende en achttiende eeuw (1992) van

F.X. Spiertz om antwoorden te vinden op de vraag hoe de katholieken in het noorden het huwelijk

sloten. Na de reformatie veranderde het huwelijk van een kerkelijke in een wereldlijke

aangelegenheid. In de Republiek was de huwelijksverbintenis alleen rechtsgeldig wanneer dit door

de overheid was gesloten. Informatie over een kerkelijke huwelijksceremonie en over het dragen van

verlovings- en trouwringen in de zeventiende eeuw bij protestanten is er niet. Daarentegen schreven

predikanten voor hoe men zich binnen het huwelijk diende te gedragen. De predikant G.J.D. Schotel,

schreef in de negentiende eeuw over het zeventiende-eeuwse huwelijkse leven en de bruiloft in Het

oud- Hollands huisgezin der zeventiende eeuw (1867). Hij verstrekt, zij het summier, informatie over

het dragen van ringen.

 De zeventiende-eeuwse dichter Jacob Cats (1577-1660) benadrukte dat vrouwen zich zedig

dienden te gedragen en propageerde het dragen van de trouwring aan de ringvinger. Zo zou onder

meer het leerdicht, de Trou-ringh(1637) en Houwelyck. Dat is de gansche gelegenheyt des echten

staets(1625) van Cats hebben bijgedragen tot de verbreiding van de calvinistisch georiënteerde

huwelijksmoraal.

5

Tenslotte heb ik onderzocht of de ringen, die de vrouwen op de twintig door mij onderzochte

portretten dragen, overeenkomen met de gegevens die ik daaromtrent vond in bestaande literatuur.

Het bleek echter dat hierover weinig is vermeld. Slechts in enkele katholieke ritualen, in het

zogenaamde voorbeeldboek met prenten Le Livre de Bijouterie (1600) en in het Handwörterbuch zur

Deutschen Rechtgeschichte (1991) wordt melding gemaakt van verlovings- en trouwringen.

In het eerste hoofdstuk van deze scriptie geef ik een overzicht van de twintig portretten die ik heb

onderzocht. Daarnaast geef ik een toelichting op het portret dat Frans Hals in 1622 Van Isaac Massa

en Beatrix van der Laen maakte. Kunsthistorici zijn er namelijk van overtuigd dat het hier om een

huwelijksportret gaat. Daarvoor baseren zij zich op de uitkomsten van het onderzoek van De Jongh

en Vinken dat onder andere werd beschreven in het artikel ‘Frans Hals als voortzetter van een

emblematische traditie: Bij het huwelijksportret van Isaac Massa en Beatrix van der Laen’(1961). Uit

dit onderzoek is gebleken dat hier inderdaad Isaac Massa en Beatrix van der Laen zijn afgebeeld en

dat zij op 25 april 1622 trouwden. Hierdoor is het zeer aannemelijk dat de door Frans Hals

afgebeelde ringen verlovings- en/of trouwringen betreffen. Tevens kwam uit dit onderzoek naar

voren dat op dit schilderij van Frans Hals veel symbolische motieven worden getoond. Deze zijn

bijvoorbeeld de wijnrank en de distel, die verwijzen naar de huwelijkse staat. Dit is opmerkelijk voor

deze schilder, aangezien zijn oeuvre doorgaans niet rijk is aan zinnebeeldige motieven. Hierdoor kan

worden vastgesteld dat de invloed van de opdrachtgever groot was, mogelijk zelfs op de weergave

van kleding en juwelen. In dit geval wilde de opdrachtgever ook, door middel van details, laten weten

dat het hier om een huwelijksportret gaat en dat tot deze details ook de trouwring mag worden

gerekend. Om deze reden heb ik dit schilderij gebruikt om als uitgangspunt te dienen van de andere

negentien schilderijen die ik heb geselecteerd.

 In het tweede hoofdstuk beschrijf ik de verlovings- en huwelijksceremonie tot en met de

zeventiende eeuw, om zo inzicht te krijgen of er verlovings- en trouwringen werden uitgewisseld en

gedragen en zo ja aan welke vinger en hand. De hieruit verkregen informatie toets ik aan hetgeen is

afgebeeld op de twintig zeventiende-eeuwse portretten. Tevens vergelijk ik bewaard gebleven

zeventiende-eeuwse verlovings- en trouwringen met de ringen die op de portretten zijn afgebeeld.

 In het derde hoofdstuk ga ik in op de symbolen, kostuums en accessoires die voorkomen op

sommige portretten die aanwijzingen kunnen geven over de huwelijkse staat.

 In het laatste hoofdstuk maak ik een analyse van de twintig portretten. Dit doe ik op basis

van de verlovings- en huwelijksceremonie, de zeventiende-eeuwse ringen, de symbolische

verwijzingen naar de huwelijkse staat van de geportretteerden, het kostuum en de accessoires. In

eerste instantie stel ik hiermee vast of er sprake is van een gehuwde staat van de geportretteerde.

Vervolgens inventariseer ik aan welke hand en vinger de ringen worden gedragen en welk type de

geportretteerde draagt. De ringen die de vrouwen uit beide groepen portretten dragen blijken

gelijkenissen te vertonen evenals de vinger waaraan deze gedragen wordt. Door deze vergelijking zal

duidelijk worden of de analyse die ik heb gemaakt, gebruikt kan worden bij andere zeventiende-

eeuwse portretten om vast te stellen of een vrouw nu wel of geen trouwring draagt op het portret.

6

Niet eerder is onderzoek verricht naar de vraag waarop kunsthistorici zich baseren wanneer zij

melding maken van verlovings- en trouwringen op zeventiende-eeuwse Hollandse portretten.

Opvallend is namelijk dat kunsthistorici vaak in algemene zin schrijven over verlovings- en/of

trouwringen, zonder te beargumenteren waarop zij zich baseren of vermelden welke ringen zij

precies bedoelen. Bovendien verwijzen zij vaak naar slechts één artikel, namelijk dat van Du Mortier

‘Het kostuum van Frans Hals’. Met dit onderzoek heb ik de catalogusbeschrijvingen van diverse

musea, zoals van het Mauritshuis en het Rijksmuseum kritisch tegen het licht gehouden en onder de

aandacht willen brengen.

7

Hoofdstuk 1 De verlovings- en of trouwring op zeventiende-eeuwse portretten

In catalogi maken auteurs bij de beschrijving van diverse portretten melding van een verlovings- of

trouwring. Dat doen zij bij huwelijksportretten en vrouwenportretten. In een aantal gevallen dient

het artikel van Du Mortier ‘Het kostuum bij Frans Hals’ (1990) als referentie voor kunsthistorici.1 In

dit artikel gaat zij in op twee ringen die de vrouw op een portret van een vrouw (afb 1.) draagt. Zij

verwijst naar Jacob Cats Houwelyck. Dat is de

gansche gelegenheyt des echten staets (1625),

waarbij zij opmerkt dat zowel een gladde ring, als

een ring met een diamant, een trouwring betreft.

Opmerkelijk is dat kunsthistorici ook bij portretten

van Anthonie van Dyck en Nicolaes Eliasz Pickenoy

verwijzen naar het artikel van Du Mortier, waarbij

zij melden dat de ring met de steen de trouwring

moet zijn geweest. Een nadere onderbouwing

ontbreekt.

Andere portretten waarvan kunsthistorici melding maken van een verlovings- en/of trouwring vond

ik in tentoonstellingscatalogi en monografieën. De geselecteerde tien portretten zijn: Frans Hals,

Dubbelportret van Isaac Massa en Beatrix van der Laen (ca. 1622), Anthony van Dyck Anna Wake

(1628), Anthonie van Dyck Een gehuwd paar (ca. 1620), Nicolaes Eliasz Pickenoy Johanna le Maire

(ca. 1622-1625), Frans Hals Aletta Hanemans (1625), Pieter Codde Dubbelportret van een echtpaar

(1634), Nicolaes Eliaszn Pickenoy Catharina Hooft (1636), Rembrandt van Rijn Oopjen Cobbit (1634),

Thomas de Keyser Portret van een dame (ca. 1632) en Anthonie van Dyck portret van Willem II en

Mary Stuart (1641).

Afb. 1. Frans Hals, portret van een vrouw, ca. 1611,

94.2 x 71.1 cm, olieverf op paneel, The Duke of

Devonshire and the Chatsworth House Trust,

Chatsworth.

8

6A. Pieter Codde, Dubbelportret van een

echtpaar, 1634, olieverf op paneel, 43 x 35

cm, Koninklijk Kabinet van Schilderijen

Mauritshuis, Den Haag.

4A. Nicolaes Eliasz. Pickenoy,

Johanna le Maire, ca. 1622-1625,

olieverf op doek, 105,3 x 78,7 cm,

Rijksmuseum, Amsterdam.

1A. Frans Hals, Dubbelportret van Isaac Massa en

Beatrix van der Laen, ca. 1622, olieverf op doek,

140 x 166,5 cm, Rijksmuseum, Amsterdam.

5A. Frans Hals, Aletta Hanemans,

1625, olieverf op doek, 123.8 × 98.3

cm, Het koninklijk kabinet van

schilderijen Mauritshuis, Den Haag.

3A. Anthonie van Dyck, Een gehuwd paar, ca.

1620, olieverf op doek, 112 x 131 cm,

Szépmüvészeti Múzeum, Boedapest.

2A. Anthonie van Dyck, Anna Wake,

1628, olieverf op doek,112,5 x 99,3

cm, Koninklijk Kabinet van

Schilderijen Mauritshuis, Den Haag.

9

9A. Thomas de Keyser, portret van een dame,

ca. 1632, olieverf op paneel, 79 x 52 cm,

Gemäldegalerie, Berlijn.

8A. Rembrandt van Rijn, Portret van Oopjen

Coppit, 1634, olieverf op doek, 210 x 135 cm,

Particuliere verzameling, Frankrijk.

7A. Nicolaes Eliasz. Pickenoy, Catharina

Hooft, 1636, olieverf op doek, 105,3 x 78,7

cm, Gemäldegalerie, Berlijn.

10A. Anthonie van Dyck, Portret van Willem II en

Maria Stuart, 1641, olieverf op doek, 182,5 x 142

cm, Rijksmuseum, Amsterdam.

10

Om een goed beeld van verlovings- en trouwringen te krijgen, vergelijk ik de eerste tien portretten

met tien andere portretten waarbij kunsthistorici geen melding maken van een verlovings- en

trouwring. Omdat bij deze tweede groep portretten minder historische gegevens bekend zijn in het

bijzonder over de huwelijkse staat, kan door middel van een vergelijking worden nagegaan of een

beter beeld kan worden gegeven van de mogelijke verlovings- en/of trouwringen. Deze groep is

geselecteerd op zichtbaar aanwezige ringen, waarvan auteurs geen melding maken. Dit zijn de

volgende tien portretten: Jacob Adriaensz Backer Rebecca Schellingwou (1644), Paulus Moreelse,

portret van een onbekende dame (1627), Bartholomeus van der Helst Dubbelportret van Jan Jacobsz.

Hinlopen en Lucia Wijbrants (1666), Jan Antonisz. van Ravesteyn portret van een vrouw

(1620),Thomas de Keyser Elisabeth van der Aa (1626), Michiel Jansz. Van Mierevelt Maria de Bye

(1620), Jan Daemen Cool portret van een 65-jarige vrouw (1644), Jan Antonisz. van Ravesteyn,

portret van een vrouw, (ca. 1600-1657), portret toegeschreven aan Pieter Soutman portret van een

dame (1625-1630) en Cornelis van der Voort portret van Brechtje Overrijn van Schoterbosch (1614).

Volgens verschillende

kunsthistorici bestaat geen

twijfel over het feit dat het werk

van Frans Hals Isaac Massa en

Beatrix van der Laan een

huwelijksportret is. Op 25 april

1622 traden Isaac Massa (1586-

1643) en Beatrix van der Laen

(1592-1639) in Haarlem in het

huwelijk (afb. 11).2 Buvelot

verwijst hier naar een artikel

van De Jongh en Vinken.3 Zij

lichten toe hoe de identiteit van

de geportretteerden is

vastgesteld.4 Door middel van

gelijkenissen met andere

portretten van Isaac Massa kon

hij op dit portret geïdentificeerd

worden. Isaac Massa was een

welvarende Haarlemse

koopman en trouwde met de dochter van de Haarlemse burgermeester. Ze zouden dit portret ter

gelegenheid van hun huwelijk hebben laten vervaardigen. Diverse iconografische elementen

suggereren, volgens De Jongh en Vinken, dat het om een huwelijksportret gaat. Ook de kleding van

het echtpaar komt overeen met het zeventiende-eeuwse modebeeld. Het kostuum van Beatrix van

der Laen is samengesteld uit een lijfje of borst en een rok met daarover een mantelvormig overkleed,

de zogenaamde vlieger.5 De witte molensteenkraag van Beatrix bleef tot circa de eerste helft van de

zeventiende eeuw een geliefd accessoire. Van der Laen, zou volgens Buvelot, aan haar rechterhand

haar verlovings- en trouwring dragen, waarbij haar trouwring een kostbare diamant bevat (afb. 12). 6

Afb. 11. Frans Hals, Dubbelportret van Isaac Massa en Beatrix van der Laen,

ca. 1622, olieverf op doek, 140 x 166,5 cm, Rijksmuseum, Amsterdam.

11

Dit dubbelportret is in het genre van Frans Hals opmerkelijk.7 Niet eerder beeldde Hals op een

dergelijke manier een koppel af. Meestal werden zeventiende-eeuwse portretten in de vorm van

pendanten en met ernstige gezichtsuitdrukking geschilderd. De man is aan de rechterkant van de

vrouw afgebeeld en heeft zijn rechterhand op zijn borst of hart gelegd, dat een teken van trouwe

liefde is. De vrouw leunt tegen haar man, waarbij haar rechterhand met de ringen aan haar

wijsvinger in het oog springt.

Afb. 12. Frans Hals, Dubbelportret

van Isaac Massa en Beatrix van

der Laen, Detail, ca. 1622, olieverf

op doek, 140 x 166,5 cm,

Rijksmuseum, Amsterdam.

Afb. 14. ‘Ut strangulet, ambit’ uit Jacob Cats, Zinne- en

minnebeelden, Amsterdam 1729.

Afb. 13. Andrea Alciati, Amicitia etiam post

mortem durans, Emblematum libellus,

Parijs 1534.

12

De iconografie toont typische huwelijksemblemen.8 Zo groeit een wijnrank tegen de boom tussen het

echtpaar in. Dat zou een uiting van liefde en trouw zijn. Op de prent uit het Alciati’s Emblematum

libellus uit 1534, is een wijnrank afgebeeld met de tekst: ‘Amicitia etiam post mortem durans’ (‘zelfs

na de dood duurt de vriendschap voort’, afb. 13).9 De afhankelijkheid van de wijnrank ten op zichte

van de boom, is gerelateerd aan de houding van Beatrix van der Laen, die op de schouder van haar

man leunt.10 Om fruit te produceren heeft de wijnrank de boom nodig. Zo heeft de man de vrouw

nodig om kinderen voort te brengen.11 Het embleem van boom en wijnrank is ook verwerkt op de

titelpagina van Jacob Cats Houwelyck. Hierop worden de verschillende fases van het echtelijk leven

weergegeven. Op de achtergrond zijn een wijnrank en boom zichtbaar, deze symboliseren het paar in

de bloeitijd van het huwelijk.12 Het is ook mogelijk dat hier niet een wijnrank, maar een klimop tegen

de boom aangroeit. De klimop kan in zekere zin dezelfde symbolische betekenis hebben als de

wijnrank. Zo toont een prent in Jacob Cats zinne- en minnebeelden een dode boom die door een

klimop is omgroeit waarboven de tekst staat: Ut strangulet, ambit (‘Hij omgeeft het om te wurgen’

afb. 14).

De moraal van het gedicht is dat men goed over

een partnerkeuze moet nadenken. Het ziet er op

het eerste gezicht naar uit dat de klimop liefde

aan de boom schenkt, maar Cats waarschuwt

voor het kwaad dat erachter schuilt. ‘Gij, daerom

geeft u liefde niet, Aen yeder die u liefde biet’.13

Eveneens zou hieraan de betekenis, net zoals bij

de wijnrank, kunnen worden gegeven, dat zelfs

de dood niet het einde van de liefde of

vriendschap hoeft te betekenen.14

Direct naast Isaac Massa schilderde Hals een

grote speerdistel. De distel ofwel ‘Männertreu’

symboliseerde de huwelijkstrouw van de man.

Daarnaast gebruikte men de distel als

liefdeskruid om drankjes voor de liefdesdrift te

maken, waardoor de distel een uiting van erotiek

was.15 Plinius kende reeds in de oudheid aan een

distelsoort een erotische betekenis toe.

De symboliek beperkt zich niet tot de directe

omgeving van het echtpaar. De achtergrond is

een allegorische voorstelling op zichzelf. Vanuit

de toeschouwer gezien toont Hals aan de

rechterkant van het schilderij de liefdestuin, waarin diverse liefdesparen wandelen (afb. 15). De

symboliek van de liefdestuin, waarbij fonteinen niet mochten ontbreken, was in de middeleeuwen

ontstaan. Veelal werden ook pauwen in liefdestuinen afgebeeld, zoals ook hier zichtbaar is. Pauwen

zijn het symbool van de godin Juno, de godin van het huwelijk.16 Een liefdestuin werd in de

zeventiende eeuw veelvuldig als thema afgebeeld.

Afb. 15. Frans Hals, Dubbelportret van Isaac Massa en

Beatrix van der Laen, Detail, 1622, olieverf op doek,

140 x 166,5 cm, Rijksmuseum, Amsterdam.

13

Mede door de iconografische symbolen die verwijzen naar de huwelijkse staat en de bekende

huwelijksdatum van het paar in 1622, wordt de aanname bevestigd dat dit portret naar aanleiding

van deze gelegenheid is vervaardigd. Beatrix van der Laen lijkt met het gebaar van de hand op de

schouder van haar man de toeschouwer te willen attenderen op de ringen. Een gladde gouden ring

en een ring met een grote geslepen diamant om haar wijsvinger. De gladde gouden ring zou mogelijk

bewerkt kunnen zijn (verder genoemd gladde gouden ring). Jacob Cats schreef in Houwelyck: ‘Een

ring van goud, slecht (simpel), effen (uit één stuk), ongescheiden, niet prachtig, niet verdeeld met

stenen tussen beiden. Roept als tot onze bruid, bewaart het waarde bond gedurig even recht,

gedurig even rond.’17 Cats zou met een ongescheiden ring kunnen doelen op een enkele ring. De

precieze aanduiding van een ongescheiden ring, heb ik niet kunnen achterhalen. Eveneens zei hij

over de geslepen diamant: ‘Wel aan, het eerste stuk, het grote bruiloftspand, dat is meest overal de

helle diamant. De rijke diamant, een prinse van de ringen, het puik, en hoofdjuweel van alle schone

dingen, werd in de oude tijd, en heden bijgebracht tot lere van geduld, en rechte mannekracht. Het

waarde trouwverbond, dat niet en is te breken, wordt met den diamant te rechte vergeleken.’18

Daarnaast uitte Cats zijn onvrede over het gebruik om de ring aan de wijsvinger te dragen. Dat was

volgens hem niet de bedoeling: ‘Waerom is dit gebruyck, een spore tot de seden, waerom is dit

gebruyck gebannen uyt de steden? Want ziet! In onze tijd de wijzer draagt het goud, dies is (gelijk het

schijnt) het lijf alleen getrouwd. Wel, soje niet te nieuw of niet te los en zij, soo draegt het trou-

gemerk gelijck in ouden tijt.’19

 De iconografische symbolen, de bekende huwelijksdatum en de beschrijvingen van Cats

maken het zeer aannemelijk dat Beatrix van der Laen een trouwring en wellicht ook een

verlovingsring draagt. Dit portret dient dan ook als uitgangspunt voor de andere negentien

portretten, waarbij de ringen van Beatrix van der Laen vergeleken zullen worden met de ringen die

de andere vrouwen dragen.

14

Hoofdstuk 2 Verloving en huwelijk

2.1 Verloving

In de vroege Romeinse samenleving was de verloving, ofwel sponsalia, een belofte die werd gemaakt

voor een toekomstig huwelijk.20 Meestal was dit een overeenkomst die tussen twee families werd

gesloten. Vaak werd de afspraak tussen de twee vaders of de vader van de aanstaande bruid en haar

toekomstige echtgenoot gemaakt. De verloving was een privé aangelegenheid die in huiselijke kring

werd gevierd.21 De Romeinen namen de verlovingsceremonie uit het oosten over, die nog eeuwen

zou blijven voortbestaan. De verloving was een belofte die werd gesloten in de aanwezigheid van

getuigen, welke voorafging aan het geven van verlovingsgeschenken ook wel ‘arrha’ genaamd.22

Deze verloving noemde men ook wel ‘arrhaal’.23 Een geschenk dat veel werd gegeven was de

verlovingsring, ofwel de anulus pronubus.24 Deze werd gegeven als garantie dat het afgesproken

huwelijk daadwerkelijk zou plaatsvinden. Aanvankelijk werden de verlovingsringen van ijzer (zonder

edelstenen) gemaakt, zoals Plinius de Oudere (23-79 n.Chr.) beschreef.25 Tertullianus (ca. 160- ca.

225) beschreef in zijn Apologeticum dat aan het begin van de tweede eeuw ook gouden

verlovingsringen werden geschonken.26 Het aanschuiven van de verlovingsring aan de vinger van de

vrouw ging in de vierde eeuw samen met een kus (osculum), hetgeen later in verschillende delen van

Europa een onderdeel van de huwelijksplechtigheid werd.27

 De Germanen zagen de verloving als een belangrijke verbintenis, waarbij het principe

mundium een belangrijke rol speelde.28 Het meisje stond eerst onder het gezag, mundium, van haar

vader. Tijdens de verloving betaalde de aanstaande echtgenoot een afgesproken bedrag of

aanbetaling aan de vader van de bruid voor de overdracht van de mund. Tegelijkertijd beloofde de

vader aan zijn ‘schoonzoon’ de vaderlijke macht van zijn dochter over te dragen op de dag van de

bruiloft.

 De werkelijke betekenis van de verloving was het publiekelijk afkondigen van een

voorgenomen huwelijk. In de periode tussen verloving en huwelijk bestond voor anderen de

mogelijkheid om eventuele bezwaren tegen het voorgenomen huwelijk aan te tekenen.29 De

verloving kon eenzijdig verbroken worden, hoewel een eventueel toekomstige partner minder snel

geneigd zou zijn zich met deze persoon te verloven, omdat deze zijn eerdere beloften niet was

nagekomen. 30

 Vanaf het begin van de twaalfde eeuw deden zich veranderingen voor omtrent de verloving.

Naar bekend was er voor deze tijd geen sprake van een kerkelijk inzegening. De kerk stelde tijdens

het vierde Lateraans Concilie (1215) verplicht dat men het aankomende huwelijk in het openbaar

moest afkondigen.31 De verloving moest voortaan in het bijzijn van een priester worden gesloten. De

verloving kreeg hierdoor een plaats in het canonieke recht ofwel het kerkelijke recht. Het huwelijk

werd voortaan in twee fasen gevierd: de verloving en het huwelijk.32 Tijdens de verloving werd de

belofte om te trouwen, de verba du futuro, uitgesproken. Dat was feitelijk een contractuele belofte

om in de toekomst in het huwelijk te treden. De belofte van trouw oftewel fides, werd zowel tijdens

de verloving; fides pactionis en tijdens het huwelijk; fides consensus uitgesproken.33 Het begrip

‘goede trouw’ ofwel bona fides komt oorspronkelijk uit het Romeinse recht, waarop het canonieke

recht is gebaseerd. Het doel van de verloving was het creëren van een nieuwe verwantschap tussen

twee families en het vaststellen van de toekomstige financiële- en sociale positie van de bruid en de

bruidegom.34 Andere termen voor de verloving waren ook wel sponsalia de futuro en voor het

huwelijk sponsalia de praesenti.35

15

Vanaf de dertiende eeuw ontstonden liturgische verlovingsvieringen waarbij de priester het meisje

en de jongen vroeg om de wederzijdse instemming betreffende de toekomstige trouwbelofte. Bij

deze ceremonie waren de handen van het aankomende echtpaar samen gevoegd.36 Het

verlovingsgeschenk, vaak in de vorm van een ring voor de vrouw, bleef gehandhaafd. Een voorbeeld

hiervan is een houtgravure uit de vijftiende eeuw (afb. 16). In het midden van de voorstelling zit een

koppel, waarbij de man een ring toont aan de vrouw, zonder deze om haar vinger te schuiven. Er

staan allerlei afbeeldingen van voorwerpen om de man en vrouw heen. Deze objecten nam het

echtpaar mee binnen de huwelijkse gemeenschap.37

 Ook andere sieraden bleven door de eeuwen heen populair als verlovingsgeschenk. Deze

dienden als sociale voorziening voor de bruid tijdens haar huwelijk en wanneer zij er als weduwe

alleen voor kwam te staan.38 In dat geval kon de vrouw de verlovingsgeschenken verkopen om in

haar levensonderhoud te voorzien.

Afb. 16.Hans Paur, Duitse verlovingsafbeelding, ca. 1475, houtsnede, Staatliche Graphische Sammlung, München.

16

2.2 Huwelijk

Het huwelijk was bij de Romeinen, net zoals de verloving, een privé aangelegenheid die in huiselijke

kring werd gevierd. In de Codex Theodosianus uit 428, werd bepaald dat een huwelijk rechtsgeldig

was wanneer het was voltrokken met wederzijdse instemming, ofwel consensus van het bruidspaar

en met enkele vrienden als getuigen.39 Hoewel het Romeinse recht geen ceremonie voorschreef, ging

de huwelijksvoltrekking gepaard met plechtigheden. Bij het huwelijk verliet de vrouw haar eigen

huisgodsdienst en trad zij toe tot die van haar man. 40 De vader van de bruid bracht offers aan zijn

eigen huisgoden om de bruid aan de bruidegom over te dragen. Deze wegschenking was een

religieuze- en juridische daad en werd gezien als rechtsgeldige huwelijksvoltrekking.41 In juridisch

opzicht was de huwelijkssluiting een zaak van de overheid. 42

 Ter bezegeling van een huwelijksverbintenis is veelal de dextrarum iunctio afgebeeld.

Dit gebaar, het sluiten van de rechterhanden van man en vrouw, was een symbool van overgave van

de bruid aan de bruidegom.43 Een beschrijving van de dextrarum iunctio is niet terug te vinden in

teksten uit de oudheid, behalve in de Bijbel (Apocriefe boek Tobias 7:15) bij het huwelijk tussen Sara

en Tobias.44 Tijdens het huwelijk pakte vader Raguël de rechterhand van zijn dochter om deze in de

rechterhand van zijn aanstaande schoonzoon te leggen.45 Daarentegen zien we de dextrarum iunctio

wel afgebeeld op Romeinse sarcofagen en mozaïeken (afb. 17). Andere huwelijksafbeeldingen tonen

de vrouw die de linkerhand op de schouder van haar echtgenoot legt, een altaar dat tussen het

echtpaar instaat, of de godin Concordia die de handen op de schouders van de man en vrouw legt. In

de vroeg christelijke kunst werd de godin vervangen door Christus of de vader van de bruid, dan wel

de hand van God die het echtpaar zegent.

Bij de Germanen werd het huwelijk niet voltrokken door de consensus, zoals bij de Romeinen het

geval was, maar door de bijslaap. De bijslaap hield in dat de man en vrouw gemeenschap met elkaar

moesten hebben en daarmee de huwelijksverbintenis tot stand brachten.46 De volgende ochtend gaf

de man een bruidsgift, de Morgengabe, aan zijn vrouw.47

 Vanaf de vierde eeuw ontstond de vorming van een christelijk huwelijksritueel. De kerk wilde

een christelijke betekenis aan het huwelijk geven.48 Tenslotte stond in het Bijbelboek Genesis 2:22-24

het huwelijk tussen Adam en Eva in de tuin van Eden beschreven, waarna in Efeziërs 5:31-32 de band

tussen man en vrouw werd vergeleken met de verbintenis tussen Christus en de kerk.49

Afb. 17. Sarcofaag van een

Romeinse generaal, ca.

tweede helft tweede eeuw,

Palazzo Ducale, Mantua.

17

De huwelijkssluiting werd een aangelegenheid van de kerk, waarbij de rol van de priester steeds

groter werd. De aanwezigheid van een priester werd vereist in de tijd van Karel de Grote (768-814),

die binnen zijn rijk eenheid in de liturgie trachtte te bewerkstelligen. Na de dood van Karel de Grote

in 814 en het uiteenvallen van zijn keizerrijk, vloeiden de Germaanse en Romeinse gebruiken van het

huwelijksritueel ineen, zoals de zegening en overhandiging van de bruidsring en het weggeven van de

bruid door de huisvader.50 Bij de Romeinen werd de ring als een bruidsgift tijdens de verloving

gegeven. Vanaf circa de negende eeuw werd de ring het teken van de huwelijkssluiting.51

Ondertussen nam de invloed van de kerk op de huwelijkswetgeving verder toe en werd de rol van de

wereldlijke wetgevers steeds geringer.

 In een pauselijke brief van Nicolaas I uit 866 wordt een Romeinse bruiloft uit de negende

eeuw beschreven. Deze brief is één van de eerst gedetailleerde verslagen van een westerse

huwelijksrite.52 Nicolaas I gaf in deze brief antwoord op vragen van de Bulgaren, wiens koning zich

tot het christendom had bekeerd. In deze brief schreef Nicolaas I dat bij de verloving eerst de

burgerlijke formaliteiten aan de orde diende te komen, waarbij de wederzijdse bevestiging van het

toekomstige huwelijk, tussen het koppel en de ouders, werd uitgesproken. Hierbij kreeg de

aanstaande bruid een ring om de vinger geschoven en werd de bruidsschat in geschreven vorm

gepresenteerd. Het tweede deel, de huwelijksverbintenis, vond plaats in een kerk binnen een

eucharistische liturgie. Het bruidspaar werd gekroond en gezegend waarna een sluier over het hoofd

van de man en vrouw werd gelegd.53

 Vanaf de twaalfde eeuw ontstond de vraag of de huwelijksverbintenis door wederzijdse

instemming, zoals bij de Romeinen, of volgens de Germaanse traditie door de bijslaap moest worden

voltrokken. De monnik en canonist Gratianus stelde rond 1140 het Decretum Gratiani samen. Het

Decretum werd een officiële rechtsverzameling voor het kerkelijke, ofwel canonieke recht. Via dit

canonieke recht, verkreeg de kerk de exculsieve jurisdictie over het huwelijk.54 Gratianus had delen

van het Romeinse recht, de Bijbel, teksten van kerkvaders en synoden samengevoegd. De kerk wilde

namelijk het clandestiene huwelijk uitbannen.55 Met een clandestien huwelijk werd een huwelijk

bedoeld, dat zonder openbare afkondiging en getuigen werd gesloten. De kerk bepaalde dat het

huwelijk voor iedereen zichtbaar ofwel in facie ecclesiae moest worden voltrokken.56 Het huwelijk

mocht niet meer binnen de huiselijke familiekring gesloten worden. In de praktijk betekende dit dat

men voor het kerkgebouw, in het kerkportaal, in een kapel of op de begraafplaats trouwde.57

Zodoende waren veel mensen, inclusief de priester, getuige bij het uitspreken van het jawoord. Het

jawoord, ofwel de verba de preasenti, werd door man en vrouw uitgesproken, waarmee zij zich

letterlijk toevertrouwden aan elkaar.58 Dit jawoord maakte het huwelijk rechtsgeldig.

Dit jawoord bond het koppel voor het leven, ook als het huwelijk niet was geconsumeerd. In de ogen

van de kerk kon deze verbinding nooit verbroken worden. Desondanks gedoogde de kerk de

‘clandestiene’ huwelijken, ofwel de huwelijken die via het gewoonterecht waren gesloten, omdat

sprake was van wederzijdse instemming.59 Tijdens het Vierde Lateraans Concilie (1215), onder leiding

van paus Innocent III, bepaalde de kerk dat voortaan alleen de aanstaande echtgenoten elkaar het

jawoord moesten geven. Voorheen bestond volgens het Romeinse recht de verplichting dat ook de

ouders dienden in te stemmen met het huwelijk.

 Ten noorden van de Alpen kwamen man en vrouw op de dag van het huwelijk in het

kerkportaal bijeen. De bruid werd hier door haar vader weggegeven. Door de hand van de bruid in de

hand van de bruidegom te leggen.60 Vervolgens vroeg de priester het aanstaande echtpaar de

rechterhanden te sluiten (dextrarum iunctio) om de verbintenis te bekrachtigen. Het kwam ook voor

dat beide rechterhanden door de priester werden verbonden met zijn stola (afb. 18).61

18

Soms volgde de ringceremonie, waarbij de priester de trouwring zegende met de woorden ‘In naam

van de Vader, de zoon en de Heilige Geest.’62 De ring werd voor elk van de drie verschillende vingers

van de bruid gehouden, waarna deze aan de derde vinger werd geschoven.63 Het kwam ook voor dat

de priester aan deze woordformule ‘Amen’ toevoegde, zodat de ring aan de ringvinger werd

geschoven.64 Deze formule werd later uitgebreider, waarbij teksten werden uitgesproken zoals ‘Met

deze ring trouw ik je, met mijn lichaam eer ik je en ik schenk je deze bruidsschat.’65

Vervolgens werden andere giften door de priester gezegend, waarna de priester de geschenken aan

de bruidegom of aan de bruid gaf. Tot slot gaven bruid en bruidegom elkaar een kus, waarna de

priester hen besprenkelde met wijwater en bewierookte.66 Veelal volgde de huwelijksmis dan in de

kerk met lezingen, gebeden en zegeningen. De inzegening van het bruidspaar vond bij het altaar

plaats, tijdens de eucharistie vlak voor het Pax Domini waarbij bruid en bruidegom neerknielden en

de bruidssluier ontvingen.67

 Afhankelijk van de streek waren hier verschillende gebruiken aan verbonden. Het bruidspaar

zat geknield met beide handen op de grond, waarbij een witte sluier het hoofd van de vrouw en de

schouders van de man bedekte.68 In Noord- Frankrijk werd de bruidssluier door twee of vier

omstanders boven het geknielde bruidspaar vastgehouden.69

Afb. 18. Rogier van der Weyden, Het

sacrament van het huwelijk, detail, ca.

1448, olieverf op paneel, 119 x 63 cm,

Koninklijk Museum voor de Schone

Kunsten, Antwerpen.

19

Vanaf de zestiende eeuw wilde de kerk meer controle op de huwelijkse verbintenissen uitoefenen.

Nog steeds werden huwelijken slechts op basis van wederzijdse instemming gesloten, zonder een

kerkelijk vertegenwoordiger of getuigen. Tijdens het concilie van Trente (1545-1563) moest het

huwelijk worden gesloten voor het altaar onder leiding van een priester met getuigen.70 Het huwelijk

werd hierdoor een besloten kerkelijke verbintenis. Doordat de gereformeerde kerk in grote delen

van de Republiek der Zeven Verenigde Nederlanden zijn intrede deed, kreeg zij invloed op de

kerkelijke gebruiken en het recht ten aanzien van het huwelijk. Tot de Republiek behoorden het

midden- en noorden van de Nederlanden en Zeeland. Onder de zuidelijke Nederlanden, ook wel de

Generaliteitslanden genoemd, vielen Vlaanderen, Limburg en Brabant. De reformatoren hechtten

een andere betekenis aan het begrip sacrament dan de katholieken. Zo stelde Maarten Luther (1483-

1546) dat het sacrament geen verheffing van het leven was, maar dat alleen Gods woord de zonden

kon vergeven.71 De reformatoren maakten een onderscheid tussen de begrippen sacrament en

mysterie. Elk sacrament zagen zij als een mysterie, maar elk mysterie was niet automatisch een

sacrament. Volgens hen waren sacramenten beperkt tot de hoogtepunten die door Christus zelf

waren ingesteld, waarbij Christus in persoon zich manifesteerde.72 In plaats van een priester, dienden

de echtelieden elkaar het huwelijkssacrament toe. De gereformeerden zagen het huwelijk als een

wereldlijke aangelegenheid, waarvoor slechts de overheid verantwoordelijk was. Men pleitte voor

een duidelijke afbakening tussen kerk en staat. Om orde op huwelijkszaken te stellen werd in 1580

door de Staten Generaal de Politieke Ordonnantie afgekondigd voor de Republiek.73 Hierin stonden

achttien artikelen die betrekking hadden op het huwelijk. Zaken als openbaarheid van het huwelijk,

ouderlijke toestemming, overspel en bloed- en aanverwantschap stonden in de Politieke

Ordonnantiën beschreven. Indien iemand de huwelijksregels overtrad, werd deze vervolgd via het

strafrecht. Er werden speciale commissarissen aangesteld, die in de grote steden de functie van

ambtenaar van de burgerlijke stand bekleedden.74 De rooms-katholieke kerk raakte in de noordelijke

Nederlanden, ook wel de Hollandse zending genaamd, de zeggenschap over de verloving en het

huwelijk kwijt.75 Daarnaast werden in alle provincies van de Republiek de katholieke missen

verboden, het was slechts de gereformeerde kerk toegestaan een openbare dienst te houden.

Desondanks trachtten de katholieken hun geloof te belijden in schuil- en huiskerken.76 De

katholieken pasten zich aan door gebruik te maken van andere ritualen. In de ritualen worden onder

andere de voorwaarden beschreven waaraan voldaan moest worden, wilde het huwelijk gelden als

een geldig en geoorloofd sacrament.77 Het Rituale Romanum van 1612, dat in Rome door Paulus V

was gepubliceerd, stond model voor de sacramentsvieringen. Omdat de katholieken in de Hollandse

Zending hun geloof niet openlijk konden belijden, gebruikten zij het Rituale Contractum (1625) van

Philippus Rovenius. Dit rituaal was dan ook aangepast betreffende zaken die in het Rituale Romanum

in het openbaar beleden dienden te worden.

20

2.3 Verloving in de zeventiende eeuw

In de zeventiende eeuw bleef de verloving een overeenkomst tussen man en vrouw, waarbij zij

beloofden in de toekomst met elkaar te trouwen. Ook bij de gereformeerden bleef het gebruik van

een verlovingsring gehandhaafd.78 Het toekomstig huwelijk diende nog altijd in het openbaar

afgekondigd te worden, dit gebruik bestond al in het begin van de dertiende eeuw. De verloving

moest publiekelijk worden aangekondigd op drie afzonderlijke zondagen in de gereformeerde kerk,

het stadhuis of een ander openbaar gebouw.79 Het aankomende echtpaar ging daar eveneens in

ondertrouw, waarbij de aantekening in aanwezigheid van de ouders of voogden gebeurde. Bij de

katholieken in de zuidelijke Nederlanden mocht de verloving ook in de kapel of op het kerkhof

plaatsvinden.80 In de ritualen van de Generaliteitslanden staat beschreven dat de verloving in

aanwezigheid van tenminste twee getuigen moest plaatsvinden. Met de huwelijksbelofte werd de

belofte bedoeld die men aflegde om in de toekomst in het huwelijk te treden. Tijdens de katholieke

verlovingsceremonie vroeg de priester naar de wederzijdse belofte, waarbij de namen van man en

vrouw werden samengevoegd.81 De priester sprak de huwelijksbelofte uit, waarbij hij een kruisteken

maakte. Soms maakte de man en of de vrouw tevens een eedgebaar.82 Vervolgens werd het paar

met wijwater besprenkeld. Zij kregen de opdracht binnen veertig dagen een kerkelijk huwelijk te

sluiten, waarbij zij zich zedig en godsvruchtig hoorden te gedragen.83 Deze periode van veertig dagen

gold ook voor de gereformeerden.84

 In sommige zeventiende-eeuwse katholieke ritualen wordt de verlovingsring genoemd, maar

nadere instructies voor het dragen van de ring en een ringceremonie worden niet gegeven.85

Daarentegen melden Molin en Mutembe dat een verlovingsring wordt genoemd in een Franse gids

voor pastoors van Pierre Milhard. Deze zou aan de vierde vinger van de linkerhand moeten worden

geschoven.86 Een verdere beschrijving van een ringceremonie wordt in deze gids niet gegeven.

Een voorbeeld waarbij man en vrouw verlovingsringen uitwisselden, is de trouwbelofte tussen Jan

Hendrick Jordaen en Maria Leonara van der Heijden uit 1705.87 De notariële acte hiervan bevindt zich

in het Gemeentearchief te Amsterdam.88 Blijkbaar stond deze Jan niet achter zijn besluit, aangezien

hij op een zondag uit de kamer van Maria haar verlovingsring zou hebben weggenomen. Hiermee

was het tastbare bewijs van de verloving verdwenen.89 Vermoedelijk was dit de manier waarop Jan

de trouwbelofte wilde verbreken.90 Zelfs aan het begin van de achttiende eeuw was kennelijk de

‘arrha’ traditie nog niet verdwenen, waarbij de trouwbelofte en de verlovingsring nog volledig met

elkaar verbonden waren.91

21

Na afloop van de verloving

werd het aanstaande

bruidspaar door familie en

vrienden gefeliciteerd. Het

paar deelde hierbij

bruidssuikers uit en schonk

hipocras, een gekruide wijn

met kaneel en suiker.92

Binnen de gegoede kringen

vond een soort receptie

plaats, die men ‘in staatsie

zitten’ noemde (afb. 19).

Hierbij werden de wederzijdse

geschenken, die de

aanstaanden elkaar hadden

gegeven, in versierde manden

getoond. Geschenken die de

bruid van haar verloofde

ontving waren –mits men zich

dat kon veroorloven-

‘bruidskleederen’, zoals de

‘trou- tabbaert’, kostbare

kanten, waaier en

handschoenen.93

De man kreeg veelal een kanten kraag en kostbare ‘poignetten’ (manchetten) cadeau.94 Ook

geschenken als een zakdoek, mes, naald en schaar dienden als huwelijksgeschenken.95 Om alle

voorbereidingen in goede banen te leiden, werden er twee speeljonkers en speelmeisjes gekozen,

die man- en vrouw bijstonden met alle voorbereidingen van de bruiloft. Een dag voor de bruiloft

hielpen zij bijvoorbeeld het huis ‘groenmaken’ met slingers en maagdenpalm.96

 De verloving kon worden verbroken bij onderling goed vinden of wanneer dit eenzijdig was

besloten, om gewichtige redenen.97 Geaccepteerde redenen om de verloving te ontbinden waren

blijvende krankzinnigheid, onkuisheid, een overgang naar een andere religie, dodelijke en

onverzoenlijke haat, besmettelijke ziekten en andere ernstige lichamelijke gebreken.98

Afb. 19. Het ‘in staatsie zitten’, naar Adriaen van de Venne, ‘Bruyt’ uit Jacob

Cats, Houwelick. Middelburgh 1625.

22

2.4 Huwelijk in de zeventiende eeuw

Een grote verandering die plaatsvond bij het sluiten van een huwelijk in de zeventiende eeuw was

dat het huwelijk bevestigd moest worden door een vertegenwoordiger van de gereformeerde kerk of

de overheid.99 Daarnaast zagen de reformatoren de instemming van de ouders bij de

huwelijkssluiting als een vereiste. Het huwelijk was een plechtige eed, die volgens Psalm 15:4

levenslang duurde.100 Dit had te maken met de opvatting van Luther dat ouders in de relatie tot hun

kinderen als plaatsvervangers van God gezien moesten worden. Daarnaast veranderde de visie op

het doel van het huwelijk. De katholieke kerk zag de voortplanting als de belangrijkste functie van het

huwelijk. Onder de Reformatie vormden ‘liefde en kameraadschap’ de basis voor een huwelijk. Ook

de regels rond echtscheiding werden verruimd, waardoor de overheid een huwelijk kon ontbinden.

Omdat de gereformeerde kerk was gevestigd in grote delen van de Republiek, gingen de nieuwe

regels ten opzichte van de huwelijksvoltrekking ook voor de katholieken en andere geloofsrichtingen

gelden. Zo moesten katholieken en andere gelovigen eerst voor de magistraat trouwen, waarna zij

ook binnen hun eigen geloofsgemeenschap een kerkelijk huwelijk konden sluiten.

Aanvankelijk mochten priesters ook huwelijken voltrekken in de Generaliteitslanden. Dit veranderde

in de tweede helft van de zeventiende eeuw, toen zij deze bevoegdheid verloren. In 1656 kondigde

de Staten Generaal te ‘s- Gravenhage het Echtreglement af voor de Generaliteitslanden.101 Dit

reglement bestaat uit negenenvijftig artikelen, waarin juridische en maatschappelijke kwesties

omtrent het huwelijk staan beschreven. De reglementen uit 1580 en 1656 zorgden voor eenheid in

de huwelijkswetgeving in de Republiek. Tijdens het huwelijk diende een wederzijdse trouwbelofte te

worden uitgesproken, die door de magistraat of predikant moest worden bevestigd.102 Een huwelijk

dat alleen door een priester was gesloten, was niet rechtsgeldig en strafbaar.

Afb. 20. Abraham Bosse,

Geschenken geven aan

de bruid, 1633, ets, 2.57

x 3.27 cm, Museum

Boymans- van
Beuningen, Rotterdam.

23

De gereformeerden waren voorstanders van een scheiding tussen kerk en staat. Volgens hen was het

niet de bedoeling dat de overheid zich met kerkelijke zaken ging bemoeien. Een afgevaardigde van

de overheid diende zich te beperken met het oplezen van een formulier, waarmee het huwelijk werd

voltrokken.103 Het uitspreken van gebeden en het geven van de zegen was alleen voorbehouden aan

predikanten. Voor deze kwestie werd in de zeventiende eeuw geen oplossing gevonden.104 Pas in de

Franse tijd zou deze situatie veranderen bij de invoering van het burgerlijk Wetboek Napoleon

ingerigt voor het Koninkrijk Holland, dat in 1809 werd ingevoerd.105 In dit wetboek wordt de

burgerlijke voltrekking van het huwelijk verplicht gesteld. Hierdoor ontstond het ‘dubbele huwelijk’,

kortom twee huwelijksvoltrekkingen die eerst voor de overheid en vervolgens in de kerk

plaatsvonden. In feite was het huwelijk in de kerk een religieuze bevestiging van wat in het stadhuis

of in een ander openbaar gebouw plaatsvond. Deze bevestiging vond in de kerk plaats waar het

bruidspaar ten overstaan van een dienaar hun wederzijdse instemming gaf.106 De predikant gaf

slechts de zegen, waarbij hij verder geen andere handelingen verrichte, zoals het samenvoegen van

de handen.

 De huwelijksvoltrekking vond in de zeventiende eeuw vaak op zondag plaats.107 Een schilderij

van Jan Steen toont de samenkomst van bruid en bruidegom (afb.21). De bruid staat op haar

bruidegom te wachten die de trap afloopt en daarbij zijn hoed voor haar heeft afgenomen. Een

meisje op de voorgrond strooit bloemen neer voor het bruidspaar. De bruid heeft blauw en wit

gekleurde kledij aan en draagt het haar los met een kroontje op het hoofd. Het loshangende haar

bedekt met een kroontje stond voor maagdelijkheid.108 In de zeventiende eeuw ontstond ook het

gebruik dat de haren van de bruid werden gevlochten of opgestoken.109

Na de samenkomst ging het bruidspaar naar de gereformeerde kerk, het stadhuis of ander openbaar

gebouw om elkaar wederzijdse trouw te beloven. Voor de huwelijksplechtigheid gebruikte men een

zogenaamd huwelijksformulier, welke door de predikant of overheidspersoon voorgelezen werd.110

Meestal richtte de predikant zich eerst tot de bruidegom waarbij hij de opdracht gaf: ‘sullense

malkanderen de rechterhant geven’.111

Afb. 21. Jan Steen, De

dorpsbruiloft, Detail,

1653, olieverf op doek,

64 x 81 cm. Museum

Boymans- van

Beuningen (in bruikleen

van de Rijksdienst voor

het Cultureel Erfgoed),
Rotterdam.

24

Diegenen die in Amsterdam in de zeventiende eeuw voor de magistraat in de schepenkamer van het

stadhuis trouwden, kregen de volgende opdracht: ‘trekt u handschoenen uit en geeft malkander de

rechterhandt.’112 Na het voorlezen van het huwelijksformulier werd door het bruidspaar de

huwelijksgelofte afgelegd. De formulering van de huwelijksgeloften van man en vrouw waren

verschillend. Eerst sprak de predikant tot de bruidegom: ‘X. Bekent gij hier voor God en zijne heilige

gemeente, dat gij genomen hebt, en neemt, tot uwen wettige huisvrouwe X. hier tegenwoordig; haar

belovende, dat gij haar zult liefhebben, en trouwelijk onderhouden, gelijk een getrouw en

Godvreezend man aan zijne wettige vrouwe schuldig is; dat gij ook heiliglijk met haar leven wilt, haar

trouw en geloof houdende in alle dingen, naar uitwijzen van het heilig Evangelie?’113 Vervolgens werd

aan de bruid gevraagd: ‘X. Bekent gij hier voor God en zijne

heilige gemeente, dat gij genomen hebt, en neemt, tot uwen

wettigen man X. hier tegenwoordig; en belooft gij, hem

gehoorzaam te zijn, hem te dienen en te helpen, hem

nimmermeer te verlaten, heiliglijk met hem te leven, hem trouw

en geloof in alle dingen te houden, gelijk eene vrome en

getrouwe huisvrouwe haren wettigen man schuldig is, naar

uitwijzen van het heilig Evangelie?’114

 Een beschrijving van een ringceremonie tijdens het sluiten van

een huwelijk voor de staat of Gereformeerde kerk, was

vooralsnog niet te vinden. De trouwring van Katharina von Bora

(1499-1552) is echter bewaard gebleven (afb. 22-23). Zij trouwde

op 13 juni 1525 met Maarten Luther (1483-1546). Hierbij dient

vermeld te worden dat Von Bora en Luther aan het begin van de

Reformatie stonden en er gedurende een eeuw veranderingen

omtrent de aanwezigheid van een trouwring hebben kunnen

plaatsvinden. In Engeland trachtten de de puriteinen in de zeventiende eeuw de trouwring af te

schaffen, aangezien deze ring te veel werd geassocieerd met het ritueel dat in de katholieke ritualen

was vastgelegd.115 Het gebruik van de trouwring was echter zo sterk ingeburgerd, dat het idee om de

ring af te schaffen tot veel protesten leidde.116 Of een dergelijke discussie over een mogelijk

afschaffen van de trouwring ook in de Republiek of de Generaliteitslanden werd gevoerd, is mij

onbekend. Daarvan ontbreekt een feitelijk voorbeeld.

Afb.22. Trouwring van

Katharina von Bora, 16e eeuw,

Duitsland, goud en robijn,B: 1.4

cm, Diameter: 2.1 cm,

‘Catharina v Boren D. Martinus

Lutherus 13. Jun.1525’

Stadtgeschichtliches Museum

Leipzig.

Afb.23. Trouwring van Katharina von Bora, 16e eeuw, Duitsland, goud en

robijn, B: 1.4 cm, Diameter: 2.1 cm, ‘Catharina v Boren D. Martinus

Lutherus 13. Jun.1525’ Stadtgeschichtliches Museum Leipzig.

25

 De huwelijksvoltrekking zoals deze bij de katholieken plaatsvond na afloop van de huwelijkssluiting

voor de magistraat (bij de Generaliteitslanden pas vanaf 1656), had geen grote veranderingen

ondergaan ten opzichte van de ceremonie die in de dertiende eeuw was ontstaan (eerder

beschreven in paragraaf 2.2). In plaats van het kerkportaal kwam het bruidspaar voor het altaar of

een kruisbeeld bijeen, waarna de priester vroeg of zij uit vrije wil aanwezig waren.117 In sommige

katholieke ritualen staat beschreven dat de bruidegom zich aan de rechterkant en de bruid zich aan

de linkerkant van de priester opstelden.118 In het bijzijn van tenminste twee of drie getuigen vroeg de

priester naar de wederzijdse instemming. De dextrarum iunctio vond meestal voor het jawoord

plaats waarbij de handen, al dan niet met een stola, werden samengebonden.119

In de Hollandse Zending kende men het gebruik van een stola niet.120 Wanneer het jawoord alleen

door de priester werd uitgesproken was sprake van een passieve trouwbelofte. Het jawoord kon ook

door de priester worden voorgezegd, waarna het bruidspaar de woorden herhaalde. Dit wordt een

actieve trouwbelofte genoemd.121 Vervolgens bevestigde de priester het huwelijk tussen man en

vrouw en zegende het in. Hierbij maakte hij een kruisteken en besprenkelde het paar met

wijwater.122 Hierna volgde de ringceremonie. Volgens sommige katholieke ritualen diende de

ringceremonie al voor de handverbinding plaats te vinden. Dan werden de trouwring en bruidsgift bij

aanvang van de ceremonie in de kerk gezegend.123 Doorgaans werden deze aangereikt op een

kostbare schaal of bekken.124 Het overhandigen van de bruidsgift vond veelal voor de ringceremonie

plaats.125 Tijdens de ringceremonie werd de trouwring door de priester gezegend en aan de

bruidegom gegeven, die de ring vervolgens aan de vinger van de bruid schoof. Voordat de ring aan de

ringvinger werd geschoven, hield de bruidegom de ring eerst voor de duim, wijsvinger en

middelvinger. 126 Bij elke vinger werd een deel van de ringformule uitgesproken waarbij meestal één

van de hoedanigheden van de Drievuldigheid werden genoemd (te weten Vader, Zoon, Heilige

Geest).127 Het kwam ook voor dat de bruidegom eerst de trouwring aan zijn eigen vinger schoof, of

dat de bruidegom en voorganger gezamenlijk de ring bij de bruid aanschoven.128

 Na de huwelijksvoltrekking ging het paar naar de eigen woning, waar het de gelukswensen en

geschenken van familie en vrienden in ontvangst nam. De bruiloftdis volgde na de bruiloft voor alle

gasten. Al naar gelang de status van het echtpaar waren de banketten overdadiger. Aan het einde

van de avond werden bruid en bruidegom veelal naar het huwelijksbed geleid, waar het huwelijk

geconsumeerd kon worden (afb. 24).

 De bijslaap, ofwel de vleselijke gemeenschap, zag men bij de Germanen als bevestiging van

de huwelijksbelofte. Dit stond in tegenstelling tot het kerkelijke huwelijksrecht, omdat de kerk

uitging van de wederzijdse instemming. In de zeventiende eeuw bleef deze opvatting deels gangbaar,

maar de predikanten zagen de bijslaap niet als een geldige huwelijksbevestiging. Volgens de

predikanten was een trouwbelofte pas bindend, indien er een schriftelijke bevestiging was of als er

getuigen bij waren.129

26

De volgende ochtend schonk de bruidegom zijn morgengave aan de bruid. Soms werd dit ook gedaan

door de ouders of naaste betrokkenen.130 Dit kon bestaan uit een vermogensdeel, dat bij de

huwelijksvoorwaarden was toegezegd en waarop de vrouw recht had als ze weduwe werd en er geen

kinderen waren.131 De morgengave bestond vaak uit een juweel. Na het huwelijk volgden de

wittebroodsweken. Daarmee wordt verwezen naar het wittebrood, een luxegoed, dat alleen met

feestdagen werd gegeten.

2.5 Het dragen van een verlovings- en trouwring

Er bestonden verschillende opvattingen over de vinger waaraan de verlovings- en trouwring

gedragen moesten worden. Zo zou de trouwring aan de vierde vinger van de linkerhand gedragen

moeten worden, omdat de ader in deze vinger direct in verbinding staat met het hart. Deze

aanbeveling werd bijvoorbeeld gedaan door de aartsbisschop Isidoor van Sevilla in de zevende

eeuw.132 De anatomische informatie zou hij aan de Romeinse schrijver Aulus Gellius (ca. 180 na Chr.)

hebben ontleend.133 Ook Ambrosius Theodosius Macrobius, die leefde rond de vierde- en/of vijfde

eeuw na Chr. in Rome, schreef in zijn Saturnalia over de ader die in de vierde vinger zat en het hart

zou belichamen.134 Deze kennis zou Macrobius van een Egyptische priester hebben gekregen. In de

vijftiende eeuw diende in Duitsland de verlovingsring eveneens als trouwring. Indien deze ring tijdens

de huwelijksmis door de priester werd gezegend, werd deze van de linker- naar de rechterhand

verplaatst.135

2.6 Het dragen van een verlovings- en trouwring in de zeventiende eeuw

In de voorafgaande paragrafen blijkt dat voornamelijk de vrouw in de zeventiende eeuw een

verlovings- en/of trouwring omgeschoven kreeg. Daarentegen schreef G.A. Bredero (1585-1618)

diverse toneelstukken, waarin alleen de man een verlovingsring ontving. In het toneelstuk Lucelle,

vraagt Ascagnes de rechterhand van Lucelle, waarbij hij haar belooft trouw te blijven. Vervolgens

schenkt Lucelle een ring aan haar verloofde. Ascagnes: ‘ Want ick belooft u, siet, geeft mijn u

rechterhant, uyt een verwonnen borst en by mijn goet verstant, dat ick u nimmer sal verlaten noch

begeven, noch ongenoecht aandoen in al mijn gantsche leven. En soo ick anders doe, so moet het

hemels vier mijn lichaam heel tot as en stof verbranden hier. Eer dat ick schend' mijn trouw die ick u

nu belove.’136 Waarop Lucelle antwoordde: ‘ Dees kus neemt tot getuych, en tot een soet gedenck,

soo draacht dees eedle rinck, die'ck u op trouwe schenck:

Afb. 24. Willem de Passe, ‘Het

houw’licks bed zy onbesmet’ uit

Johan de Brune, Emblemata of

zinne-werck. Amsterdam 1624,
Prentenkabinet der

Rijksuniversiteit, Leiden.

27

Waar in dat ghy sult sien gegraven en gesneden. Hoe veel de kunst vermach der geestige

goutsmeden.’137 Daarop reageerde Ascagnes: ‘Ick sal die vingerling aan mijnen pinck nu

steken. Daarse geen levend' mensch met cracht my sal afbreken, ten waare na mijn doot. Nu dient

ons te versien. Hoe, en wanneer, en waar ons houlijck sal geschien.’138 Ook in Bredero’s toneelstuk

‘Griane’ ontving de man een ring. Florendus, de prins zei hierover: ‘De vingerling van gouwd, die ghy

my hebt gesonden, vermaandt my alle daaghs, hoe dat ick ben verbonden.139

 In Nicolaes Geelkerck’s Wonderlicke Avontuer (1624) bleek de verlovingsring alleen aan de

hand van de vrouw te worden geschoven: ‘Maer laet ons eerft in Echte trouw malkanderen in Godte

naem verbinden... an der handt/ hebbende noch het ringetjen/ dat hij haer voor fijn bertreck

meende te bereeren/ het welck hij haer aen haer vingher stack belovende haer nimmer te verlaten

ende haer trouw te blijven tot dat de dood haer fchinden mochte.’140

 In Het Spaens heydinnetje (1637) schreef Jacob Cats over de edelman Don Ian die verliefd

wordt op het zigeunermeisje Pretiosa en zich met haar verlooft. Ook hier schenkt alleen de man een

ring aan de vrouw. Cats noemt een diamanten ring en de rechterhand waaraan deze geschoven

moest worden: ‘En op desen voet; hy treckt van syner hant. Een ringh, een rijck juweel, een hellen

diamant. En seyt haer: Schoone maeght, ick sweere by mijn leven, en by het ridderschap my van den

prins gegeven, ick sweere by het pant dat ghy voor oogen siet, dat u mijn trouwe ziel oprechte liefde

biet.‘K en wil u, schoone blom, niet als een by-sit houwen, ick wil u na den aert van onse wetten

trouwen, en tot een vast gemerck, siet daer een eeuwigh pant, draeght dat tot mijnder eer aen uwe

rechterhant. Te midden in het woort soo biet hy Pretiose een schoonen diamant. Sy, na een lange

pose.141

 Het beeld dat alleen de vrouw een ring omgeschoven kreeg, wordt bevestigd door de

katholieke ritualen.142 In katholieke ritualen wordt de verlovingsring genoemd, hoewel verdere

instructies voor het dragen van de ring en een ringceremonie niet worden gegeven.143 Daarentegen

melden katholieke ritualen meer over de trouwring. Al werd bij het overreiken van de ring de nadruk

op wederzijdse plichten gelegd, betekende dit nog niet dat de ring aan beide echtelieden werd

gegeven.144 Alleen aan de hand van de vrouw werd een ring geschoven, waarmee haar

ondergeschiktheid ten opzichte van de man werd onderstreept.145 De bruid ontving via de bruidegom

de door God gezegende ring.146 Daarentegen komt juist in de ritualen die in de Nederlanden in druk

verschenen, de gelijkwaardigheid tussen man en vrouw naar voren.147 Ondanks dat de vrouw een

passief subject van handelen is, wordt zij in werkelijkheid boven haar man geplaatst. Zij ontvangt in

tegenstelling tot de man wel een zegen en ring. Bijna overal in de zuidelijke Nederlanden en de

Hollandse Zending bleef dit gebruik tot aan de Franse tijd gangbaar.148 De katholieken in de zuidelijke

Nederlanden zouden de verlovingsring tot aan de trouwdag aan de linkerhand hebben gedragen.

Tijdens de ringceremonie van de huwelijksvoltrekking schoven zij vervolgens de ring met een plechtig

gebaar aan de rechterhand.149 Het gebruik van de rechterhand wordt onder andere bevestigd door

de ritualen uit de Generaliteitslanden, zoals de bisdommen Kamerijk, Mechelen en Luik.150

Meestal wordt de ringvinger genoemd, waaraan de trouwring gedragen moest worden. Dit gebruik

kwam voort uit het idee, (eerder beschreven in paragraaf 2.5) dat de ader in deze vinger direct in

verbinding stond met het hart. Zo schreef de jezuïet Johannes David in Bloem-hof der kerkelicker

cermonien (1607): ‘Om dat in dien vingher eene ader van ’t herte komt ende soo het goudt het herte

versterckt; alsoo wordt hier door bewesen dat de ghetrouwe liefde van ’t herte moet komen niet uyt

de lippen alleen.’151 Sommige ritualen stonden toe, dat de ring aan een andere vinger dan de

ringvinger werd geschoven, als dat een plaatselijk gebruik was.152

28

Het Rituale Contractum is het enige rituaal uit de Nederlanden waarin expliciet wordt vermeld, dat

de ringvinger van de linkerhand van de bruid de juiste vinger is waaraan de trouwring geschoven

moet worden.153 Dit in tegenstelling tot het dragen van de ring aan de rechterhand in de zuidelijke

Nederlanden. In dit rituaal staat beschreven dat de trouwring na de huwelijksconsensus wordt

gezegend. Het Rituale Contractum (1625) voegt tijdens de ringceremonie twee Latijnse woorden ‘si

adsit’ toe wanneer er een ring aanwezig was. Dat betekent dat de ring ook kon ontbreken bij het

sluiten van het huwelijk.154 De ringceremonie in de Hollandse Zending had een andere symboliek ten

opzichte van de zegening dan in de zuidelijke gebieden.155 In het noorden van de Nederlanden sprak

de priester een zegen uit over de ring, waarna de ring kruisgewijs werd besprenkeld met wijwater.156

De bruidegom kreeg vervolgens de trouwring van de priester aangereikt om deze aan de ringvinger

van de linkerhand van de bruid te schuiven.

 Jacob Cats (1577-1660) schreef Houwelyck, in de gansche gelegentheyt des echten-staets

(1625), waarin hij adviezen geeft over de opvoeding en de beleving van het huwelijk in verschillende

fasen.157 Dit boek was naast de Bijbel een gebruikelijk huwelijksgeschenk in de zeventiende eeuw.158

Het boek was zo populair, dat er rond 1650 zelfs 50.000 exemplaren in omloop waren.159 Volgens

Cats moesten de huwelijkskandidaten, zodra de overeenkomst was gesloten, elkaar de rechterhand

geven, waarbij de bruid als ‘zielepant’ een ring met een steen kreeg.160 Cats ging hier uitgebreid in op

de betekenis van allerlei soorten stenen, zoals koraal, parel, robijn, saffier, esmeraude, agaat en

amethist (zie paragraaf 2.8). Volgens Cats zou men bij het aanschaffen van de ring niet moeten

doorslaan, maar vooral in ‘middelmaat’ blijven.161 Hij schreef dat de ringvinger de juiste vinger was

waaraan de trouwring geschoven moest worden: ‘Bij ons, wanneer de trouw op heden is beschreven,

zo wordt er aan de bruid een fijn juweel gegeven, een eigen trouwgeschenk van goud of diamant,

geen lijfsieraad alleen, maar ook een zielepand. Het was, gelijk het blijkt, de vinger naast de pink. Aan

wien het trouwjuweel in ouden tijden hink. Men houdt dat even hier een ader is gelegen, die met

een fijne straal komt in de borst gezegen, en als er enig ding aan deze vinger roert, dat wordt van

stonden aan het harte toegevoerd. Dies als een jong gezel, met zoete min bevangen, komt zijn

gewenste trouw aan deze vinger hangen, dat klopt als aan de borst, dat roert de geesten om, dat

roept de ganse ziel tot haren bruidegom.’162

 De trouwring zou men in de zeventiende eeuw ook aan de wijsvinger hebben gedragen.

Dat blijkt uit Cats onvrede dat de ring niet naar oud gebruik aan de ‘vinger naest de pinck’, maar aan

de wijsvinger werd geschoven.163 Cats had er geen vrede mee, dat men van het oude gebruik was

afgeweken. Het dragen van een trouwring aan de wijsvinger, wordt bevestigd door een schilderij uit

1624-1625 van Peter Paul Rubens Huwelijk met de handschoen van Maria de’ Medici en Hendrik IV

(afb.25). Kardinaal Aldobrandini, neef van Paus Clemens VIII, maakt achter het bruidspaar een

eedgebaar, waarbij hij zijn linkerhand op de rechterhand van de oom van de bruid laat rusten.

Tegelijkertijd schuift deze oom, groothertog van Toscane, een ring met een steen aan de wijsvinger

van de rechterhand van Maria. Dit schilderij zou echter ook de ringceremonie kunnen weergeven

zoals deze werd voorgeschreven in de katholieke ritualen. Hierbij werd de ring voor verschillende

vingers gehouden en tenslotte aan de derde of vierde vinger van de vrouw geschoven.

29

Daarentegen lijkt Kardinaal Aldobrandini de ring niet alleen voor de wijsvinger te houden, maar deze

daadwerkelijk aan de wijsvinger te schuiven. Op de portretten die voor dit onderzoek zijn

geselecteerd, dragen diverse vrouwen ook ringen aan hun wijsvinger. In de katholieke ritualen wordt

daarentegen de ringvinger genoemd, waaraan de trouwring door de priester of de bruidegom werd

geschoven. In de ritualen uit de Generaliteitslanden wordt de ringvinger van de rechterhand

vermeld, terwijl in de Hollandse zending de ringvinger van de linkerhand wordt genoemd als de

vinger, waaraan de ring gedragen diende te worden.

Afb. 25. Peter Paul Rubens, Huwelijk met de handschoen van Maria de Medici en Hendrik IV van

Frankrijk op 5 oktober 1600 in Florence, 1624-1625, olieverf op doek, 394 x 295 cm, Musée du Louvre,

Parijs.

30

Deze verscheidenheid bij het dragen van de ring aan de verschillende vingers van de linker- of

rechterhand is waarneembaar op de portretten. Aan de ringvinger van de rechterhand is op de

eerste tien portretten de trouwring nergens zichtbaar. Wel zijn ringen aan de ringvinger van de

linkerhand te zien. Op het portret van Maria Stuart en Willem II, geschilderd door Anthonie van Dyck

(portret 10A), draagt Maria Stuart slechts een gladde gouden ring aan de ringvinger van haar

linkerhand. Op een portret van een echtpaar van Anthonie van Dyck draagt de vrouw meerdere

ringen, waaronder een ring met (half)edelstenen in een bloemmotief gerangschikt aan de ringvinger

van haar linkerhand (portret 3A). Een dergelijke ring, eveneens aan de ringvinger van de linkerhand,

wordt ook door Johanna le Maire (portret 4A), Aletta Hanemans (portret 5A), Catharina Hooft

(portret 7A) en Oopjen Coppit (portret 8A) gedragen. In de ritualen en in Houwelyck van Cats wordt

nergens melding gemaakt van een ring met een bloemmotief. De betekenis van dit motief is mij

onbekend. Opmerkelijk is echter dat het dragen van één of meerdere ringen aan de wijsvinger van de

rechterhand op acht van de tien portretten zichtbaar is. Het dragen van de trouwring aan de

wijsvinger kwam voor, omdat Cats tegen dit gebruik ageerde. Op grond van deze gegevens is nog niet

bewezen of op de portretten sprake is van een trouwring en welke ring dat zou moeten zijn.

 Vanaf de achttiende eeuw zou niet alleen de vrouw, maar ook de man een trouwring gaan

dragen. Deze ontwikkeling hing samen met het feit dat de vrouw op meer gelijke voet met de man

kwam te staan. Dit bleek onder andere uit de beschrijving van een religieuze plechtigheid in de

achttiende eeuw, waarbij de bruidegom de ring aan de predikant gaf, die de ring zegende en aan de

vinger van de man schoof.164 In de elfde eeuw ontstond in Spanje het gebruik van twee ringen voor

zowel de man als de vrouw. 165 In Frankrijk ontstond het gebruik van twee trouwringen rond 1750.166

Het is niet bekend wanneer in de Nederlanden de trouwring voor zowel de man als de vrouw is

ingevoerd. Uit de katholieke huwelijksliturgie blijkt dat deze ontwikkeling moeizaam tot stand kwam.

Uit een liturgieboekje voor priesters van het bisdom Roermond uit 1946 blijkt, dat daar nog steeds

geen sprake was van het overreiken van de ring door de bruid aan haar man.167 Slechts de priester

heeft de bevoegdheid om de trouwring aan de vinger van de man te schuiven. Kennelijk bleef het

gebruik dat alleen de vrouw een trouwring ontving in de Nederlanden gedurende lange tijd bestaan,

hetgeen bevestigd wordt door Voskuil in ‘Van onderpand tot teken’.168 Uit dit onderzoek blijkt dat in

bepaalde streken van Nederland tot in de negentiende- of twintigste eeuw het gebruik bleef bestaan

dat alleen de vrouw een ring om haar vinger kreeg geschoven.169 Een reden hiervoor was dat een ring

zou belemmeren bij het uitvoeren van handwerkzaamheden.170

2.7 Diverse modellen ringen tot de zeventiende eeuw

Waar en wanneer de eerste verlovings- en trouwringen zijn ontstaan weten we niet precies.171 De

oudste ringen met liefdesuitingen zouden uit Griekenland komen, hoewel eveneens gesuggereerd

wordt dat de Grieken geen van beide zouden hebben gekend.172 De Romeinen waren de eersten

waarvan bekend is dat zij de ring ten teken van de verloving toepasten, die aanvankelijk van ijzer

werd vervaardigd.173

 Veel Romeinse ringen die zijn teruggevonden tonen inscripties zoals ‘liefje’ of ‘voor haar die

niet alleen uitblinkt in deugd en behoedzaamheid maar ook in wijsheid’.174 Vaak laten deze ringen

met inscripties de dextrarum iunctio zien (afb. 26). De uitbeelding van de dextrarum iunctio in

ringvorm wordt ook wel fede genoemd. Fede ringen werden meestal van zilver gemaakt.175

Deze ringen worden vaak aan de categorie verlovingsring toegeschreven.176

31

Volgens Isidoor van Sevilla zouden alleen vrouwen een verlovingsring hebben gedragen, waarbij het

niet ongewoon was dat een vrouw zelfs meer dan twee ringen droeg.177 Vanaf de tweede eeuw

raakte ook de gouden ring in gebruik. Ringen waarop een portret en profil van een man en vrouw

zichtbaar zijn, worden vaak als trouwring betiteld (afb.27).178

Op ringen uit de zesde en zevende eeuw is een ronde voorstelling met drie figuren zichtbaar, die in

de volle lengte zijn afgebeeld (afb.28). In het midden zou Christus staan die de bruid en bruidegom

trouwde.179 Soms beelden de bruid en bruidegom de dextrarum iunctio uit.

 In de middeleeuwen bleef het gebaar van de twee gevouwen handen op ringen populair,

waarbij zij nog steeds als verlovingsringen dienden.180 Op sommige ringen is naast dit gebaar ook een

edelsteen toegevoegd. Daarnaast werden in Frankrijk en Engeland in de late middeleeuwen

zogenaamde poëzie ofwel ‘gedicht’ ringen voor de liefde gebruikt (afb.29). Dit zijn ringen waarin

meestal kleine dichtregels, gebaseerd op de liefde, staan gegraveerd. De dichtregels waren meestal

in het Frans, omdat het Frans toentertijd, ook in Engeland, werd beschouwd als de universele taal

van de liefde.181 Het is niet duidelijk of deze ringen tijdens de verlovings- of huwelijksceremonie

werden geschonken. Aangezien de inscripties in het Frans zijn en alleen mensen uit hogere klassen in

die tijd Frans konden lezen, zal niet iedereen een dergelijke ring hebben gedragen.

Afb. 26. Romeinse Fede ring, 3e eeuw n.

Chr., goud, Zucker Family Collection.

Afb. 27. Romeinse ring, 1e-2e eeuw n. Chr., goud,

Zucker Family Collection.

32

Een ring die in de dertiende eeuw ontstond en die verder werd verfijnd gedurende de renaissance,

was de zogenaamde gimmelring, afgeleid van het Latijnse woord gemellus, dat ‘tweeling’ betekent

(afb.30).182 Deze ring bestaat meestal uit twee of meerdere cirkels die samen een geheel vormen.

Wanneer de cirkels van de ring gescheiden waren, konden beide geliefden er één dragen. Bij de

verloving zou elke geliefde dan ook één ring aangeschoven hebben gekregen.183 Na het beloven van

trouw aan elkaar, werden beide ringen aaneengesloten om op die manier gedragen te worden.184

Een inscriptie die vaak in deze zogenaamde gimmelringen werd gegraveerd is: ‘Wat God samenvoegt,

zal de mens niet scheiden’.185Alleen de vrouw zou deze trouwring hebben gedragen, zoals blijkt uit

de hiervoor beschreven huwelijksceremonie.

Andere motieven die terugkomen in liefdesringen zijn de hond als teken van trouw, harten, hoewel

deze ook voor goddelijke liefde konden staan en het vergeet-mij-nietje.186 Ook sleutels, duiven en

portretten waren geliefde vormen voor liefdesringen.187 Het onderscheid tussen verlovings- en

trouwring is hierbij niet duidelijk.

Indien men het kon veroorloven werd een ring, ingezet met een diamant, gegeven als

huwelijksgeschenk. De ring met diamant stond symbool voor waarden als standvastigheid en

onoverwinnelijkheid.188 De ringen werden uitbundig versierd met emaille, bezet met edelstenen en

aan alle vingers gedragen.189 Diamanten bewerkte men in verschillende vormen en werden

bijvoorbeeld in een punt of ruit geslepen.

Afb. 28. Byzantijnse trouwring, 7e eeuw n. Chr.,

goud, Musée du Louvre, Parijs.

Afb. 29. ‘Poëzie’ ring, 1400-1450, Frankrijk/Engeland, goud,

2,1 x 2.1 x 0.4 cm Diameter: 1.9 cm,‘+ Pense de moy’, V&A

Museum, Londen.

Afb.30 Gimmelring, 1500-1600, goud, ‘NON SEPARET HOMO /QUOD DEUS CONIUNXIT’, Albion Art Collection,

verblijfplaats onbekend.

33

2.8 Zeventiende-eeuwse ringen

In de geraadpleegde schriftelijke bronnen,

ontbreekt nadere informatie over de vormgeving

van de zeventiende-eeuwse verlovingsring.190

Over de vormgeving van de zeventiende-eeuwse

trouwring is daarentegen meer informatie

voorhanden. De meerderheid van de bevolking

droeg een gladde gouden ring waarin een inscriptie

stond gegraveerd met de initialen van de

echtelieden en hun trouwdatum of een ‘dichtregel’

(afb. 31-33).191 Een enkele keer werden deze van

zilver in plaats van goud vervaardigd. Gesuggereerd

wordt dat deze gladde ringen, ook wel hoepringen

genoemd, in een enkel geval met edelstenen waren versierd.192 In de inventaris van de inboedel van

Albertina Agnes van Nassau- Oranje (1681), werden deze hoepringen met edelstenen als volgt

beschreven: ‘Een hoeprinck met 9 diamantges met fassetten, een hoepringe, rondom met cleyne

langwerpige diamantges besett, drij hoepringen van rubijnen en diamantges besett.’193 Dat niet

alleen de gewone burger een gladde, eenvoudige ring droeg, bleek uit de bestelling van Prins Willem

II van Engeland. Op 12 mei 1641 werd het huwelijk tussen de vijftienjarige prins Willem II van Oranje

en de elfjarige Maria Henriëtte Stuart gesloten (portret 2A). Prins Willem II zou een brief aan zijn

vader hebben geschreven, waarin hij naar een eenvoudige ring vroeg: ‘..Le Roy nou mit les mains

ensemble, apres cela je donez la bague à la Princesse: ce n’ettoit point la bague de diamant, mais

une bague tout d’or simple, sans emailieuze quelquonque.’194 Opmerkelijk is hierbij dat deze brief

van Willem II, volgens Gans, gedateerd was op 17 mei 1641, terwijl het huwelijk toen al was gesloten.

Dat er niet alleen ‘sobere’ juwelen werden besteld, blijkt uit de opdracht van Frederik Hendrik, Prins

van Oranje, die ter gelegenheid van het huwelijk van zijn zoon Willem II ‘eenen diamantrinck à

facette’ bij Charles Gijsberti ter waarde van 2600 gulden bestelde.195 Deze informatie staat

beschreven in een boekje van de Haagse juwelier Thomas Cletscher (1598-1668).196 In dit boekje

staan tekeningen van juwelen, maar ook beschrijvingen van sieraden die Cletscher en andere

goudsmeden verkochten ter gelegenheid van bijzondere gebeurtenissen.197 Zo leverde de goudsmid

Jan van der Ma aan Willem II ‘eenen grooten diamanten rinck alsmede vier gouden kettingen voor

16.909,- gulden en 15 stuivers’.198 De juweliers moeten gouden tijden hebben beleefd, gezien de

bestellingen die alleen al door Frederik Hendrik zijn gedaan.199

Afb. 31. ‘Gedichtring’, 1600-1700, Engeland,

goud, breedte: 0.5 cm diameter: 2.15 cm,

‘Aninam Deo cor sponsæ dedi’, The British

Museum, Londen.

34

De motieven en ontwerpen die bleven voortbestaan voor trouwringen waren harten, liefdesknopen

en gimmelringen (afb. 34-36).200 In de inventarissen van de Oranjes komen hartvormige motieven

diverse malen in de ringen terug. Dit zou kunnen betekenen dat deze ringen niet alleen als

verlovings- en trouwringen werden gebruikt.201 Ook bestaat de mogelijkheid dat deze hartvormige

ringen uit erfenissen van voorouders kwamen. Alleen al in de inventaris van Albertina Agnes van

Nassau- Oranje staan zeven hartvormige ringen beschreven.202 In inventarissen van zilversmeden uit

de tweede helft van de zeventiende eeuw worden hartringen en hoepringen los van de trouwringen

genoemd.203 Goudsmeden en juweliers haalden hun inspiratie uit zogenaamde voorbeeldboeken, die

vol stonden met prenten van ringontwerpen. Een dergelijk voorbeeldboek is Le Livre de Bijouterie

van Paul de la Houve (1600, afb.37).

Afb. 32. Trouwring, 1500-1600, Engeland,

goud, diameter: 2.2 cm, Buitenkant:

'OBSERVE WEDLOKE' binnenkant:

'MEMENTO MORI', V&A Museum,

Londen.

Afb. 33. Huwelijks- of verlovingsring, 1699,

Engeland, goud, Diameter: 2 cm, vertaald uit

Hebreeuws: ‘Veel geluk. Joshua en Judith

Tsarfathi. Mag de verlosser hun steun en

toeverlaat zijn.’ British Museum, Londen.

Afb. 34. Trouwring, 1600-1650, Duitsland, goud, emaille,

diamant, Diameter:2.3 cm, ‘.MEIN. AN.FANCK. VND.

ENDE.WAS. GOTT. ZVSAMEN. FVGET. SOLL. KEIN.

MENSCH. SCHEIDEN’, V&A Museum, Londen.

35

Afb. 35. Gimmelring, 1607, Duitsland,
gegoten goud, emaille, 0.6 x 4.0 cm
Diameter: 2.30 cm,'CLEMEN KESSELER DEN
25 AUG AD 1607', British Museum, Londen.
http://collections.vam.ac.uk

Afb. 36. Gimmelring, 1575-1650, Nederland, goud, emaille,

turkooizen, 2.4 x 2.3 x 0.7 cm, linkerring: 'SYMON CORNELIS Z’

rechterring: 'CORNELISI ENGELS. D’, V&A Museum, Londen. Afb. 37.

René Boyvin

‘delineavit’

naar Rosso

Fiorentino of

Léonard

Thiry, 1600,

gravure op

papier, 8,9 x

2.6 mm,

V&A

Museum,

Londen.

36

In enkele katholieke ritualen wordt een aanbeveling gedaan over het materiaal waarvan de

trouwring gemaakt moest zijn, namelijk goud of zilver (afb. 38).204 Andere schriftelijke bronnen geven

aan dat het niet uitmaakte van welk materiaal de ring was vervaardigd. Zowel goud, zilver, staal als

koper of een ring ingelegd met edelstenen werd geaccepteerd.205 Cats zegt dat een eenvoudige

gouden band als trouwring voor de bruid voldoende zou moeten zijn.206 In vroegere tijden werd zelfs

een ijzeren ring gebruikt. Een ronde, effen ring symboliseerde de ongebroken trouw. Daarentegen

meldde Cats ook dat het trouwgeschenk een diamanten ring kon zijn, hetgeen hij beschreef in zijn

verhandeling over edelstenen in Houwelyck (afb. 39).’207

Behalve Maria Stuart (portret 10A) dragen alle vrouwen op de geselecteerde portretten ringen met

stenen. Of hier overal sprake is van diamanten, kan niet volledig worden bevestigd.

De Nederlandse theoloog Willem Baudartius maakt in ‘Memoryen’ (1620-1624) melding van de

nieuwe mode, waarbij de aandacht werd gevestigd op de diamanten, hetgeen ten koste ging van het

werk van de goudsmid. Deze mode merkte hij op tijdens de huwelijksplechtigheid in 1613 van

Elisabeth Stuart en Frederik V.208 Aanvankelijk werden diamanten vaak in gouden ringen gezet, maar

tegen het einde van de zeventiende eeuw werden diamanten vaker in zilveren ringen geplaatst. Men

vond dat het weerkaatsen van het kaarslicht, door het zilver in combinatie met de diamanten, werd

versterkt. Ook andere stenen werden in ringen toegepast. Over het gebruik en de symboliek van

specifieke stenen in een ring, had Cats zijn opvattingen. Cats zei over koraal: ‘Het liefelijk koraal, een

dracht van jonge dieren, is even voor de bruid een regel van manieren, want ziet! Als deze plant in

diepe kreken wast, dan is ze duistergroen, en van een weken bast: Maar eenmaal uit den grond, en

van de steel gescheiden, zo gaat de ganse schors haar anders toebereiden, want ’t geen was zonder

glans, en uitermaten zacht, wordt tot een schone verv’, en vaste stof gebracht. Hoor, vrijster, teer

gewas, die eertijds was verholen of in u ouder-huis, of in Franse scholen, naardien gij door den man

komt in het open licht, zo toon nu beter glans, in deze nieuwen plicht.’209 Over robijn schreef hij:

‘Indien er enig lid beladen met rubijnen. Laat ooit zijn edel rood van uwen vinger schijnen, zo let op

deze verv’, het is een eigen deugd, een siersel voor de bruid, een schanse voor de jeugd. Verzegelt,

jonge vrouw, verzegelt uwen schoot; uw schat, en beste pand, dat is het eerbaar rood.’210 Over de

saffier zei Cats: ‘Indien er blauw Saffier, den hemel vergeleken, mocht in het kunstig werk van uwe

baggen streken, het dient u, jonge bruid, het dient om uw gemoed. Te trekken uit het stof, en naar

het hoogste goed.’211 Over smaragd, zei Cats: ‘Mocht ooit een jonge vrouw een Esmeraude dragen,

het dient haar tot behulp van lusten uit te jagen; men houdt dat deze steen in honderd stukken splijt,

wanneer een geile vrouw haar ere niet en mijdt.’212

Afb. 39. Ring, ca. 1500-1600, Italië, goud, emaille,

vierkante geslepen diamant, diameter: 3.0 cm,

Rijksmuseum, Amsterdam.

Afb. 38. Trouwring, ca. 1550, Nederland, goud,

hoogte: 2.5 cm, diameter: 2.3 cm, Rijksmuseum,

Amsterdam.

37

Hij beschreef amethist als: ‘Is iemand aan het lijf versierd met amethisten, het leert een jonge vrouw

haar dingen niet te kwisten; omdat zijn aardig bleek, dat naar het rode gaat, vertoont gelijk een beeld

van rechte middelmaat.’213

 Dat vermogende mensen meerdere ringen bezaten blijkt onder meer uit de inventarissen van

de Oranjes. In de inventaris van de inboedel uit 1681 van Albertina Agnes van Nassau- Oranje,

weduwe van Willem Frederik van Nassau- Dietz, worden de sieraden met verschillende edelstenen

zelfs onder diverse ‘kopjes’ gecategoriseerd (zie bijlage I).214 De ringen werden meerdere malen in de

inventarissen los beschreven. Dit blijkt niet alleen uit de inventaris van Albertina Agnes van Nassau-

Oranje, maar ook uit de inventaris van Sophia Hedwig van Brunswijk- Wolfenbüttel en uit het

dispositieboek van Amalia van Solms (zie bijlage I).215 In een enkel geval wordt meer specifieke

informatie aangereikt over een ring. Zo had Anna van Nassau- Oranje vóór haar bruiloft een’ rinck

met een apael’ van Willem Lodewijk ontvangen.216 Dat blijkt uit de inventaris van Willem Lodewijk en

Anna van Nassau- Oranje 1587-1618 (bijlage I). Daarnaast ontving zij bij haar bruiloft de volgende

ringen van broers en vrienden: ‘Twye ringen, ene diamant ende ene rubijn voor een marriagie, die

mijn genedige heer haere Gen. vereeret heeft. Anno 1598 den 23 Aprilis heeft sijne Gen. de diamant

aan graeff Hans Ernst, de rubijn aan graeff Ian, beyde sonen van graeff Jan van Nassau der jünger,

sijne Gen. broeder, vereeret.’217 Eveneens kregen zij: ‘Drye cleyne gouden rinckens, te weten een

robijntien, een sonder steen, die verloren is ende het derde een trouken van gout.’218

 De trouwring kreeg in de inventaris (1611) van Sophia Hedwig van Brunswijk- Wolfenbüttel

een aparte vermelding, namelijk: ‘ein grosz demanten trauring’.219 In 1607 was zij met Ernst Casimir

van Nassau- Dietz in het huwelijk getreden. Daarnaast vermeldde zij expliciet van wie ze ringen had

gekregen, te weten: ‘Ein demant ring mit zwanzig demanten klein und grosz, von herrn graff Ernst.

Noch ein demanten herzs von ihrer f.g. frau motter der herzogin von Braunschvig. Ein ring mit sechs

rubinen und einem demant (von herzog Julius 45).’220 Henriette Amalia van Nassau- Dietz benoemde

niet specifiek haar ringen, of een mogelijke trouwring, maar beschreef wel de geschenken die zij van

haar echtgenoot Johan Willem van Saksen- Eisenach als morgengave ontving: ‘Deese jouwellen van

nobre een tot nobre 12 sijn, die sijn hochheit aan haar hochheit tot de morgengaef verehrt heeft.’221

Opmerkelijk is dat later wordt vermeld dat de prinses de eerste vijftien juwelen in ongetrouwde

status zou hebben gekregen.222 Dit is bijzonder, omdat de morgengave de ochtend na de

huwelijksnacht plaatsvond.

 Naast de Oranjes blijken ook vermogende burgers meerdere ringen in bezit te hebben gehad.

Zo bleek de inventaris van Mr. Dirck of Theodoris Gerritsz van Delft te bestaan uit diverse gouden

ringen die van zijn ‘voorwijff; Joost(gen) waren geweest: ‘Een latt, mijt noch een cleijn latt, een cleijn

buegelringh, een buegelringh aen tweeën geknipt, een ringh met een canuv, een ringh myt een paerl,

een cleijn rinxken myt twee cleyne gesteenten’.223 Mr. Dirck was een Hollander afkomstig uit Delft

die in de Friese stad Franeker, waar hij uiteindelijk zou overlijden, de functie van tweede secretaris

bekleedde. Daarentegen had Poppe van Doijum, burgemeester van de stad Franker, maar ‘één

gouden verheven vrouwe ryngh’ in zijn bezit.224

38

Uit onder andere deze bronnen blijkt dat men meerdere ringen in zijn bezit kon hebben. Dat zou een

verklaring kunnen zijn dat de verlovings- en trouwring niet apart werden vermeld. In een enkel geval

wordt de trouwring apart genoemd, waardoor het aannemelijk is dat met ‘een gouden verheven

vrouwe ryngh’ de trouwring wordt bedoeld. Behalve dat men meerdere ringen in bezit kon hebben,

droeg men ook meerdere ringen aan één vinger. Zo droeg Beatrix van der Laen op het portret van

Frans Hals twee ringen aan haar wijsvinger (portret 1A). Constantijn Huygens maakt in de klucht van

‘Trijntje Cornelis’ melding van de trouwring met een ring erbij, ofwel ‘ De Trouwring aende hand, met

noch een' suff daerbij’.225 Ook Cats schreef, dat men een tweede ring ofwel ‘suffe-ring’ zou dragen,

om de andere ring niet te verliezen.226 Noch de vorm, functie of betekenis van de ‘suffe-ring’ zijn

bekend. Het Oud-Nederlands woordenboek schrijft dat de oorsprong onbekend is en dat het oudtijds

een benaming voor een dubbele vingerring is.227 Een dergelijke ring werd met grote

waarschijnlijkheid naast een andere ring gedragen om verlies te voorkomen. Op de geselecteerde

portretten dragen diverse vrouwen, zoals Beatrix van der Laen (portret 1A), Anna Wake (portret 2A),

Johanna le Maire (portret 4A) en Alletta Hanemans (portret 5A) twee ringen aan één vinger.

39

Hoofdstuk 3 Symboliek, kostuum en accessoires

3.1 Huwelijkssymboliek
Om erachter te komen of verlovings- en/of trouwringen op portretten zijn afgebeeld, zou de

iconografie meer inzicht kunnen geven. De schilder kan immers door gebruik te maken van

symbolische motieven naar een huwelijkse

staat verwijzen. Een voorbeeld hiervan is

zichtbaar op het portret van Frans Hals van

Isaac Massa en Beatrix van der Laen (afb.11),

waarbij de wijnrank de huwelijkse staat

symboliseert. Wanneer een echtpaar ter

gelegenheid van hun huwelijk is afgebeeld, is

de kans groot dat de trouwring op het portret

wordt getoond. Portretten werden

geschilderd om zich voorgoed vast te laten

leggen, waarbij bruidsparen hun

echtverbintenis wilden documenteren. Het

zich laten portretteren ter gelegenheid van

het huwelijk was een zeventiende-eeuws

gebruik.228 Met een huwelijksportret wordt

een beeltenis van twee echtelieden bedoeld,

waarmee zij willen aantonen dat zij een

echtpaar zijn. Deze portretten werden

meestal in het eigen huis aan de wand

gehangen, waar ze door slechts een klein

publiek kon worden bewonderd.

De schilder creëerde een band tussen het geportretteerde echtpaar door middel van bepaalde

houdingen of gebaren.229 Een gebaar dat uiting gaf aan liefde was bijvoorbeeld het in elkaar grijpen

van de (rechter)handen ofwel het wijzen naar het hart of de borst, of een hand die op het hart of de

borst wordt gelegd (afb. 40). Het wijzen naar de lever kon dezelfde betekenis hebben, aangezien men

in de zeventiende eeuw geloofde dat de liefde ook in de lever huisde.230 Ook het uitsteken van de

rechterhand of -arm, stond voor het beloven van trouw.231 Bij pendanten spiegelde de schilder vaak

zijn figuren en de entourage.

 Naast gebaren zou de rechts- dan wel links situering van man en vrouw eveneens een

verklaring voor een ongetrouwde of getrouwde status van het paar kunnen geven.232 In pendanten,

dubbelportretten en familieportretten is vanuit de geportretteerde gezien, de man meestal rechts en

de vrouw links afgebeeld.233 Deze traditie zou voort zijn gekomen uit de wapenkunde en de

liturgie.234. ‘Rechts’ werd geassocieerd met geluk, het leven, het licht en het goede. Daarentegen zou

‘links’ voor het slechte, het ongeluk, de duivel en de dood staan. De plek van de vrouw was links,

omdat zij ondergeschikt was aan de man. De vrouw, Eva, was immers uit de rib van de eerste mens

Adam geschapen.

Afb. 40. Frans Hals, Huwelijksportret van Isaac

Abrahamsz Massa en Beatrix van der Laen, Detail, ca.

1622, olieverf of doek, 140 × 166,5 cm, Rijksmuseum

Amsterdam.

40

Uit een aantal katholieke ritualen, (beschreven in paragraaf 2.4) bleek de bruidegom tijdens de

huwelijksceremonie aan de rechterkant en de bruid aan de linkerkant van de priester te staan. Ook

Cats schreef over het gebruik dat als de vrouw rechts van de man liep, dit onbehoorlijk zou zijn: ‘Daer

is een vreemt gebruyk by veel getroude luyden, daer is een vremt gebreck noch op den dagh van

huyden; te weten, dat het wijf, oock in den echten bant, gaet boven haeren man, gaet aen de

rechterhant. ‘ Is onrecht, jonge vrouw, dat niet en dient geleden, al schijnt ‘ et hoofs te zijn, ’t is

buyten alle reden. ’t Is strijdigh uyt der aert met Godes oude wet, die heeft u by den man, niet boven

hem, geset.’235 Op de titelpagina van Cats Houwelyck wordt de vrouw aan de rechterzijde van de man

afgebeeld tot het moment dat zij getrouwd zijn. Daarna loopt de man aan de rechterzijde van de

vrouw (afb. 41). Op de titelprent zijn namelijk alle fasen van het leven van de vrouw weergegeven,

gerelateerd aan de hoofdstukindelingen. Linksonder in de titelprent start de cyclus, waarop twee

meisjes op een bankje zitten die beiden maagd zijn. In Houwelyck begint Cats met een dialoog tussen

de twee maagden Phyllis en Anna. Vervolgens bereikt de jonge vrouw het stadium van kalverliefde,

waarin zij in een doolhof zoekt naar de juiste man. Dan volgt het stadium van de vrijster waar de

vrouw aan de rechterzijde van de man loopt. De afbeelding van de bruid, gerelateerd aan het

hoofdstuk ‘bruyt’, volgt linksboven in de titelprent. De getrouwde vrouw is nu aan de linkerzijde van

de man weergegeven. Naast het getrouwde paar staat een boom waartegen een wijnrank groeit. Dit

is net zoals op het portret van Beatrix van der Laen en Isaac Massa een verwijzing naar ‘Amicitia

etiam post mortem durans’, oftewel na de dood duurt de liefde voort. Aan de rechterzijde van de

titelprent zijn dan nog de vrouw, moeder, weduwe en de dood zichtbaar. Op portretten en

pendanten van getrouwde paren komt het beeld van de vrouw aan de linkerzijde van de man

veelvuldig terug. Het is dan ook zeer aannemelijk dat deze getrouwde vrouwen een verlovings- en/of

trouwring dragen.

Afb. 41. Pieter

de Jode naar

Adriaen van de

Venne,

Titelprent van

Jacob Cats,
Houwelick,

Middelburg

1625.

41

Niet alleen gebaren en de plaatsing van man en vrouw kunnen wijzen op de huwelijkse staat. Ook

diverse symbolen kunnen aanwijzingen geven dat een gehuwd paar is weergegeven. Sommige

symbolen die hieronder worden genoemd, zijn geen directe verwijzingen naar het huwelijk.

Desondanks zal een aantal liefdessymbolen aan de orde komen, omdat deze aanwijzingen kunnen

geven dat een liefdeskoppel is weergegeven. Wanneer op een portret of pendant liefdessymbolen

aanwezig zijn, bestaat de mogelijkheid dat de vrouw een verlovings- en/of trouwring draagt.

 Op het portret van Isaac Massa en Beatrix van der Laen heeft Frans Hals op de achtergrond

een liefdestuin geschilderd. Deze wordt vaak met het huwelijk geassocieerd. In de kunst van de

latere middeleeuwen en de vroege renaissance ontstond de liefdestuin.236 In de liefdestuin zitten of

wandelen liefdesparen rond, waarbij Amor vaak toekijkt vanaf een fontein. Amor (Grieks: Eros) was

de god van de liefde. Meestal speelt hij geen rol in het verhaal, maar maakt hij duidelijk dat het om

een liefdesthema gaat. De gebruikelijke attributen die Amor meedraagt zijn pijl en boog. Een lezende

vrouw zou in de liefdestuin kunnen verwijzen naar een christelijke oorsprong, zoals de afbeelding van

Maria met een boek, zittende in de Hortus conclusus, dat op de maagdelijkheid van Maria doelt.237

De fonteinen hebben een vaste plaats in middeleeuwse liefdestuinen. De zeventiende-eeuwse

schilders hebben dit symbool overgenomen, waarbij zij meestal naar de liefde of het huwelijk

verwijzen. Vaak zijn pauwen in de liefdestuin verwerkt, omdat de pauw het zinnebeeld is van de

godin Juno, de godin van het huwelijk.238 De bron der jeugd stamt af van de Romeinse mythe, waarbij

de nimf Juventas door Jupiter in een bron veranderde die zorgde voor verjonging als hierin werd

gebaad.239

 Ook andere, aan de natuur ontleende motieven, kunnen een zinnebeeld zijn van de liefde en

het huwelijk. Naast de pauw, symboliseert bijvoorbeeld de pelikaan die zijn jongen voedt met zijn

eigen bloed, een algemeen attribuut van de liefde.240 Tevens verwees de pelikaan, met het

doorboren van de borst om zijn kinderen te voeden, naar de zelfopoffering van Christus aan het

kruis. Het streven naar naaste- of moederliefde,

ofwel Caritas, werd in de zeventiende eeuw

beschouwd als één van de voornaamste pijlers

van het huwelijk. De Caritas, was onder te

verdelen in zowel de goddelijke liefde, de amor

dei, als de liefde voor de medemens, amor

proximi genaamd. Het schilderij van Moreelse is

een zeventiende-eeuws voorbeeld van de

naastenliefde, met als symbool een mand of

schaal met fruit (afb.42). Bepaalde vruchten

kregen een specifieke betekenis, zoals de perzik

ook wel met het hart werd vergeleken. De amor

dei werd meestal gesymboliseerd door een

brandend hart, hetgeen voor buitengewoon

vurige liefde kon staan.241 Caritasvoorstelling

verwijzen echter niet uitsluitend naar het

huwelijk.

Afb. 42. Paulus Moreelse, Sophia Hedwig, gravin

van Nassau-Dietz, als Caritas met haar kinderen,

1621, olieverf op doek, 140 x 122 cm., Paleis het

Loo, Apeldoorn.

42

Op het portret van Frans Hals van Isaac Massa en Beatrix van der Laen worden bepaalde planten

zoals de distel, klimop en wijnrank afgebeeld als symbolen van trouw en liefde.242 De distel stond in

de oudheid al bekend als liefdeskruid en in de

vijftiende eeuw noemde men het ook wel

mannentrouw.243 Embleemboeken uit het

begin van de zeventiende eeuw tonen, in

navolging van Andrea Alciati’s Emblematum

libellus uit 1534, motieven met een

bijbehorende betekenis. Bij een prent waarbij

een wijnrank om een boom is geslingerd staat

de tekst: ‘Amicitia etiam post mortem durans’

(‘zelfs na de dood duurt vriendschap voort’,

afb. 43).244 Zelfs als de boom zijn bladeren

verliest, oud wordt en uiteindelijk doodgaat,

blijft de wijnrank om de boom gekronkeld,

waardoor ze met elkaar verbonden blijven. Zo

zullen echtelieden ook altijd met elkaar

verbonden blijven.

Naast planten, zijn bloemen, zoals de roos en

de anjer, ook verwijzingen naar de liefde. Zo

was de roos al in de oudheid gewijd aan

Venus, de godin van de liefde. In de

renaissance maakte men de vergelijking tussen

de doornen van de roos met liefdesverdriet.245

In de zeventiende eeuw komt in de Amorum

Emblemata van Otho Vaenius (1608) Amor

voor, die bezig is een roos van een struik te

plukken. De bijbehorende verzen en spreuken

stellen hierbij dat ook in de liefde geen

vreugde zonder leed bestaat.246 Heden ten dage wordt nog steeds de uitdrukking ‘geen rozen zonder

doornen’ gebruikt, ofwel bij geluk hoort ook tegenslag.

3.2 Kostuum en accessoires

Het kostuum en accessoires zouden meer kunnen vertellen over de geportretteerden op de

geselecteerde portretten. Net zoals symbolen, kunnen kostuum en accessoires aanwijzingen geven

over de huwelijkse staat. Indien de vrouw op een portret een specifiek zeventiende-eeuws

huwelijkskostuum draagt of huwelijksaccessoires toont, is het aannemelijk dat de ring die zij draagt

haar trouwring- en/of verlovingsring betreft. In de zeventiende eeuw bestond namelijk een strenge

scheiding tussen de voorgeschreven kleding voor de getrouwde- en de kleding van ongetrouwde

vrouwen. Dit blijkt uit boedelinventarissen, maar ook uit eigentijdse bronnen zoals het Nederlands-

Spaans woordenboek van Juan Rodriguez uit 1634.247 In dit woordenboek wordt de bouwen, het

overkleed van een maagd, vertaald als ‘ropa de donzella’.248 De getrouwde huisvrouw droeg een

vlieger die werd vertaald als ‘ropa de casada’.249 De welgestelde gehuwde vrouw is op portretten uit

de zeventiende eeuw vaak in vlieger afgebeeld.250

Afb. 43. Andrea Alciati, Amicitia etiam post mortem durans,

Emblematum libellus, Parijs 1534.

43

De vlieger was een mantelvormig overkleed dat over een lijfje, ofwel borst, en een rok werd

gedragen.251 De borst, de rok en de vlieger vormden tezamen het vliegerkostuum. Meestal werd de

vlieger van effen zwart of zwart geornamenteerde stof gemaakt, waarbij grote schouderwielen bij de

armsgaten omhoog stonden.252 Er bestonden vliegers zowel met als zonder mouwen. Er waren twee

soorten vliegerkostuums. Enerzijds de eenvoudige variant, om de vrouw tegen weer en wind te

beschermen. Anderzijds waren er vliegers in meer luxueuze stoffen die welgestelde dames bij

plechtige en feestelijke gelegenheden droegen.

 Naast het vliegerkostuum droegen vrouwen ook een huik, ofwel een mantel zonder mouwen

in donkere of zwarte stof, die voornamelijk op straat werd gedragen (afb.44). Dit kledingstuk werd

alleen in de Nederlanden, Duitsland en Spanje gedragen.253 Tijdens de bruiloft schenen bruiden ook

wel eens een huik ofwel een vrouwensluier met kap te dragen.

Onder deze huik zouden zij ‘ter trouw gaan’, zoals Der- Kinderen

Besier het aanduidde.254 Hoe dat er precies moet hebben uitgezien,

is mij niet duidelijk. Op de geselecteerde portretten dragen de

vrouwen geen huik.

Een ander vrouwelijk kledingstuk dat in verband kan worden gebracht met de huwelijkse staat is de

bruidsborst.255 Dit kledingstuk was waarschijnlijk afkomstig uit de Zuidelijke Nederlanden. Vaak bevat

het voorpand van het lijf ingewikkelde borduurpatronen van bladeren en bloemen en werd het van

zijde, goud- en/of zilverdraad en parels vervaardigd.256 Aan bepaalde bloemen, vruchten en planten

werden symbolische betekenissen gegeven. Vanaf omstreeks 1550 ontstonden er speciale

voorbeeldenboeken voor borduurwerk. Deze ingewikkelde borduurpatronen laten de zogenaamde

bruidsborsten zien op de portretten van Frans Hals: Aletta Hanemans en Catharina van der Eem (afb.

45-46).257 Aletta Hanemans houdt hier een paar handschoenen vast. Die werden vaak door de

bruidegom als bruidsgeschenk gegeven. Waarschijnlijk droeg de bruid haar handschoenen wanneer

ze naar de kerk ging en trok zij ze uit voor de dextrarum iunctio.258 Men hechtte vermoedelijk veel

waarde aan handschoenen, omdat deze veelvuldig bewaard zijn gebleven.259 Zo zijn de

bruidshandschoenen van Johanne le Maire behouden waarmee zij is geportretteerd door Nicolaes

Eliasz Pickenoy (1588–1650/1656, afb. 47-50).260 Het borduurwerk van deze handschoenen werd

rijkelijk voorzien van huwelijkssymboliek. Centraal staan twee in elkaar gevouwen handen met

daaronder een hart dat is doorboord met pijlen.261 Dit stond voor het motto ‘Amor vincit omnia’

ofwel ‘Liefde overwint alles’.262 Schuin boven het hart is aan de ene zijde een pauw en aan de andere

zijde een patrijs geborduurd. De pauw kan hier gezien worden als het symbool van de huwelijkse

staat, het zinnebeeld van de godin Juno.263 De patrijs zou eveneens de vruchtbaarheid hebben

verbeeld.264

Afb.44. Deuil de Sardam, huik,

ca. 1700, prent, lithografie,

16.5 cm x 10.5 cm, Nederlands

Openluchtmuseum, Arnhem.

44

Afb. 45. Frans Hals, Aletta Hanemans, 1625, olieverf

op doek, 123.8 × 98.3 cm, Het koninklijk kabinet van

schilderijen Mauritshuis, Den Haag.

Afb. 46. Frans Hals, Catharina van Eem, ca. 1620,

olieverf op doek, 137,2 x 99.8 cm, Musée du

Louvre, Parijs.

Afb. 47. Nicolaes Eliasz. Pickenoy, Johanna le Maire,

ca. 1622, olieverf op doek, 105,3 x 78,7 cm,

Rijksmuseum, Amsterdam.

Afb. 48. Bruidshandschoenen Johanna le Maire, ca.

1622, wit wasleer met geborduurde kappen, L. 24

cm, Rijksmuseum, Amsterdam.

45

De granaatappel die in de fruitmand is geborduurd, symboliseerde vruchtbaarheid en was ook een

symbool van Juno. De vinken en het viooltje beelden de maagdelijkheid uit en de roos de alles

overwinnende liefde.265 Zo werden in de zeventiende eeuw de rijkversierde ‘bruydts’ handschoenen

een symbool van de liefde van de bruidegom voor de bruid.266 Hier dient vermeld te worden dat men

handschoenen ook als gebruiks- en statusobject zag, waardoor mogelijk veel handschoenen zijn

afgebeeld die niet als bruidsaccessoire hebben gediend.267 Dit geldt ook voor accessoires zoals de

veren waaier en de zwarte sluier die de bruid ter gelegenheid van haar huwelijk ontving. Deze items

konden als bruidsaccessoire dienen, maar waren tegelijk belangrijke statussymbolen.268

Afb. 49. Nicolaes Eliasz.

Pickenoy, Johanna le Maire,

Detail, ca. 1622, olieverf op

doek, 105,3 x 78,7 cm,

Rijksmuseum, Amsterdam.

Afb. 50. Bruidshandschoenen Johanna le Maire, Detail, ca. 1622, wit wasleer met geborduurde kappen, L. 24 cm,

Rijksmuseum, Amsterdam.

46

Hoofdstuk 4 Een analyse van zeventiende-eeuwse portretten

De twintig geselecteerde portretten worden in twee groepen geanalyseerd op grond van de

gegevens die zijn gevonden met betrekking tot verlovings- en huwelijksceremonies, alsmede de

zeventiende-eeuwse ringen, symbolische verwijzingen naar de huwelijkse staat van de

geportretteerden en kostuum en accessoires. Over de eerste groep van tien portretten wordt in

catalogi aangemerkt dat de afgebeelde vrouw een verlovings- en/of trouwring draagt (verder

genoemd groep A). Van de andere tien portretten wordt door auteurs geen melding van een

verlovings- en trouwring gemaakt (verder genoemd groep B), terwijl de geportretteerden wel ringen

dragen.

 Zo blijken sommige vrouwen op portretten uit groep A overeenkomsten te tonen. De

overeenkomsten zijn vooral zichtbaar in het type ring of de specifieke vinger waaraan een ring wordt

gedragen. Daarnaast blijken diverse vrouwen eenzelfde soort kostuum, of een lijf of bruidsborst te

dragen. Om de gelijkenissen en de verschillen van de twintig portretten in beeld te krijgen heb ik van

beide groepen een matrix gemaakt (bijlage V en VI). In deze matrices zijn de volgende indicatoren

opgenomen: type portret, plaatsing van man en vrouw, gebaren, symbolen, kostuums en accessoires,

type ring en aan welke vinger de ring werd gedragen. Met het type portret wordt gedoeld op een

pendant of dubbelportret. Met de plaatsing wordt gedoeld op de positionering van man en vrouw

ten opzichte van elkaar. Met hand- en armgebaren kunnen geportretteerden kenbaar hebben

gemaakt dat ze gehuwd waren. Ook bepaalde symbolen kunnen verwijzingen zijn naar de huwelijkse

staat of erop wijzen dat een liefdeskoppel is weergegeven. Daarnaast kunnen het kostuum en de

accessoires aanwijzingen geven of een getrouwde vrouw is weergegeven. Uiteraard wordt

onderzocht welke ringen de afgebeelde vrouw draagt en of dit een mogelijke verlovings- en/of

trouwring betreft. De matrix als toetsingsinstrument voor het vaststellen van de huwelijkse staat

heeft vooral betrekking op groep B, aangezien de huwelijkse staat in bijna alle gevallen bij groep A

bekend is.

 Vervolgens zullen de gegevens uit de matrices die gericht zijn op het type ring en de vinger

waaraan deze wordt gedragen, vergeleken worden met de ringen van Beatrix van der Laen. Het is

zeer aannemelijk dat Beatrix van der Laen op haar huwelijksportret een trouw- en/of verlovingsring

draagt. Daarnaast lijken de ringen die Beatrix van der Laen draagt op de bewaard gebleven ringen die

zijn weergegeven op afbeelding 33 en 39. Zodoende zal op grond van de resultaten die uit de

matrices naar voren zijn gekomen, de vergelijkingen met zeventiende-eeuwse ringen en de

vergelijkingen tussen de twee groepen portretten, een conclusie worden getrokken of er trouw-

en/of verlovingsringen zijn afgebeeld.

Afb. 25. Nicolaes Eliasz. Pickenoy, Johanna

le Maire, ca. 1622, olieverf op paneel,

105,3 x 78,7 cm, Rijksmuseum, Amsterdam,

SK-A-4957

Afb. 26. Nicolaes Eliasz. Pickenoy, Johanna

le Maire, ca. 1622, olieverf op paneel,

105,3 x 78,7 cm, Rijksmuseum, Amsterdam,

SK-A-4957

47

4.1 Zeventiende-eeuwse portretten waarvan kunsthistorici melding maken van een verlovings- en

trouwring.

1A. Frans Hals, Dubbelportret van Isaac Massa en Beatrix van der Laen, ca. 1622.

Reeds in hoofdstuk één werd geschreven dat, op grond van iconografische symbolen en de

huwelijksdatum mag worden aangenomen dat, het portret van Frans Hals is geschilderd ter

gelegenheid van het huwelijk van Isaac Massa en Beatrix van der Laen. De gladde ring en de ring met

een diamant om de wijsvinger van Beatrix zullen dan ook zeer waarschijnlijk haar trouw- en

verlovingsring zijn. Het omschuiven van de ring aan de wijsvinger is nergens in de katholieke ritualen

terug te vinden, hoewel sommige ritualen uit de Generaliteitslanden toestonden dat de ring aan een

andere vinger dan de ringvinger werd geschoven, wanneer sprake was van een plaatselijk gebruik.

Cats schreef in ‘Houwelyck’ dat het trouwgeschenk, waarmee hij doelt op de trouwring, van goud of

diamant kon zijn. Deze ring diende men aan de ringvinger te schuiven, zoals dit al eeuwen gebeurde.

Blijkbaar droeg men niet altijd de ring aan de ringvinger, want Cats ageerde tegen het dragen van de

trouwring aan de wijsvinger. Uit Cats woorden is op te maken dat de trouwring een gladde gouden

ring of een ring met een diamant kon zijn. Ook in de inventaris (1611) van Sophia- Hedwig van

Brunswijk- Wolfenbüttel werd de trouwring benoemd als een ring met een grote diamant.

Afb. 51. Frans Hals, Dubbelportret van Isaac Massa en Beatrix van der Laen, ca. 1622, olieverf op doek, 140 x

166,5 cm, Rijksmuseum, Amsterdam.

48

Daarnaast kon de trouwring zowel aan de ring- als aan de wijsvinger worden gedragen. Bovendien

schreef Cats over het gebruik van een tweede ring. Mogelijk diende deze om het verlies van de

andere ring tegen te gaan. Ook Huygens maakte melding van een trouwring, waarbij een tweede ring

werd gedragen. Kennelijk droeg men naast de trouwring een extra ring. Alleen Cats en Huygens

maken melding van een tweede ring. Hierbij wordt niet vermeld of één van beide een verlovingsring

betreft. De ringen die Beatrix van der Laen op het portret draagt, komen overeen met het beeld dat

in katholieke ritualen en inventarissen wordt geschetst. Daarnaast zijn er gelijkenissen met bewaard

gebleven zeventiende-eeuwse trouwringen en de ringen die Beatrix van der Laen draagt. Deze zijn de

gladde gouden ring met inscripties en de ring met een diamant (afb. 53 en 54). Of de gladde ring van

Beatrix van der Laen inscripties bevat kan niet worden bevestigd aan de hand van de afbeelding.

Het beeld van een ring met een steen en een gladde gouden ring, die beide gedragen worden aan

dezelfde wijsvinger, zien we niet alleen bij Beatrix van der Laen (afb. 51, portret 1A), maar ook bij

Anna Wake (portret 2A), de vrouw op het dubbelportret van Anthonie van Dyck (portret 3A),

Johanna le Maire (portret 4A), Aletta Hanemans (portret 5A), Oopjen Coppit (portret 8A)en de dame

op het portret van Thomas de Keyser (portret 9A). Catharina Hooft (portret 7A) en de vrouw op het

portret van Pieter Codde (portret 6A) dragen alleen een ring met een steen. Hierbij moet worden

aangetekend dat de ringen niet duidelijk zichtbaar zijn. Maria Stuart is de enige die geen ringen aan

de wijsvinger draagt (portret 10A). Anna Wake draagt daarentegen de twee ringen niet aan de

wijsvinger, maar aan de duim.

Afb. 53. Ring,

ca. 1500-1600,

Italië, goud,

emaille,

vierkante

geslepen

diamant,

diameter: 3.0

cm,

Rijksmuseum,

Amsterdam.

Afb. 54. Huwelijks- of verlovingsring, 1699,

Engeland, goud, Diameter: 2 cm, vertaald uit

Hebreeuws: ’Veel geluk. Joshua and Judith

Tsarfathi. Mag de verlosser hen beschermen.’

British Museum, Londen.

Afb. 49 Detail van de

ring om de

wijsvinger van de

Beatrix van der

Laen.

Afb. 52. Frans Hals, Dubbelportret van Isaac

Massa en Beatrix van der Laen, Detail, ca.

1622, olieverf op doek, 140 x 166,5 cm,

Rijksmuseum, Amsterdam.

49

2A. Anthonie van Dyck, Anna Wake, 1628.

Het portret van Anna Wake (1605-voor 1669) zou ter gelegenheid van haar huwelijk zijn geschilderd

(afb. 55).269 Uit het Antwerpse stadsarchief blijkt dat het huwelijk op 12 maart 1628 in de Sint

Walburgis heeft plaatsgevonden.270 Een jaar eerder was eveneens een portret van haar man Peeter

Stevens door Anthonie van Dyck (ca. 1590-1668) vervaardigd (afb. 56).

Afb. 55. Anthonie van Dyck, Anna Wake, 1628 olieverf

op doek,112,5 x 99,3 cm Koninklijk Kabinet van

Schilderijen Mauritshuis, Den Haag.

Afb. 57. Anthonie

van Dyck, Anna

Wake, Detail van

de linker duim,

1628.

Afb. 56. Anthonie van Dyck, Peeter Stevens, 1627

olieverf op doek,112,5 x 99,4 cm Koninklijk Kabinet van

Schilderijen Mauritshuis, Den Haag.

50

Van Dyck had er echter geen rekening mee gehouden dat het portret van Peeter Stevens een

pendant zou krijgen, waardoor Anna Wake, volgens Van der Ploeg, op ongebruikelijke wijze aan de

rechterzijde van de man is afgebeeld.271 Anna Wake gaat gekleed naar de laatste mode waarbij zij ten

teken van het pas afgesloten huwelijk een ‘trouwring met een vierkant geslepen diamant’ aan haar

duim zou dragen (afb. 57).272 Barnes, een andere kunsthistoricus, suggereert dat zij zowel haar

verlovingsring en trouwring om heeft.273 De vraag is echter of dit daadwerkelijk ook zo is. Zoals

gebruikelijk werd de vrouw aan de linkerzijde van de man afgebeeld, hetgeen niet het geval is bij het

portret van Anna Wake. Wellicht zou dat kunnen betekenen dat het portret vóór het huwelijk is

geschilderd. Haar portret zou dus ook een ‘verlovingsportret’ kunnen zijn, hetgeen betekent dat één

van de ringen die zij draagt een verlovingsring is. Het probleem is echter dat er geen duidelijk

tastbare voorbeelden van verlovingsringen zijn. Volgens Kunz zou de ring tijdens de verloving aan de

duim worden geschoven, om tijdens de huwelijksceremonie naar de ringvinger te worden verplaatst.

274 In hoeverre en in welk land dit gebruik voorkwam is echter de vraag, aangezien Kunz daarover

geen toelichting geeft. De Britse dichter Samuel Butler (1612-1680) noemde de duim waaraan de

trouwring gedragen moest worden: ‘That tool of matrimony a ring, with which the unsanctified

bridegroom is married to a thumb’.275 Anna Wake kwam echter uit een vroom katholiek gezin. Haar

vader Lionel Wake, een rijke katholieke Engelsman, vestigde zich in 1607 in Antwerpen.276 Ondanks

haar katholieke achtergrond en het feit dat zij met Peeter Steevens in een katholieke kerk was

getrouwd, draagt zij haar trouwring aan haar duim. Aangezien Anna Wake Engels bloed had, zou zij

naar ‘Engels gebruik’ de duim voor haar trouwring hebben kunnen kiezen. Het gebruik van de ring

aan de duim, zou wellicht door de Engelsen uit India zijn overgenomen. In India droeg men de

trouwring ook aan de duim (afb. 58). Deze ring werd gedurende een half jaar of een jaar gedragen,

waarna deze vaak werd omgesmolten in een ander voorwerp.277

Wake lijkt de toeschouwer ergens op te willen attenderen, gezien het ‘gebaar’ dat zij lijkt te maken.

Haar rechterarm en hand hangen namelijk ontspannen langs haar lichaam, terwijl zij haar linkerpols

opvallend naar buiten draait. Met dit gebaar zou zij de toeschouwer kunnen wijzen op haar

verenwaaier, hoewel dit minder aannemelijk lijkt. De waaier diende als bruidsaccessoire, maar indien

zeventiende-eeuwse portretten van andere vrouwen met waaiers worden vergeleken, laten deze

vrouwen hun arm en hand ontspannen naast het lichaam hangen of op hun schoot rusten (afb. 59-

60).

Duimring, ca. 1600-1650, India,

goud, robijnen, binnenin

emaille, lengte: 3.7 cm,

diameter: 3 cm, British

museum, Londen, IM.207-1920

Afb. 58. Duimring,

ca. 1600-1650,

India, goud,

robijnen, binnenin

emaille, lengte: 3.7

cm, diameter: 3

cm, British

museum, Londen.

51

Vermoedelijk heeft Wake de toeschouwer willen attenderen op de ringen die zij om haar duim

draagt. Het is aannemelijk dat één van deze ringen haar trouwring is.

De vrouw op het portret van Een gehuwd paar van Anthonie van Dyck draagt twee ringen aan de

wijsvinger van haar rechterhand en een ring aan de ringvinger van de linkerhand (afb. 61-63).

3A. Anthonie van Dyck Een gehuwd

paar, ca. 1620

Afb. 59. Peter Paul Rubens, Portret van een

vrouw, waarschijnlijk Clara Fourment

(1593-1643), ca. 1630, olieverf op paneel,

114 x 90 cm, Koninklijk Kabinet van

Schilderijen Mauritshuis, Den Haag.

Afb. 60. Cornelis de Vos, Portret van een vrouw,

1620-1630, olieverf op paneel, 125,4 x 96,6 cm,

Metropolitan Museum of Art, New York.

Afb.61. Anthonie van

Dyck, Een gehuwd

paar, ca. 1620, olieverf

op doek, 112 x 131 cm,

Szépmüvészeti
Múzeum, Boedapest.

52

Barnes suggereert, gezien de leeftijd van het Antwerpse echtpaar, dat dit koppel al langer getrouwd

zou zijn en dat haar opvallende diamanten trouwring een uiting van eendracht en standvastigheid

is.278 Eveneens meldt Barnes dat dit echtpaar de dextrarum iunctio toont. Dat hoeft niet te

betekenen dat dit dubbelportret ter gelegenheid van het huwelijk is geschilderd.279 De dextrarum

iunctio die op Romeinse sarcofagen (afb. 17) op het detail van het sacrament van het huwelijk, het

altaarstuk van Rogier van der Weyden zichtbaar was (afb. 18), komt niet overeen met het

handgebaar op dit portret. Desondanks lijkt de man de toeschouwer met het handgebaar, waarbij hij

met zijn rechterhand de rechterhand van de vrouw beetpakt, ergens op te willen attenderen. Hij lijkt

de aandacht te willen vestigen op de ringen aan de wijsvinger van de vrouw. De ring met de steen

aan de ringvinger van de linkerhand zou de trouwring kunnen zijn. Zowel de katholieke kerk als Cats

propageerden de trouwring aan de ringvinger te schuiven. De vrouw draagt een vliegerkostuum dat,

volgens het Nederlands-Spaans woordenboek van Juan Rodriguez, alleen door de getrouwde vrouw

werd gedragen. De handschoenen die de vrouw in haar linkerhand heeft, zouden haar

bruidshandschoenen kunnen zijn. Dergelijke handschoenen waren ook zichtbaar op het portret van

Johanna le Maire van Nicolaes Eliasz. Pickenoy (zie paragraaf 3.2 en portret 4A). Op grond van

bovengenoemde argumenten, kan worden vastgesteld dat hier de trouwring is afgebeeld. Het is

echter niet duidelijk welke ring de trouwring is.

Afb. 62. Anthonie van Dyck, Een

gehuwd paar, Detail van de rechter

wijsvinger, ca. 1620. Afb. 63. Anthonie van Dyck, Een gehuwd

paar, Detail van de linker ringvinger en

de bruidshandschoenen, ca. 1620.

53

4A. Nicolaes Eliaszn Pickenoy, Johanna le Maire, ca. 1622.

Korevaar suggereert dat Johanna le Maire en Pieter van Son (1589/90-1654) beiden in hun

bruidskostuum zijn weergegeven (afb. 64-65). 280 Hij vermeldt dat Johanna le Maire het verfijnde

kanten kapje, de ceintuur van zware gouden schakels, de gouden

armbanden, de druppelvormige parel naast haar hoofd en de trouwring

om haar rechterwijsvinger, van Pieter van Son als geschenken ter

gelegenheid van het huwelijk heeft ontvangen.281 Het echtpaar trad op 14

juni 1622 in de Nieuwe Kerk te Amsterdam in het huwelijk, zodat het

aannemelijk is dat deze pendanten naar aanleiding van deze gebeurtenis

zijn geschilderd. In de eerste helft van de zeventiende eeuw lieten

vermogende echtparen zich graag portretteren ter ere van het reeds

gesloten huwelijk. De plaatsing van de man rechts en de vrouw aan de

linkerzijde van hem, bevestigt dat het getoonde paar getrouwd zou zijn.

Naast de bruidshandschoenen wijst het vliegerkostuum van Le Maire op

haar getrouwde status. Ervan uitgaande dat dit portret ter gelegenheid

van het reeds gesloten huwelijk is geschilderd, ligt het voor de hand dat

Johanna le Maire hier haar trouwring draagt.

Afb. 64. Nicolaes Eliasz. Pickenoy,

Pieter van Son, ca. 1622-1625,

olieverf op doek, 105,3 x 78,7 cm,

Rijksmuseum, Amsterdam.

Afb. 65. Nicolaes

Eliasz. Pickenoy,

Johanna le Maire, ca.

1622-1625, olieverf

op doek, 105,3 x 78,7

cm, Rijksmuseum,
Amsterdam.

Afb. 66. Nicolaes Eliasz.

Pickenoy, Johanna le

Maire Detail van de

rechter wijsvinger, ca.

1622-1625.

54

De ringen die zij om de rechterwijsvinger draagt,

tonen gelijkenissen met onder andere de ringen

van Beatrix van der Laen. De steen in de ring van

Johanna le Maire lijkt ten opzichte van de ringen

van de andere geportretteerde vrouwen

donkerder van kleur en minder vierkant te zijn. Dit

zou ook met de gebruikte pigmenten en de

lichtinval in het schilderij te maken kunnen

hebben. Tevens kan een ring op een portret

afwijken van de werkelijkheid, omdat de schilder

mogelijk niet alle details van de ring heeft

weergegeven. De afbeelding van de bewaard

gebleven trouwring op afbeelding 34 laat zien dat

het voor een schilder onmogelijk is om alle details te

kunnen weergeven. Deze ring bevat zowel een diamant

als een hart van emaille. Indien een schilder deze ring

aan een vinger had geschilderd was de diamant

vermoedelijk niet meer herkenbaar geweest. Een bewijs

hiervan levert een ontwerp van een zeventiende-eeuwse

ring (afb.67) waarop alle details worden weergegeven.

Deze ring laat de dextrarum iunctio, harten, bloemen en

diverse vogels met bovenop een diamanten steen zien.

Als deze ring vanaf de bovenkant wordt bekeken zal de

dextrarum iunctio en andere details niet meer zichtbaar

zijn. De ringen op de portretten bevatten zonder twijfel

meer details dan voor de toeschouwer zichtbaar zijn.

Johanna le Maire draagt, naast de ringen om haar rechterwijsvinger, ook een ring aan de ringvinger

van haar linkerhand. Dit is een gouden ring, met (half)edelstenen in een bloemmotief gerangschikt

(afb. 68). Uit inventarissen van Rotterdamse goud- en zilversmeden bleek dat roosringen en

bloemringen expliciet worden vermeld, zonder dat een beschrijving van de functie of betekenis

wordt gegeven.282 Deze zouden zowel een verlovingsring, een geschenk van de echtgenoot of van

familie of vrienden, voor het huwelijk kunnen zijn geweest. Een inventaris van Johanna le Maire zou

hier mogelijkerwijs uitsluitsel over hebben kunnen geven. Helaas komt het amper voor dat

inventarislijsten met een geportretteerde in verband kunnen worden gebracht.283

 Een zelfde soort ring met een bloemmotief die wordt gedragen aan de ringvinger van de

linkerhand, is op de portretten van Aletta Hanemans en Catharina Hooft te zien (afb.69-70).

Afb. 69 Frans

Hals, Aletta

Hanemans,

Detail van de

linker

ringvinger,
1625.

Afb. 70. Nicolaes

Eliasz. Pickenoy,

Catharina Hooft,

Detail van de

linker ringvinger,

1636.

Afb. 67. Ontwerp voor een ring, zeventiende

eeuw. V&A Museum, Londen.

Afb. 68. Nicolaes Eliasz. Pickenoy, Johanna

le Maire Detail van de linker ringvinger, ca.

1622-1625.

55

5A. Frans Hals Aletta Hanemans, 1625.

Frans Hals schilderde in 1625 de pendanten van Aletta Hanemans (1606-1653) en haar echtgenoot

Jacob Pietersz Olycan jr. (1596-1638 afb. 71-72). Deze portretten zullen naar aanleiding van hun

huwelijk geschilderd zijn, dat een jaar eerder in 1624 werd gesloten.284 Ekkart suggereert dat

Hanemans haar trouwring aan de wijsvinger van haar rechterhand draagt.285 Op deze afbeeldingen

zijn nog de wapens op de portretten zichtbaar. In de huidige toestand van het schilderij zijn deze om

restauratie redenen verborgen. Zij bevatten namelijk Pruisisch blauw, een pigment dat pas na 1720

voor schilders ter beschikking kwam.286 Dankzij de familie-emblemen was op te maken wie de

afgebeelde figuren waren. De grootvader van Jacob Pietersz Olycan was een koopman in olie en

graan en droeg daarom de naam ‘De Olycan’. Zijn vader was brouwer in Haarlem van ‘De Vogel

Struys’ en ‘Het Gecroonde Hoefijser’ geworden, brouwerijen die Jacob Pietersz Olycan na het

huwelijk met Aletta Hanemans over zou nemen.287 Bij de portretten heeft Frans Hals de symmetrie

versterkt door de hand- en armhoudingen te spiegelen.288 Daardoor heeft Frans Hals de band tussen

hen benadrukt. Aletta Hanemans is aan de linkerzijde van Jacob Olycan geportretteerd, een

aanwijzing voor hun getrouwde status. Aletta Hanemans draagt, volgens Du Mortier, een

vliegerkostuum, een bruidsborst en heeft zij bruidshandschoenen in haar linkerhand vast (zie ook

paragraaf 3.2). 289 Haar bruidsborst toont een symmetrisch patroon van bloemenstengels met tulpen

en viooltjes waarbij de bladvormige schulpen afgezet zijn met parels.290 De witte wasleren

handschoenen met geborduurde kappen tonen grote gelijkenissen met de bruidshandschoenen van

Johanna le Maire (afb. 65).

Afb. 72. Frans Hals, Aletta Hanemans, 1625, olieverf op

doek, 123.8 × 98.3 cm, Het koninklijk kabinet van

schilderijen Mauritshuis, Den Haag.

Afb. 71. Frans Hals, Jacob Pietersz Olycan jr.,

1625, olieverf op doek, 124.8 × 97.5 cm, Het

koninklijk kabinet van schilderijen Mauritshuis,

Den Haag.

56

6A. Pieter Codde, Dubbelportret van een echtpaar, 1634.

Op het dubbelportret van een echtpaar van Pieter Codde liggen twee handschoenen op tafel. Het zou

goed mogelijk kunnen zijn dat dit de bruidshandschoenen van de vrouw op het portret zijn. Dit

portret droeg eerder de titel portret van een aanstaand echtpaar (afb. 73).291 De reden hiervan was

dat de vrouw aan de rechterzijde van de man is geportretteerd, waardoor werd verondersteld dat zij

verloofd waren. Door het kledingstuk, ofwel het ‘vliegerkostuum’, dat de vrouw draagt kan worden

aangenomen dat zij getrouwd is.292 Behalve het vliegerkostuum draagt zij een bruidsborst. De

zogenaamde bruidsborst was eerder op portretten van Aletta Hanemans en Catharina van der Eem

zichtbaar (zie paragraaf 3.2). De bruidsborst van deze vrouw ziet er eenvoudiger uit, maar toont

eveneens met gouddraad versierde bloemmotieven. Haar gehuwde status zou eveneens worden

bevestigd door de trouwring. Buvelot stelt dat ‘Het sieraad om de wijsvinger van haar rechterhand,

afgezet met een zwarte steen, zonder twijfel haar trouwring is.’293 Een accessoire dat zij wellicht ter

gelegenheid van het huwelijk van haar man zou hebben gekregen is de kostbare zwarte waaier in

haar rechterhand.

Afb.73. Pieter Codde, Dubbelportret van een echtpaar, 1634, olieverf op paneel, 43 x

35 cm, Koninklijk Kabinet van Schilderijen Mauritshuis, Den Haag.

Afb. 75. Pieter Codde,

Dubbelportret van een

echtpaar, Detail van de

handschoenen op tafel, 1634.

Afb. 74. Pieter Codde,

Dubbelportret van een

echtpaar, Detail van de

rechter wijsvinger, 1634.

57

Deze waaier is van zwarte struisvogelveren gemaakt en is door middel van een gouden ketting aan

haar kleding bevestigd. Volgens Van Thiel zou de zwarte waaier duiden op de huwelijkse staat, maar

geeft hiervan geen verdere onderbouwing.294 Deze waaier toont grote gelijkenissen met de waaiers

in de handen van Catharina Hooft (portret 7A)en Oopjen Coppit (portret 8A). Mogelijkerwijs hebben

ook deze vrouwen de waaier als bruidsgeschenk van hun aanstaande echtgenoot ontvangen.

7A. Nicolaes Eliaszn Pickenoy, Catharina Hooft, 1636.

Deze pendanten van Cornelis de Graeff (1599-1664) en Catharina Hooft (1618-1691) zijn ter

gelegenheid van hun huwelijk, dat op 14 augustus 1635 plaatsvond, ten voeten uit geschilderd (afb.

76-77).295 Catharina Hooft draagt een ring aan de wijsvinger van haar rechterhand en een goed

zichtbare ring aan de ringvinger van haar linkerhand. De Jongh veronderstelt dat één van de twee

ringen haar trouwring is.296

Afb. 76. Nicolaes Eliasz. Pickenoy, Cornelis de

Graeff, 1636, olieverf op doek, 185 x 105 cm,

Gemäldegalerie, Berlijn.

Afb. 77. Nicolaes Eliasz. Pickenoy, Catharina Hooft, 1636,

olieverf op doek, 185 x 105 cm, Gemäldegalerie, Berlijn.

58

Dit is zeer aannemelijk, omdat Cornelis de Graeff deze huwelijksportretten kort na zijn huwelijk bij de

schilder Nicolaes Eliasz Pickenoy zou hebben besteld.297 Catharina Hooft is, zoals een getrouwde

vrouw in de zeventiende eeuw betaamde, aan de linkerzijde van haar echtgenoot afgebeeld. Ook het

portret van Oopjen Coppit (1611-1689) is aan de juiste zijde van haar man geschilderd, aannemende

dat zij met elkaar getrouwd zijn. De stenen vloer creëert een eenheid tussen de pendanten. Het

gebaar van Maerten Soolmans suggereert dat er in ieder geval een tegenhanger naast hem hoort.

8A. Rembrandt van Rijn, Portret van Oopjen Coppit, 1634.

 Rembrandt van Rijn (1606/1607-1669) schilderde in 1634 de twee portretten van Maerten Soolmans

en Oopjen Coppit (afb. 78-79). Vanaf 1956 werd aangenomen dat de gouden ring die aan een ketting

om de hals van Oopjen Coppit hangt en de zwarte jurk en sluier die zij draagt, tekenen van rouw

waren.298 Dit portret zou naar aanleiding van de dood van haar man Maerten Soolmans in 1641 zijn

gemaakt. Maar qua stijl en compositie verschilt het portret echter niet veel van het portret van haar

man Maerten Soolmans, dat gesigneerd en gedateerd werd in 1634. Om deze reden stelde men de

datum van het portret van Oopjen Coppit bij naar het jaar 1634, waardoor de betekenis van de ring

aan de ketting veranderde. Andere kunsthistorici vermoeden dat de ring aan de ketting haar

trouwring betreft.299

Afb. 78. Rembrandt van Rijn, Portret van Maerten

Soolmans, 1634, olieverf op doek, 210 x 135 cm,

Particuliere verzameling, Frankrijk.

Afb. 79. Rembrandt van Rijn, Portret van Oopjen Coppit,

1634, olieverf op doek, 210 x 135 cm, Particuliere

verzameling, Frankrijk.

59

Volgens Winkel is de kans groter dat één van de ringen, vermoedelijk die aan haar wijsvinger, haar

trouwring is.300 In de inventaris die is opgetekend na de dood van haar tweede man in 1659 staat

vermeld dat Oopjen Coppit: ‘drie gouden ringen’ en ‘een hoep met diamanten’ bezat.301 Haar

trouwring of ringen met stenen worden hier niet vermeld. Wellicht werden deze niet apart in de

inventaris opgenomen.

 Daarnaast hoeft een ring niet altijd te betekenen dat de geportretteerde verloofd of

getrouwd was. Men droeg bijvoorbeeld ook een ring om iemand te gedenken. Zo schreef Dorothea

van Dorp in een brief aan Constantijn Huygens: ‘[..] Ick wou wel, dat mevrou Killegrew mijn woue

seijnde een clijn gouwe rincksken, om voor aen den pinck te dragen, of aen een cordeken om den

hals, met haer naem daerin, dat ick mocht altoos continueel dreaeghen, gelijck dat van de song.[…]’.
302 De ring aan de ketting om haar hals zou een dergelijke ‘gedenkring’ geweest kunnen zijn, maar

werd wellicht ook vanuit esthetisch oogpunt gedragen.303

Oopjen Coppit draagt, behalve de ring aan de ketting om haar hals, twee ringen met stenen aan

zowel de wijsvinger van haar rechterhand als de ringvinger van haar linkerhand. Naast de ring met

een steen aan de wijsvinger van de rechterhand draagt zij ook een gladde gouden ring. Ditzelfde

gebruik zien we ook op de portretten van de andere vrouwen, zoals onder andere op het portret van

een dame van Thomas de Keyser (1596-1667 afb.84). Deze vrouw toont mogelijk bruidsgeschenken

van haar man, zoals een gekleurde waaier aan haar rechterzij en handschoenen. Deze handschoenen

liggen op de tafel naast haar.

Afb. 80. Rembrandt van

Rijn, Portret van Oopjen

Coppit, Detail van de

rechter wijsvinger, 1634.

Afb. 81.

Rembrandt van

Rijn, Portret van

Oopjen Coppit,

Detail van de

ketting met ring

aan de hals, 1634.

Afb. 82. Rembrandt van

Rijn, Portret van Oopjen

Coppit, Detail van de

linker ringvinger, 1634.

60

9A. Thomas de Keyser, Portret van een dame, 1632.

De pendanten van de heer en dame geschilderd door Thomas de Keyser zullen, volgens Buvelot, naar

grote waarschijnlijkheid zijn gemaakt ter gelegenheid van het huwelijk van het paar (afb. 83-84).304

Volgens Buvelot draagt de vrouw op het portret waarschijnlijk haar trouwring om haar wijsvinger die

met een steen is afgezet.305 Thomas de Keyser heeft de eenheid tussen deze pendanten vergroot

door de tafel met het Turkse tapijt en de tegelvloer door te laten lopen. De vrouw is links van de man

weergegeven, dat de plaats van de getrouwde vrouw behoorde te zijn. Ondanks het ontbreken van

iconografische symbolen die op een huwelijk zouden kunnen wijzen,

suggereert het vliegerkostuum dat de vrouw is gehuwd.

Opmerkelijk is de gouden ring, die de dame op het portret van De

Keyser draagt, op het tweede kootje van de linker ringvinger (afb.

85). Misschien is hier een betekenis aan verbonden. In de

negentiende eeuw verwees volgens Kunz, elk kootje van iedere

vinger naar een heilige. Zo zou het tweede kootje van de ringvinger

van de linkerhand behoren tot de Heilige Bartholomeus. 306 Waarom

de dame op het portret de ring op deze manier draagt is helaas niet

duidelijk. Daarnaast valt ook niet de betekenis van deze ring te

verklaren.

Afb. 83. Thomas de Keyser, portret van een heer, ca.

1632, olieverf op paneel, 79 x 53 cm, Musée du

Louvre, Parijs.

Afb. 84. Thomas de Keyser, portret van een dame, ca.

1632, olieverf op paneel, 79 x 52 cm,

Gemäldegalerie, Berlijn.

Afb. 85. Thomas de Keyser,

portret van een dame, Detail

van de linker ringvinger, ca.

1632.

61

Maria Stuart draagt een soortgelijke, gladde gouden ring aan de ringvinger van de linkerhand op het

portret van Willem II en Maria Stuart door Anthonie van Dyck (afb. 86-87, portret 10A). In

tegenstelling tot de dame van Thomas de Keyser, draagt zij hier de gouden ring op de ‘normale wijze’

en niet op een specifiek vingerkootje.

10A. Anthonie van Dyck, Portret van

Willem II en Maria Stuart, 1641.

Het portret van Willem II (1626-1650) en Maria Henriëtte Stuart (1631-1660) zou geschilderd zijn

naar aanleiding van het huwelijk van het prinselijk paar in Londen op 12 mei 1641. Daarvoor bestaan

meerdere aanwijzingen. De gouden trouwring aan de ringvinger van de linkerhand die de prinses

naar voren steekt, zou volgens Luttervelt wijzen op het feit dat het portret speciaal voor het huwelijk

is geschilderd.307 Bewaard gebleven documenten tonen aan dat de kleding en broche ter gelegenheid

van het huwelijk zijn besteld. De broche die Willem II aan Maria Stuart schonk wordt exact in een lijst

van rekeningen beschreven.308 Ook de kleding van Willem II klopt precies met de beschrijving van

David Juwery, een kleermaker uit Londen, die in zijn rekeningen een precieze omschrijving weergeeft

van het kostuum van Willem II.309

 Barnes neemt aan dat de trouwring en de diamanten broche de dag na het huwelijk door

haar echtgenoot aan Maria Stuart gegeven zouden zijn.310 In een brief die Willem II aan zijn vader

stuurde, vroeg hij namelijk naar een eenvoudige ring. Willem II lijkt door zijn handgebaar de nadruk

op de ring te willen leggen. Hij houdt drie vingers van Maria Stuart vast, zodat de ringvinger duidelijk

naar voren komt. Hiermee lijken zij de gouden ring onder de aandacht van de toeschouwer te willen

brengen.

Afb.86. Anthonie van Dyck, Portret van

Willem II en Maria Stuart, 1641, olieverf op

doek, 182,5 x 142 cm, Rijksmuseum,

Amsterdam.

Afb. 87. Anthonie van Dyck, Portret van Willem II en

Maria Stuart, Detail van de ring om de linker

ringvinger, 1641.

62

De meerderheid van de bevolking zou een gladde gouden trouwring dragen, waarin een inscriptie

stond gegraveerd met de initialen van de stellen en hun trouwdatum of een ‘dichtregel’.311 Maar mag

dit echtpaar wel tot de ‘meerderheid van de bevolking’ worden gerekend? Het is nog steeds

aannemelijk dat Maria Stuart haar trouwring om heeft, zoals ook diverse kunsthistorici concluderen.

Als Willem II namelijk zijn trouwkostuum draagt en Maria Stuart haar bruidsbroche heeft opgespeld,

zullen zij dit portret ter herinnering aan dit huwelijk hebben laten vervaardigden. In dat geval zou het

vreemd zijn als Maria Stuart niet haar trouwring zou dragen op dit portret. Hierbij wijkt zij echter af

van het dragen van twee ringen aan de wijsvinger, zoals dat op de andere vrouwenportretten

zichtbaar is. Maria Stuart was echter een Engelse, waardoor zij niet helemaal te vergelijken is met de

Hollandse vrouwenportretten.

Op grond van de analyse van de eerste tien portretten is het aannemelijk dat één van de ringen om

de wijsvinger aan de rechterhand van de vrouw, haar trouwring betreft. Een overzicht van deze

ringen is in Bijlage II opgenomen.

4.2 Zeventiende-eeuwse portretten waarvan kunsthistorici geen melding maken van een

verlovings- en trouwring.

Afb. 88. 1B. Jacob Adriaensz Backer,

Rebecca Schellingwou, 1644, olieverf

op doek, 93,5 x 72, 5 cm, Amsterdam

Museum, Amsterdam.

Afb. 89. 2B. Paulus

Moreelse, portret van

een onbekende dame,

1627, olieverf op doek,

117,5 x 95 cm,

Koninklijk Kabinet van

Schilderijen

Mauritshuis, Den Haag.

Afb. 90. 3B. Bartholomeus van der

Helst, Dubbelportret van Jan

Jacobsz. Hinlopen en Lucia

Wijbrants, 1666, olieverf op doek,

134 x 160,8 cm, privéverzameling,

verblijfplaats onbekend.

63

Afb. 92. 5B. Thomas de Keyser,

Elisabeth van der Aa, 1628, olieverf

op paneel, 122 x 91 cm, Musée

Sandelin et Musée Henri Dupuis,

Saint- Omer.

Afb. 93. 6B. Michiel Jansz van

Mierevelt, portret van vermoedelijk

Maria de Bye, 1620, olieverf op

paneel, 113.5 x 85 cm,

Deutzenhofje, Amsterdam.

6B. Jan Antonisz. van

Ravesteyn, portret van een

vrouw, ca. 1600-1699.

Afb. 91. 4B. Jan Antonisz. van

Ravesteyn, portret van een vrouw,

1620, olieverf op doek, 134,5 x

104,5, Musée des Beaux-Arts, Lille.

Afb. 96 9B. toegeschreven aan Pieter

Soutman, portret van een onbekende

dame, ca. 1625-1630, olieverf op

paneel, 129,3 x 99,4 cm, Koninklijk

Kabinet van Schilderijen Mauritshuis,

Den Haag.

Afb. 97. 10B. Cornelis van der

Voort, Brechtje Overrijn van

Schoterbosch, 1614, olieverf op

paneel, 114,3 x 82, 9 cm,

Rijksmuseum, Amsterdam.

Afb. 94. 7B. Jan Daemen Cool, portret

van een 65-jarige vrouw, 1644,

olieverf op paneel, 111 x 78 cm,

Boymans van Beuningen, Rotterdam.

Afb. 95. 8B Jan Antonisz. van

Ravesteyn, portret van een vrouw,

ca. 1600-1657, olieverf op paneel,

117 x 84 cm, Koninklijk museum

voor Schone Kunsten, Antwerpen.

http://www.rkd.nl/rkddb/%28xe1a00255o4csrb1zfmvhwe0%29/dispatcher.aspx?action=detail&database=ChoiceImages&priref=38928
http://commons.wikimedia.org/wiki/Mus%C3%A9e_des_Beaux-Arts_de_Lille

64

Op het portret van Willem II en Maria Stuart van Anthonie van Dyck draagt Maria Stuart een gladde

gouden ring aan de ringvinger van haar linkerhand. Dit doet ook Rebecca Schellingwou (ca. 1610-

1667, afb. 99). Zij draagt aan de ringvinger van haar linkerhand een ring, maar in plaats van een

gladde ring toont zij er één met een steen.

1B. Jacob Adriaensz Backer, Rebecca Schellingwou, 1644.

De pendanten van Bartholomeus Breenbergh (1599-1657 afb. 98) en van Rebecca Schellingwou zijn

in 1644 geschilderd door Jacob Backer (1608/09-1651). Aanvankelijk werd gedacht dat dit een

zelfportret van de schilder Backer was met zijn vrouw, maar Backer is nooit getrouwd.312 Dankzij een

overeenkomstige tekening van het portret van de man, met de vermelding van de naam Breenbergh,

gaat men ervan uit dat het Breenbergh is die op dit schilderij is afgebeeld. We weten dat

Bartholomeus Breengberg met Rebecca Schellingwou trouwde op 25 augustus 1633 in Amsterdam

ten overstaan van de overheidsbeamte J. van Zwieren.313 Dat het paar getrouwd is, wordt bevestigd

door de situering van het pendant. De man is namelijk aan de rechterzijde van zijn vrouw

geportretteerd. Het wijzende gebaar van de man suggereert dat hij de toeschouwer ergens op wil

attenderen, waardoor een visuele verbinding ontstaat met zijn vrouw Rebecca Schellingwou. Deze

portretten zijn in fantasiekostuums à la antique geschilderd.

Afb. 98. Jacob Adriaensz

Backer, Bartholomeus

Breenbergh, 1644, olieverf

op doek, 93 x 72 cm,

Amsterdam Museum,

Amsterdam.

Afb. 99. Jacob Adriaensz

Backer, Rebecca

Schellingwou, 1644, olieverf

op doek, 93,5 x 72, 5 cm,

Amsterdam Museum,

Amsterdam.

65

Een dergelijke kostumering levert helaas geen nadere informatie op over de gehuwde status.

Breenbergh heeft jarenlang in Rome gewerkt, zodat hij wellicht met deze kostuums zijn kennis over

de cultuur van de klassieken aan de toeschouwer wilde tonen.314 Dergelijke kostuums kunnen ook

verwijzen naar vroeg zestiende-eeuwse kleding, zoals die toen veel op het toneel werd gebruikt.315

Rebecca Schellingwou houdt in haar rechterhand een waaier vast en in haar linkerhand

handschoenen. Deze accessoires kunnen huwelijksgeschenken van haar man zijn geweest. Rebecca

Schellingwou attenteert de toeschouwer vooral op haar linkerhand, waarin zij haar handschoenen

houdt (afb. 100). De kappen van de handschoenen zijn aan de onderkant geborduurd. Vooral de

draaiing van haar linkerpols is opmerkelijk, omdat de ring aan de ringvinger hierdoor in het oog

springt. Deze ring bevat een diamant en vertoont gelijkenis met de ringen die eerder zichtbaar waren

op de vrouwenportretten, waaronder die van Beatrix van der

Laen. Op deze portretten droegen de vrouwen de ring echter

aan de wijsvinger en niet aan de ringvinger. Het is mogelijk

dat Rebecca Schellingwou haar trouwring aan de ringvinger

draagt, overeenkomstig hetgeen beschreven is in de

katholieke ritualen. Rebecca Schellingwou kwam namelijk uit

een katholieke koopmansfamilie. Zij was de dochter van de

lakenkoopman Pieter Theuniszoon Schellingwou (1574-1633)

en Vrouwtje Hendricksdochter Verwer. Een zus van Vrouwtje,

Elisabeth Verwer, was geestelijke maagd in Haarlem. Deze

Elisabeth schreef onder andere over haar zus en haar gezin,

de familie Schellingwou: ‘: "Dese suster werdende treffelick

Catholyk, kreech door haer godvruchticheyt ende

voorsichticheit allen haer kinderen, tot sevene toe, tot de

Catholyke religie [..]’.316 Wellicht doelde Elisabeth Vewer

hiermee op Rebecca Schellingwou die trouwde met een ‘goet

Catholyk jongman’.317 De ring met de diamant, in combinatie

met haar katholieke achtergrond, maken het heel

waarschijnlijk dat Schellingwou haar trouwring aan haar

ringvinger heeft gedragen. Aangezien zij geen andere ringen

draagt, wordt de kans groot geacht dat een dergelijke gouden

ring met diamant of edelsteen als trouwring werd gebruikt.

De dame op het portret van Paulus Moreelse draagt eveneens een ring met een steen aan de

ringvinger van haar linkerhand, waarbij zij ook een gladde gouden ring op het kootje van dezelfde

vinger om heeft (afb. 101-102). Een zelfde gladde gouden ring op het tweede kootje van de linker

ringvinger draagt de dame op het portret van Thomas de Keyser (portret 9A). Zoals al eerder bleek, is

over dit gebruik geen verdere informatie bekend.

Afb. 100. Jacob Adriaensz Backer,

Rebecca Schellingwou, Detail linkerhand,

1644.

66

2B. Paulus Moreelse, portret van een onbekende dame, 1627.

Dit portret van een onbekende dame is door Paulus Moreelse (1571-1638) geschilderd in 1627.

Aangezien nadere historische gegevens van de geportretteerde ontbreken, weten we niet of de

vrouw getrouwd is. Gezien de driekwarte draaiing naar de toeschouwer, zou er mogelijkerwijs een

portret aan de rechterzijde naast geschilderd kunnen zijn.

Afb.101. Paulus Moreelse, portret van een onbekende dame, 1627, olieverf op doek, 117,5 x 95 cm, Koninklijk

Kabinet van Schilderijen Mauritshuis, Den Haag.

67

Gezien de kleding die de dame op het portret draagt, is af te leiden dat ze uit een welgestelde

regentenklasse afkomstig is.318 De waaier van struisvogelveren en de diamanten ring zijn

verwijzingen naar een gehuwde status.

Op het Dubbelportret van Jan Jacobsz. Hinlopen en Lucia Wijbrants van Bartholomeus van der Helst

(1613- 1670, afb. 104), draagt Lucia Wijbrants (1638-1719) aan haar duim van haar rechterhand een

gouden ring met een grote vierkant geslepen diamant (afb. 103). Jan Jacobsz. Hinlopen (1626-1666)

legt met het vastpakken van de rechterhand van Wijbrants, de nadruk op de ring. Ook Anna Wake

(portret 2A) draagt aan de duim van haar linkerhand een zelfde soort ring met een gladde gouden

ring ernaast. Anna Wake zou wellicht naar ‘Engels gebruik’ de ring aan de duim hebben gedragen,

maar Lucia Wijbrants is niet van Engelse komaf.

Afb. 102. Paulus Moreelse,

portret van een onbekende

dame, Detail van de linker

ringvinger, 1627.

Afb.103. Bartholomeus van der

Helst, Dubbelportret van Jan

Jacobsz. Hinlopen en Lucia

Wijbrants, Detail van de rechter

duim, 1666.

68

3B. Bartholomeus van der Helst, Dubbelportret van Jan Jacobsz. Hinlopen en Lucia Wijbrants, 1666.

Het is mogelijk dat het gebruik van het dragen

van de trouwring aan de duim uit Engeland

naar de Nederlanden is komen overwaaien.

Bartholomeus van der Helst schilderde in 1654

het portret van Abraham del Court en Maria de

Kaersgieter waarop een zelfde soort

handgebaar en ring zichtbaar zijn (afb. 105).

Afb. 104. Bartholomeus van der Helst, Dubbelportret van Jan Jacobsz. Hinlopen en Lucia Wijbrants, 1666, olieverf op

doek, 134 x 160,8 cm, privéverzameling, verblijfplaats onbekend.

Afb. 105. Bartholomeus van der Helst,

portret van Abraham del Court en

Maria de Kaersgieter, 1654, olieverf

op doek, 172 x 146.5 cm, Museum

Boijmans van Beuningen.

69

Op dit portret houdt Del Court op soortgelijke wijze de

hand van De Kaersgieter vast. Ook Maria de Kaersgieter

draagt een ring met diamant om de duim van haar

rechterhand (afb. 106). Achter hen bevindt zich een fontein

die een verwijzing naar de liefdestuin kan zijn. De

Kaersgieter houdt een roos in haar hand, dat een bekend

symbool van de liefde is. Aangezien Del Court en De

Kaersgieter getrouwd waren, is de kans zeer groot dat De

Kaersgieter haar trouwring op dit portret om haar duim

draagt. De betekenis van de ring die Wijbrants om haar

pink heeft, is onbekend (afb. 107). Dit zou een

verlovingsring, een geschenk van haar echtgenoot of van

haar vrienden voor het huwelijk, of een erfstuk of slechts

‘gewoon’ een ring zonder speciale betekenis kunnen zijn.

 Dat dit een huwelijksportret is, blijkt uit het feit dat de

schilder Bartholomeus van der Helst de opdracht van Jacobsz.

Hinlopen kreeg om dit portret ter gelegenheid van zijn pas

gesloten huwelijk te schilderen.319 De man is aan de rechterzijde

van de vrouw weergegeven, dat op de getrouwde status van het

koppel wijst. De handen van het echtpaar zijn niet

ineengestrengeld, maar Hinlopen pakt wel de rechterhand van

Lucia Wijbrants vast. Wellicht suggereert Hinlopen hiermee dat hij

bij zijn pas getrouwde vrouw hoort. Iconografische symbolen die

naar de huwelijkse staat verwijzen, zijn de honden (symbool voor

trouw) op de voorgrond en de wijnrank achter het hoofd van Lucia

Wijbrants (afb. 108).

Afb. 108. Bartholomeus van der Helst,

Dubbelportret van Jan Jacobsz. Hinlopen

en Lucia Wijbrants, Detail wijnrank,

1666.

Afb. 106. Bartholomeus van der Helst,

portret van Abraham del Court en Maria

de Kaersgieter, Detail van de rechter

duim, 1654.

Afb. 107. Bartholomeus van der

Helst, Dubbelportret van Jan

Jacobsz. Hinlopen en Lucia

Wijbrants, Detail van de linker

pink, 1666.

70

 4B. Jan Antonisz. van Ravesteyn, Portret van een vrouw, 1620.

Een ring met een steen werd, zoals eerder in de eerste groep vrouwenportretten zichtbaar was,

meestal aan de wijsvinger van de rechterhand gedragen. Vaak droegen de vrouwen hier een gladde

gouden ring bij, om verlies van de kostbare ring te voorkomen. De vrouw op het portret van Pieter

Codde en Catharina Hooft dragen slechts één ring met een steen aan de wijsvinger, zoals dit ook op

het portret van een vrouw van Jan Antonisz. van Ravesteyn (ca.1572-1657) zichtbaar is (afb. 109-

110). De identiteit van de dame op dit portret is onbekend. Het is niet duidelijk of dit schilderij

onderdeel van een pendant is en ook verdere iconografische gegevens die kunnen duiden op de

getrouwde status van de vrouw ontbreken. Aan de hand van het kostuum kan geconcludeerd

worden dat zij een vermogende dame was. Haar borststuk is met gouddraad afgezet en zij heeft een

waaier in haar rechterhand.

Evenals de vrouw van Van Ravesteyn draagt Elisabeth van der Aa ook één

ring met een donkere vierkante steen aan de wijsvinger van de rechterhand,

alsmede een waaier van zwarte veren (afb. 111).

Afb. 109. Jan Antonisz. van Ravesteyn, portret van een vrouw, 1620, olieverf

op doek, 134,5 x 104,5, Musée des Beaux-Arts, Lille.

Afb. 110. Bartholomeus van der

Helst, Dubbelportret van Jan

Jacobsz. Hinlopen en Lucia

Wijbrants, Detail van de rechter

wijsvinger, 1620.

Afb. 111. Thomas de Keyser, Elisabeth van der

Aa, Detail van de rechter wijsvinger, 1628.

http://commons.wikimedia.org/wiki/Mus%C3%A9e_des_Beaux-Arts_de_Lille

71

5B. Thomas de Keyser, Elisabeth van der Aa, 1626

Uit het Gemeentearchief van Delft blijkt dat dit echtpaar Hendrick Verburgh en Elisabeth van der Aa

op 14 november 1626 in ondertrouw is gegaan en op 29 november 1626 in het huwelijk is getreden

(afb. 112-113).320 Doordat de vader van Elisabeth van der Aa al vroeg was overleden moest haar

moeder vanaf Elisabeth haar tiende jaar alle uitgaven bij de weeskamer verantwoorden.321 De

weeskamer had als doel toe te zien op de financiële belangen van moeder- of vaderloos geworden

minderjarigen. Zo moest slecht financieel beheer worden voorkomen. De moeder van Elisabeth van

der Aa besteedde gemiddeld 130 gulden per jaar aan de garderobe van het meisje, die werd

vervaardigd door de kleermaker Dirck Simonsz.322 Toen Elisabeth op haar achttiende ging trouwen

met de Amsterdamse koopman Hendrik Verburgh, kreeg Simonsz de opdracht om ook haar

trouwgarderobe te vervaardigden. Volgens de bewaard gebleven rekening draagt Elisabeth van der

Aa op dit schilderij de kleding die ter gelegenheid van dit huwelijk is gemaakt.323 Zij draagt een met

goud geborduurd satijnen borststuk, een zwart damasten rok en een vlieger van damast met

bijpassende mouwen.324 Het borststuk toont grote gelijkenissen met de bruidsborsten die te zien zijn

op de portretten van Aletta Hanemans en Catharina van Eem die zijn geschilderd door Frans Hals.

De kans is dus groot dat Elisabeth van der Aa met haar bruidsborst is afgebeeld. Daarnaast duidt de

vlieger ofwel ‘ropa de casada’ op het feit dat zij een getrouwde vrouw is.

Afb. 113. Thomas de Keyser, Elisabeth van der Aa, 1628,

olieverf op paneel, 122 x 91 cm, Musée Sandelin et Musée

Henri Dupuis, Saint- Omer.

Afb. 112. Thomas de Keyser, Hendrick Verburgh,

1628, olieverf op paneel, 122 x 90 cm, Musée

Sandelin et Musée Henri Dupuis, Saint- Omer.

72

Behalve de ring aan de wijsvinger van haar rechterhand, draagt zij nog een ring aan de ringvinger van

haar linkerhand. Deze ring lijkt te zijn ingelegd met (half)edelstenen die in een bloemmotief zijn

gerangschikt. Dergelijke voorbeelden waren eerder zichtbaar op de portretten van onder andere

Aletta Hanemans en Johanna le Maire. Deze vrouwen dragen aan de wijsvinger van de rechterhand

een ring met een edelsteen en een gladde gouden ring. Aan de ringvinger van de linkerhand dragen

zij een ring in een bloemmotief met (half)edelstenen gerangschikt. Soms is het bloemmotief in een

ovale vorm in de ring verwerkt.

De vrouw op het portret van Michiel Jansz van Mierevelt, Maria de Bye (1597-1622, afb. 115-116)

draagt soortgelijke ringen als Elisabeth van der Aa (afb. 114). Daarnaast heeft, zij net zoals Van der

Aa, in haar rechterhand een waaier vast en draagt zij een rijk gedecoreerde borst, dat wellicht een

bruidsborst is. Ook Maria de Bye draagt een vliegerkostuum. Dit kostuum en de accessoires duiden

op haar gehuwde status.

Afb. 114. Thomas de Keyser,

Elisabeth van der Aa, Detail

van de linker ringvinger, 1628.

Afb. 115. Michiel Jansz van

Mierevelt, Maria de Bye, Detail

van de rechter wijsvinger en

linker ringvinger, 1620.

73

6B. Michiel Jansz van Mierevelt, Maria de Bye, 1620.

De gehuwde status wordt bevestigd door de pendant van

Frans Meerman (1590-1657) uit 1620 (afb. 117). Maria de

Bye is driekwart naar de toeschouwer gekeerd waarbij zij

ons aankijkt. Zij is aan de linkerzijde van haar man

geportretteerd. Beide portretten zijn door Michiel Jansz

van Mierevelt (1567-1641) geschilderd.

Afb. 116. Michiel Jansz van

Mierevelt, Maria de Bye,

1620, olieverf op paneel,

113.5 x 85 cm,

Deutzenhofje, Amsterdam.

Afb. 117. Michiel Jansz van

Mierevelt, Frans Meerman,

1620, olieverf op paneel,

113.5 x 85 cm,

Deutzenhofje, Amsterdam.

74

9B. Jan Daemen Cool, portret van een 65-jarige vrouw, 1644.

De vijfenzestigjarige vrouw op het portret van Jan Daemen Cool (ca. 1589-1660) draagt ook twee

ringen (afb. 118-120). Om haar wijsvinger draagt zij een gouden ring met een steen en de gouden

ring aan de ringvinger van de linkerhand toont een bloemmotief. Het lichaam van de vrouw is

lichtelijk naar rechts gedraaid, waarbij zij de toeschouwer aankijkt. Mocht er een pendant bestaan,

dan staat de vrouw aan de linkerzijde zoals getrouwde vrouwen doen. Eveneens draagt zij een

vliegerkostuum ofwel ‘ropa de casada’, dat duidt op het feit dat zij een gehuwde vrouw is.

Afb. 119. Jan Daemen Cool,

portret van een 65-jarige

vrouw, Detail rechter

wijsvinger, 1644.

Afb. 120. Jan Daemen

Cool, portret van een

65-jarige vrouw Detail

van de linker

ringvinger, 1644.

Afb. 118. Jan Daemen Cool, portret van een 65-jarige vrouw, 1644,

olieverf op paneel, 111 x 78 cm, Boymans van Beuningen, Rotterdam.

75

8B. Jan Antonisz. van Ravesteyn, portret van een vrouw, ca. 1600-1657.

Dit portret van een onbekende dame is door Jan Antonisz. van Ravesteyn vervaardigd (afb. 121). De

datum waarop dit portret is vervaardigd is onbekend, maar de schilder was vanaf omstreeks 1597

werkzaam, hetgeen blijkt uit enkele notariële akten in Delft. Het kostuum dat de dame draagt, vertelt

echter meer over haar status. Zij draagt namelijk een vliegerkostuum. Daarnaast draagt zij een

borststuk dat grote motieven toont die met gouddraad zijn geborduurd.

Afb. 121. Jan Antonisz. van Ravesteyn, portret van een vrouw, ca. 1600-1657,

olieverf op paneel, 117 x 84 cm, Koninklijk museum voor Schone Kunsten,

Antwerpen.

76

De vrouw draagt twee ringen, zoals eerder bij diverse geportretteerde vrouwen zichtbaar was. Een

gouden ring met steen om de wijsvinger van haar rechterhand en een ring met bloemmotief om de

ringvinger van haar linkerhand (afb. 122-123).

De vrouw van Ravesteyn draagt handschoenen in haar linkerhand. Deze handschoenen zouden haar

bruidshandschoenen kunnen zijn. Mogelijk was de geportretteerde dame minder vermogend, omdat

haar borst ook eenvoudig oogt in vergelijking tot de voorbeelden in voorgaande schilderijen. Er is een

duidelijk verschil te zien tussen de handschoenen van deze vrouw en de handschoenen van de dame

op een portret dat toegeschreven is aan Pieter Soutman (ca. 1580-1657, afb. 124-125). Op dit portret

zijn handschoenen met rijk geborduurde

kappen zichtbaar, die lijken op de

bruidshandschoenen van Johanna le

Maire. De identiteit van de dame op het

portret van Soutman is niet bekend.

Afb. 122. Jan Antonisz. van

Ravesteyn, portret van een

vrouw, Detail van de

rechter wijsvinger, ca.

1600-1657.

Afb. 123. Jan Antonisz. van Ravesteyn,

portret van een vrouw, Detail van de

linkerhand, ca. 1600-1657.

Afb. 124. Pieter

Soutman, portret van

een onbekende dame,

Detail van de linker

ringvinger en

handschoenen, ca.

1625-1630.

77

9B. Toegeschreven aan Pieter Soutman, portret van een dame, ca. 1625-1630.

Door middel van haar kostuum en accessoires kunnen we meer over deze geportretteerde vrouw te

weten komen. Zij draagt een rijk gedecoreerd kostuum, waarbij haar damasten rok met florale

motieven en haar borststuk met gouddraad versierd zijn. Het driedelige vliegerkostuum dat zij aan

heeft, suggereert dat zij een getrouwde vrouw is.

Afb.125. Toegeschreven aan Pieter Soutman, portret van een onbekende dame, ca. 1625-1630, olieverf op paneel,

129,3 x 99,4 cm, Koninklijk Kabinet van Schilderijen Mauritshuis, Den Haag.

78

Dit alles wijst erop dat deze dame naar aanleiding van haar huwelijk is afgebeeld. De vrouw draagt

aan de wijsvinger van haar rechterhand een gladde gouden ring en een gouden ring met een

diamant. Het dragen van twee ringen aan de rechter wijsvinger is zichtbaar op meerdere

vrouwenportretten, zoals op het portret van Beatrix van der Laen. Aan de ringvinger van haar

linkerhand draagt zij een ronde ring waarin een bloemmotief is verwerkt.

Brechtje Overrijn van Schoterbosch (1592-1618) door Cornelis van der Voort (ca. 1576-1624)

geschilderd (afb. 129) draagt eveneens twee ringen aan de wijsvinger van haar rechterhand (afb.

127).

Afb. 126. Toegeschreven aan

Pieter Soutman, portret van

een onbekende dame, Detail

van de rechter wijsvinger,

1625-1630.

Afb. 127. Cornelis van der Voort, Brechtje Overrijn van Schoterbosch, Detail van

de rechter wijsvinger, 1614.

79

10B. Cornelis van der Voort, portret van Brechtje Overrijn van Schoterbosch, 1614.

Deze pendanten tonen het echtpaar Dirck Hasselaar (1581-1645) en Brechtje Overrijn van

Schoterbosch, die op 27 mei 1612 trouwden (afb. 128-129). Ook hier is de man aan de rechterkant

van de vrouw weergegeven. Het vliegerkostuum van de vrouw wijst op haar getrouwde status. Zij

draagt een gouden ring met een steen en een gladde gouden ring. Mogelijkerwijs is één van deze

ringen van Brechtje Overrijn van Schoterbosch haar trouwring, omdat de kans groot is dat dit portret

ter gelegenheid van haar huwelijk is vervaardigd.

 Bijna alle twintig vrouwen dragen in ieder geval één ring met een steen aan de wijsvinger van

de rechterhand. Van Elisabeth van der Aa (portret 5B) en Maria de Bye (portret 6B) is daarbij bekend

dat zij getrouwd waren, waardoor de kans aannemelijk is dat de ring met de steen hun trouwring

betreft.

Afb. 128. Cornelis van der Voort, Dirck Hasselaer, 1614,

olieverf op paneel, 114,8 x 82, 8 cm, Rijksmuseum,

Amsterdam.

Afb. 129. Cornelis van der Voort, Brechtje Overrijn van

Schoterbosch, 1614, olieverf op paneel, 114,3 x 82, 9

cm, Rijksmuseum, Amsterdam.

80

Om een overzicht te krijgen, zijn alle gegevens van de twintig onderzochte portretten in matrices

ondergebracht (bijlage V en VI en figuur 1 en 2). De vrouwen op de portretten van groep A blijken in

zes van de tien gevallen een ring met een steen en een gladde ring aan de wijsvinger van hun

rechterhand te dragen. Bij één portret draagt de vrouw deze twee ringen aan de duim van de

rechterhand. In twee gevallen draagt de vrouw alleen een ring met een steen aan de wijsvinger van

de rechterhand. Daarnaast wordt in vijf gevallen naast de ring of ringen aan de wijsvinger, ook een

ring met een bloemmotief aan de linker ringvinger gedragen. Eén portret is afwijkend, want hier

draagt de vrouw alleen één gladde ring aan de ringvinger van haar linkerhand.

 Op de portretten van groep B dragen zeven van de tien vrouwen tenminste één ring met een

steen aan de wijsvinger van de rechterhand. In twee gevallen dragen de vrouwen er een gladde

gouden ring bij en vijf vrouwen dragen een ring met een bloemmotief aan de linker ringvinger. Twee

vrouwen wijken hierin af. De ene vrouw draagt aan de ringvinger van haar linkerhand een ring met

een steen. De andere vrouw draagt een ring met een steen aan de duim van haar rechterhand,

waarbij zij ook een ring met een steen aan haar linkerpink draagt.

 Hiermee wordt duidelijk dat de bevindingen van groep B, betreffende het type ring de vinger

en de hand, die van groep A ondersteunen. Wanneer deze resultaten gecombineerd worden, is

zichtbaar dat in vijftien gevallen de vrouwen tenminste één ring met een steen aan de wijsvinger van

de rechterhand dragen. In acht gevallen dragen de vrouwen naast de ring met een steen ook een

gladde gouden ring. Ook Beatrix van der Laen draagt een ring met een steen met een gladde gouden

ring aan de wijsvinger. Dit portret diende als uitgangspunt voor dit onderzoek, omdat het voor de

hand ligt dat zij haar trouwring op het portret draagt. Beatrix van der Laen draagt naast deze twee

ringen geen ring met een bloemmotief aan de linker ringvinger, zoals ook zichtbaar is op andere

vrouwenportretten. Het is onbekend, welke functie of betekenis de ring had, die was ingelegd met

(half)edelstenen gerangschikt in een bloemmotief. In inventarissen van Rotterdamse zilver- en

goudsmeden werden deze ringen los van de trouwringen genoemd. Het gegeven dat een dergelijke

ring niet gedragen wordt door een aantal geportretteerde vrouwen, terwijl duidelijk is dat zij

getrouwd zijn, maakt de kans klein dat de ring met bloemmotief hun trouwring is.

 De vraag blijft bestaan of de ring met de steen of de gladde gouden ring inderdaad de

trouwring is. Op de drie portretten van Elisabeth van der Aa (portret 5B), Maria de Bye (portret 6B)

en Lucia Wijbrants (portret 3B) dragen deze vrouwen, maar één gouden ring met een steen.

Wijbrants draagt deze om de duim van de rechterhand. Bij Van der Aa en De Bye zit de ring met een

steen om de wijsvinger van de rechterhand. Alle drie de vrouwen zijn in de gehuwde staat

weergegeven. De gouden ring met een steen, meestal aan de wijsvinger van de rechterhand, zal dan

ook de trouwring zijn. Dit kan worden onderbouwd door portretten waarbij vrijwel zeker is dat de

vrouwen naar aanleiding van het reeds gesloten huwelijk zijn afgebeeld en de kans groot is dat zij

hun trouwring dragen, zoals het geval is bij Beatrix van der Laen (portret 1A) en Johanna le Maire

(portret 4A).

 Het is opmerkelijk dat de vrouwen de trouwring vooral aan de wijsvinger dragen, terwijl de

katholieke ritualen en Cats, om redenen van zedelijke aard, de ringvinger voorschreven. Alleen

Rebecca Schellingwou (portret 1B) toont een ring met een steen aan de ringvinger van de linkerhand.

Aangezien het vaststaat dat zij getrouwd was, zou dit kunnen betekenen dat de ring met de steen in

dit geval de trouwring is. Helaas ontbreekt historische informatie over de geportretteerde, waardoor

geen zekerheid kan worden gegeven over de betekenis van deze ring.

81

Desalniettemin lijkt de trouwring in de zeventiende eeuw toch vooral aan de wijsvinger van de

rechterhand te worden gedragen. Kennelijk waren gebruiken meer leidend dan de (kerkelijke)

voorschriften. Daarnaast dient opgemerkt te worden dat uit dit onderzoek niet duidelijk is geworden

wat de functie is van de gladde gouden ring. De gladde gouden ring zien we vaak vóór de ring met de

steen gedragen worden. Kennelijk, zoals Huygens opmerkte, droeg men een ring, ‘een suff’, naast de

trouwring. Cats zei over ‘de suffe-ring’ dat deze diende om een andere ring niet te verliezen.

Misschien wilde men op die manier voorkomen de kostbare trouwring kwijt te raken. In sommige

gevallen diende de gladde gouden ring vermoedelijk wel als trouwring, zoals bij Maria Stuart (portret

2A). Uit dit onderzoek kunnen geen verdere conclusies omtrent de gladde gouden ring worden

getrokken.

82

Conclusie

In de vroege Romeinse samenleving was de verloving een overeenkomst tussen twee families, een

belofte die werd gedaan voor een toekomstig huwelijk. Tijdens de verloving werd een ring, ofwel

analus pronubus, aan de vrouw geschonken. Terwijl de ring bij de Romeinen als een bruidsgift tijdens

de verloving werd gegeven, werd de ring bij de Germanen het teken van de huwelijkssluiting. Vanaf

de twaalfde eeuw stelde de kerk verplicht dat het aankomende huwelijk in het openbaar

afgekondigd moest worden. De kerk schreef voor dat de huwelijksverbintenis plaats vond in het

kerkportaal, ofwel in facie ecclesia. Onder leiding van een priester kwamen man en vrouw bijeen.

Hierbij sprak de priester een zegen uit over de ring, waarna hij deze aan de middel- of de ringvinger

van de vrouw schoof. De trouwring werd meestal aan de ringvinger van de linkerhand gedragen,

omdat de ader in deze vinger in directe verbinding met het hart zou staan. Terruggevonden ringen

tonen motieven als de dextrarum iunctio, ofwel het gebaar van het sluiten van de rechterhanden,

hetgeen ook wel fede ringen worden genoemd. Een ring die gescheiden kon worden, heette

gimmelring. Een inscriptie die in dergelijke ringen werd gegraveerd, is: ‘Wat God samenvoegt, zal de

mens niet scheiden.’ Ook motieven zoals harten, duiven en portretten zijn op verlovings- en

trouwringen terug te vinden.

 In de zeventiende eeuw vond er een belangrijke verandering plaats met betrekking tot de

huwelijksvoltrekking. Het huwelijk veranderde van een kerkelijke in een wereldlijke aangelegenheid.

De gereformeerden zagen het huwelijk niet als een sacrament en stelden de overheid

verantwoordelijk voor de huwelijksvoltrekking. Er ontstonden nieuwe wetten en regels die op het

huwelijk betrekking hadden. Toch bleven gebruiken gehandhaafd. Zo traden er weinig veranderingen

op ten aanzien van de verloving in het gereformeerde recht. Na afloop van de verloving bij de

welgestelden, gaf de aanstaande bruidegom geschenken aan de bruid. Dit betrof kostbare kanten,

een waaier en handschoenen, die in manden aan de gasten werden getoond. Ondanks de reformatie,

die vooral in het noorden en het midden van de Nederlanden domineerde, werd het katholieke

geloof in het zuiden en in het noorden door middel van ondergrondse vieringen nog steeds beleden.

De katholieken raadpleegden zogenaamde ritualen waarin de gebruiken omtrent de sacramenten,

zoals het huwelijk, beschreven staan. In deze ritualen wordt de trouwring vermeld die tijdens de

huwelijksceremonie aan de ringvinger geschoven dient te worden. Het Rituale Contractum uit de

Hollandse Zending schrijft de ringvinger van de linkerhand voor. De ritualen uit de

Generaliteitslanden maken meestal melding van de ringvinger van de rechterhand, waarbij sommige

ritualen het toestonden de ring aan een andere vinger te schuiven, als dit deel uitmaakte van een

plaatselijk gebruik. Ook Jacob Cats noemt de ringvinger als de meest geschikte vinger om de

trouwring aan te schuiven. In het Het Spaens heydinnetje noemt Cats hierbij de rechterhand.

Kennelijk droeg men de trouwring ook aan de wijsvinger, aangezien Cats ageerde tegen het gebruik

de ring ‘aan de wijzer’ te dragen.

 Informatie over de zeventiende-eeuwse verlovingsring is beperkt. Daarentegen zijn er meer

gegevens over de trouwring bekend. De meerderheid van de bevolking zou een gladde gouden ring

hebben gedragen, waarin een inscriptie stond gegraveerd met de initialen van de paren en hun

trouwdatum of een ‘dichtregel’. Volgens Cats was een gouden, eenvoudige ring voldoende om de

bruid te schenken. Eveneens schreef Cats dat de bruid een trouwgeschenk van goud of diamant, als

‘zielepand’ diende te ontvangen. Cats gaf de voorkeur aan een diamant, maar ook andere stenen

zoals koraal en robijn mochten de ring sieren.

83

Dat ook een ring met een diamant als trouwring diende, blijkt uit de inventaris van Sophia Hedwig

van Brunswijk-Wolfenbüttel.

 De vraag die werd gesteld was of op zeventiende-eeuwse portretten de verlovings- en

trouwring terug is te zien, waar deze in de catalogi is beschreven. Dat bleek namelijk minder

vanzelfsprekend als het lijkt. Om achter de huwelijkse staat van de geportretteerden te komen

kunnen bepaalde symbolen inzicht geven. Zo verwijst het motief van een kronkelende wijnrank om

de boom, naar de eeuwige liefde. Een tuin met fontein en pauwen kan refereren aan de liefde.

Daarnaast kan de schilder een huwelijksband tussen man en vrouw aanduiden door middel van

gebaren. Indien de man aan de rechterkant van de vrouw is weergegeven, suggereert dit meestal de

huwelijkse staat. Op de titelprent van Cats Houwelyck loopt de getrouwde vrouw aan de linkerkant

van de man. Daarnaast hebben het kostuum en/of accessoires als hulpmiddel gediend om de

huwelijkse staat vast te stellen. De getrouwde vrouw droeg immers een vlieger. Ook accessoires als

een waaier en handschoenen kunnen aanwijzingen zijn dat een portret ter gelegenheid van het

huwelijk is geschilderd.

 In totaal zijn twintig portretten beschreven, waarop vrouwen met verschillende soorten

ringen zichtbaar zijn. Deze portretten werden aan de hand van een aantal indicatoren getoetst die

naar een huwelijkse staat zouden kunnen verwijzen. Het portret van Frans Hals van Isaac Massa en

Beatrix van der Laen diende als referentie, omdat met grote zekerheid te zeggen is dat dit portret ter

gelegenheid van het pas gesloten huwelijk was geschilderd. Hierdoor is de kans zeer groot dat Beatrix

van der Laen haar trouwring draagt. Op dit portret heeft zij een gladde gouden ring en een ring met

een steen om de wijsvinger van haar rechterhand. Ook de vrouwen op de andere portretten bleken

veelvuldig een gladde gouden ring en een ring met een steen te dragen. Hierdoor ontstond de vraag

of de gladde gouden ring danwel de ring met steen de trouwring was. Van een aantal afgebeelde

vrouwen, zoals het portret van Johanna le Maire, kan met grote zekerheid worden gezegd dat zij

getrouwd waren. Bij het vergelijken van de ringen op deze portretten, viel op dat deze getrouwde

welgestelde vrouwen allen ringen met stenen dragen. Daarbij bleek de wijsvinger van de rechterhand

een favoriete vinger voor deze ringen. Uiteindelijk blijkt de historische informatie over de

geportretteerde doorslaggevend te zijn bij het bepalen van een trouwring. De vanzelfsprekendheid

waarmee kunsthistorici in catalogi schreven over trouwringen bleek veelal misplaatst te zijn.

Kunsthistorici melden slechts de aanwezigheid van de ring, terwijl zij hierbij geen of voldoende

onderbouwing geven.

 Uit dit onderzoek blijkt de ring met de steen aan de wijsvinger van de rechterhand het meest

voor de hand te liggen om als trouwring in de zeventiende eeuw te dienen. Het is niet duidelijk

geworden welke functie de gladde gouden ring heeft. Mogelijk kan de gladde ring dienst hebben

gedaan als een ‘suffe-ring’. Deze diende om de andere ring, de trouwring, te beschermen tegen

verlies. Wellicht kan deze in een enkel geval aangeduid worden als verlovingsring dan wel trouwring.

Nader onderzoek zal dit moeten uitwijzen.

84

Herkomst van de afbeeldingen

Afbeelding 1. Frans Hals, portret van een vrouw, ca. 1611, 94.2 x 71.1 cm

olieverf op paneel, The Duke of Devonshire and the Chatsworth House Trust, Chatsworth. Foto:

www.geheugenvannederland.nl/

1A. Frans Hals, Dubbelportret van Isaac Massa en Beatrix van der Laen, ca. 1622, olieverf op doek,

140 x 166,5 cm, Rijksmuseum, Amsterdam. Foto: www.commons.wikimedia.org

2A. Anthonie van Dyck, Anna Wake, 1628, olieverf op doek,112,5 x 99,3 cm, Koninklijk Kabinet van

Schilderijen Mauritshuis, Den Haag. Foto: www.geheugenvannederland.nl/

3A. Anthonie van Dyck, Een gehuwd paar, ca. 1620, olieverf op doek, 112 x 131 cm, Szépmüvészeti

Múzeum, Boedapest. Foto: www.szepmuveszeti.hu/

4A. Nicolaes Eliasz. Pickenoy, Johanna le Maire, ca. 1622-1625, olieverf op doek, 105,3 x 78,7 cm,

Rijksmuseum, Amsterdam. Foto: www.rijksmuseum.nl

5A, Frans Hals, Aletta Hanemans, 1625, olieverf op doek, 123.8 × 98.3 cm, Het koninklijk kabinet van

schilderijen Mauritshuis, Den Haag. Foto: www.geheugenvannederland.nl/

6A. Pieter Codde, Dubbelportret van een echtpaar, 1634, olieverf op paneel, 43 x 35 cm, Koninklijk

Kabinet van Schilderijen Mauritshuis, Den Haag. Foto: www.geheugenvannederland.nl/

7A. Nicolaes Eliasz. Pickenoy, Catharina Hooft, 1636, olieverf op doek, 105,3 x 78,7 cm,

Gemäldegalerie, Berlijn. Foto: www.commons.wikimedia.org

8A. Rembrandt, Portret van Oopjen Coppit, 1634, olieverf op doek, 210 x 135 cm, Particuliere

verzameling, Frankrijk. Foto: www.commons.wikimedia.org

9A. Thomas de Keyser, portret van een dame, ca. 1632, olieverf op paneel, 79 x 52 cm,

Gemäldegalerie, Berlijn. Foto: www.commons.wikimedia.org

10A. Anthonie van Dyck, Portret van Willem II en Maria Stuart, 1641, olieverf op doek, 182,5 x 142

cm, Rijksmuseum, Amsterdam. Foto: www.rijksmuseum.nl

Afbeelding 11. Frans Hals, Dubbelportret van Isaac Massa en Beatrix van der Laen, ca. 1622, olieverf

op doek, 140 x 166,5 cm, Rijksmuseum, Amsterdam. Foto: www.commons.wikimedia.org

Afbeelding 12. Frans Hals, Dubbelportret van Isaac Massa en Beatrix van der Laen, Detail, ca. 1622,

olieverf op doek, 140 x 166,5 cm, Rijksmuseum, Amsterdam. Foto: www.wikipedia.org

Afbeelding 13. Andrea Alciati, Amicitia etiam post mortem durans, Emblematum libellus, Parijs 1534.

Foto: www.dbnl.nl

Afbeelding 14. ‘Ut strangulet, ambit’ uit Jacob Cats, Zinne- en minnebeelden, Amsterdam 1729. Foto:

www.google.nl/books

Afbeelding 15. Frans Hals, Dubbelportret van Isaac Massa en Beatrix van der Laen, Detail, 1622,

olieverf op doek, 140 x 166,5 cm, Rijksmuseum, Amsterdam. Foto: www.commons.wikimedia.org

http://www.geheugenvannederland.nl/
http://www.commons.wikimedia.org/
http://www.geheugenvannederland.nl/
http://www.szepmuveszeti.hu/
http://www.rijksmuseum.nl/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/
http://www.rijksmuseum.nl/
http://www.commons.wikimedia.org/
http://www.wikipedia.org/
http://www.dbnl.nl/
http://www.google.nl/books
http://www.commons.wikimedia.org/

85

Afbeelding 16. Hans Paur, Duitse verlovingsafbeelding, ca. 1475, houtsnede, Staatliche Graphische

Sammlung, München. Foto: E. Hall, The Arnolfini Betrothal. Medieval Marriage and the enigma of van

Eyck’s double portrait, Berkeley/Los Angeles/Londen 1994, p. 63.

Afbeelding 17. Sarcofaag van een Romeinse generaal, ca. tweede helft tweede eeuw, Palazzo

Ducale, Mantua. Foto: http://publishing.cdlib.org/

Afbeelding 18. Rogier van der Weyden, Het sacrament van het huwelijk, detail, ca. 1448, olieverf op

paneel, 119 x 63 cm, Koninklijk Museum voor de Schone Kunsten, Antwerpen. Foto:

http://publishing.cdlib.org/

Afbeelding 19. Het ‘in staatsie zitten’, Naar Adriaen van de Venne, ‘Bruyt’ uit Jacob Cats, Houwelick,

in de gansche gelegentheyt des echten-staets, Middelburgh 1625. Foto: www.alma.boymans.nl

Afbeelding 20. Abraham Bosse, Geschenken geven aan de bruid, 1633, ets, 2.57 x 3.27 cm, Museum

Boymans- van Beuningen, Rotterdam, L 1964/129 (PK). Foto: www.collectie.boijmans.nl

Afbeelding 21. Jan Steen, De dorpsbruiloft, Detail, 1653, olieverf op doek, 64 x 81 cm. Museum

Boymans- van Beuningen (in bruikleen van de Rijksdienst voor het Cultureel Erfgoed), Rotterdam.

Foto: www.collectie.boijmans.nl

Afbeelding 22. Trouwring van Katharina von Bora, 16e eeuw, Duitsland, goud en robijn,B: 1.4 cm,

Diameter: 2.1 cm, ‘Catharina v Boren D. Martinus Lutherus 13. Jun.1525’ Stadtgeschichtliches

Museum Leipzig. Foto: www.europeana.eu

Afbeelding 23. Trouwring van Katharina von Bora, 16e eeuw, Duitsland, goud en robijn, B: 1.4 cm,

Diameter: 2.1 cm, ‘Catharina v Boren D. Martinus Lutherus 13. Jun.1525’ Stadtgeschichtliches

Museum Leipzig. Foto: www.europeana.eu

Afbeelding 24. Willem de Passe, ‘Het houw’licks bed zy onbesmet’ uit Johan de Brune, Emblemata of

zinne-werck. Amsterdam 1624, Prentenkabinet der Rijksuniversiteit, Leiden. Foto: P. van Boheemen,

e.a., Kent, en versint Eer datje mint Vrijen en trouwen 1500-1800, tent. Cat. Apeldoorn (Historisch

Museum Marialust) /Zwolle 1989, p.111.

Afbeelding 25. Peter Paul Rubens, Huwelijk met de handschoen van Maria de Medici en Hendrik IV

van Frankrijk op 5 oktober 1600 in Florence, 1624-1625, olieverf op doek, 394 x 295 cm, Musée du

Louvre, Parijs. Foto: Scarisbrick, D., Schitterend Europa. Juwelen uit Europese vorstenhuizen, tent. cat.

Brussel (Cultuurcentrum) 2007, p. 16.

Afbeelding 26. Romeinse Fede ring, 3e eeuw n.Chr., goud, Zucker Family Collection. Foto:

D.Scarisbrick, Rings: Jewelry of power, love and loyalty Londen 2007, p. 63.

Afbeelding 27. Romeinse ring, 1-2 eeuw n.Chr., goud, Zucker Family Collection. Foto: D. Scarisbrick,

Rings: Jewelry of power, love and loyalty Londen 2007, p. 63.

Afbeelding 28. Byzantijnse huwelijksring, 7e eeuw n.Chr., goud, Musée du Louvre, Parijs. Foto:

http://nl.wikipedia.org/wiki/Bestand:Wedding_ring_Louvre_AC924.jpg

Afbeelding 29. ‘Poëzie’ ring, 1400-1450, Frankrijk/Engeland, goud, 2,1 x 2.1 x 0.4 cm Diameter: 1.9

cm,‘+ Pense de moy’, V&A museum, Londen. Foto: http://collections.vam.ac.uk

http://publishing.cdlib.org/
http://publishing.cdlib.org/
http://www.alma.boymans.nl/
http://www.collectie.boijmans.nl/
http://www.collectie.boijmans.nl/
http://www.europeana.eu/
http://www.europeana.eu/
http://nl.wikipedia.org/wiki/Bestand:Wedding_ring_Louvre_AC924.jpg
http://collections.vam.ac.uk/

86

Afbeelding 30. Gimmelring, 1500-1600, goud, ‘NON SEPARET HOMO /QUOD DEUS CONIUNXIT’,

Albion Art Collection, verblijfplaats onbekend. Foto: http://www.albionart.com/eng/muse/ren/

Afbeelding 31.‘Gedichtring’, 1600-1700, Engeland, goud, breedte: 0.5 cm diameter: 2.15 cm, ‘Aninam

Deo cor sponsæ dedi’, The British museum, Londen. Foto: http://www.britishmuseum.org

Afbeelding 32. Huwelijksring, 1500-1600, Engeland, goud, diameter: 2.2 cm, Buitenkant: 'OBSERVE

WEDLOKE' binnenkant: 'MEMENTO MORI', V&A museum, Londen. Foto: http://collections.vam.ac.uk

Afbeelding 33. Huwelijks- of verlovingsring, 1699, Engeland, goud, Diameter: 2 cm, vertaald uit

Hebreeuws: ‘Veel geluk. Joshua en Judith Tsarfathi. Mag de verlosser hun steun en toeverlaat zijn.’

British museum, Londen. Foto: http://www.britishmuseum.org

Afbeelding 34. Huwelijksring, 1600-1650, Duitsland, goud, email, diamant, Diameter:2.3 cm, ‘.MEIN.
AN.FANCK. VND. ENDE.WAS. GOTT. ZVSAMEN. FVGET. SOLL. KEIN. MENSCH. SCHEIDEN’, V&A
museum, Londen. Foto: http://collections.vam.ac.uk

Afbeelding 35. Gimmelring, 1607, Duitsland, gegoten goud, email, 0.6 x 4.0 cm Diameter: 2.30

cm,'CLEMEN KESSELER DEN 25 AUG AD 1607', British museum, Londen. Foto:

http://www.britishmuseum.org

Afbeelding 36. Gimmelring, 1575-1650, Nederland, goud, email, turkooizen, 2.4 x 2.3 x 0.7 cm,

linkerring: 'SYMON CORNELIS Z’ rechterring: 'CORNELISI ENGELS. D’, V&A museum, Londen. Foto:

http://collections.vam.ac.uk

Afbeelding 37. René Boyvin ‘delineavit’ naar Rosso Fiorentino of Léonard Thiry, 1600, gravure op

papier, 8,9 x 2.6 mm, V&A museum, Londen. Foto: http://collections.vam.ac.uk

Afbeelding 38. Trouwring, ca. 1550, Nederland, goud, hoogte: 2.5 cm, diameter: 2.3 cm,

Rijksmuseum, Amsterdam. Foto: www.rijksmuseum.nl

Afbeelding 39. Ring, ca. 1500-1600, Italië goud, email, vierkante geslepen diamant, diameter: 3.0 cm,

Rijksmuseum, Amsterdam. Foto: www.rijksmuseum.nl

Afbeelding 40. Frans Hals, Huwelijksportret van Isaac Abrahamsz Massa en Beatrix van der Laen,

Detail, ca. 1622, olieverf of doek, 140 × 166,5 cm, Rijksmuseum Amsterdam. Foto:

www.commons.wikimedia.org

Afbeelding 41. Pieter de Jode naar Adriaen van de Venne, Titelprent van Jacob Cats, Houwelick.

Middelburg 1625. Foto: www.dbnl.org

Afbeelding 42. Paulus Moreelse, Sophia Hedwig, gravin van Nassau-Dietz, als Caritas met haar

kinderen, 1621, olieverf op doek, 140 x 122 cm, Paleis het Loo, Apeldoorn. Foto:

www.geheugenvannederland.nl/

Afbeelding 43. Andrea Alciati, Amicitia etiam post mortem durans, Emblematum libellus, Parijs 1534.

Foto: www.dbnl.nl

http://www.albionart.com/eng/muse/ren/
http://www.britishmuseum.org/
http://collections.vam.ac.uk/
http://www.britishmuseum.org/
http://collections.vam.ac.uk/
http://www.britishmuseum.org/
http://collections.vam.ac.uk/
http://collections.vam.ac.uk/
http://www.rijksmuseum.nl/
http://www.rijksmuseum.nl/
http://www.commons.wikimedia.org/
http://www.dbnl.org/
http://www.geheugenvannederland.nl/
http://www.dbnl.nl/

87

Afbeelding 44. Deuil de Sardam, huik, ca. 1700, prent, lithografie, 16.5 cm x 10.5 cm, Arnhem,

Nederlands Openluchtmuseum. Foto: www.geheugenvannederland.nl/

Afbeelding 45. Frans Hals, Aletta Hanemans, 1625, olieverf op doek, 123.8 × 98.3 cm, Het Koninklijk

kabinet van schilderijen Mauritshuis, Den Haag. Foto: www.commons.wikimedia.org

Afbeelding 46. Frans Hals, Catharina van Eem, ca. 1620, olieverf op doek, 137,2 x 99.8 cm, Musée du

Louvre, Parijs. Foto: www.commons.wikimedia.org

Afbeelding 47. Nicolaes Eliasz. Pickenoy, Johanna le Maire, ca. 1622, olieverf op doek, 105,3 x 78,7

cm, Rijksmuseum, Amsterdam. Foto: www.rijksmuseum.nl

Afbeelding 48. Bruidshandschoenen Johanna le Maire, ca. 1622, wit wasleer met geborduurde

kappen, L. 24 cm, Rijksmuseum, Amsterdam. Foto: www.rijksmuseum.nl

Afbeelding 49. Nicolaes Eliasz. Pickenoy, Johanna le Maire, Detail, ca. 1622, olieverf op doek, 105,3 x

78,7 cm, Rijksmuseum, Amsterdam. Foto: www.rijksmuseum.nl

Afbeelding 50. Bruidshandschoenen Johanna le Maire, detail, ca. 1622, wit wasleer met geborduurde

kappen, L. 24 cm, Rijksmuseum, Amsterdam. Foto: www.rijksmuseum.nl

Afbeelding 51. Frans Hals, Dubbelportret van Isaac Massa en Beatrix van der Laen, ca. 1622, olieverf

op doek, 140 x 166,5 cm, Rijksmuseum, Amsterdam. Foto: www.commons.wikimedia.org

Afbeelding 52. Frans Hals, Dubbelportret van Isaac Massa en Beatrix van der Laen, Detail, ca. 1622,

olieverf op doek, 140 x 166,5 cm, Rijksmuseum, Amsterdam. Foto: www.wikipedia.org

Afbeelding. 53 Afb. 53 Ring, ca. 1500-1600, Italië, goud, emaille, vierkante geslepen diamant,

diameter: 3.0 cm, Rijksmuseum, Amsterdam. Foto: www.rijksmuseum.nl

Afbeelding. 54. Afb. 54. Huwelijks- of verlovingsring, 1699, Engeland, goud, Diameter: 2 cm, vertaald

uit Hebreeuws: ’Veel geluk. Joshua and Judith Tsarfathi. Mag de verlosser hen beschermen.’ British

Museum, Londen. Foto: http://www.britishmuseum.org

Afbeelding 55. Anthony van Dyck, Anna Wake, 1628, olieverf op doek,112,5 x 99,3 cm, Koninklijk

Kabinet van Schilderijen Mauritshuis, Den Haag.Foto: www.geheugenvannederland.nl/

Afbeelding 56. Anthonie van Dyck, Peeter Stevens, 1627 olieverf op doek,112,5 x 99,4 cm Koninklijk

Kabinet van Schilderijen Mauritshuis, Den Haag. Foto: www.geheugenvannederland.nl/

Afbeelding 57. Anthonie van Dyck, Anna Wake, Detail van de linker duim, 1628. Foto:

www.geheugenvannederland.nl/

Afbeelding 58. Duimring, ca. 1600-1650, India, goud, robijnen, binnenin email, lengte: 3.7 cm,

diameter: 3 cm, British museum, Londen. Foto: http://www.britishmuseum.org

Afbeelding 59. Peter Paul Rubens, Portret van een vrouw, waarschijnlijk Clara Fourment, ca. 1630,

olieverf op paneel, 114 x 90 cm, Koninklijk Kabinet van Schilderijen Mauritshuis, Den Haag. Foto:

www.artliste.com

http://www.geheugenvannederland.nl/
http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/
http://www.rijksmuseum.nl/
http://www.rijksmuseum.nl/
http://www.rijksmuseum.nl/
http://www.rijksmuseum.nl/
http://www.commons.wikimedia.org/
http://www.wikipedia.org/
http://www.rijksmuseum.nl/
http://www.britishmuseum.org/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://www.britishmuseum.org/
http://www.artliste.com/

88

Afbeelding 60. Cornelis de Vos, Portret van een vrouw, 1620-1630, olieverf op paneel, 125,4 x 96,6

cm, Metropolitan Museum of Art, New York. Foto: www.metmuseum.org

Afbeelding 61. Anthonie van Dyck, Een gehuwd paar, ca. 1620, olieverf op doek, 112 x 131 cm,

Szépmüvészeti Múzeum, Boedapest. Foto: www.szepmuveszeti.hu/

Afbeelding 62. Anthonie van Dyck, Een gehuwd paar, Detail van de rechter wijsvinger, ca. 1620. Foto:

www.szepmuveszeti.hu/

Afbeelding 63. Anthonie van Dyck, Een gehuwd paar, Detail van de linker ringvinger en de

bruidshandschoenen, ca. 1620. Foto: www.szepmuveszeti.hu/

Afbeelding 64. Nicolaes Eliasz. Pickenoy, Pieter van Son, ca. 1622-1625, olieverf op doek, 105,3 x 78,7

cm, Rijksmuseum, Amsterdam. Foto: www.rijksmuseum.nl

Afbeelding 65. Nicolaes Eliasz. Pickenoy, Johanna le Maire, ca. 1622-1625, olieverf op doek, 105,3 x

78,7 cm, Rijksmuseum, Amsterdam. Foto: www.rijksmuseum.nl

Afbeelding 66. Nicolaes Eliasz. Pickenoy, Johanna le Maire Detail van de rechter wijsvinger, ca. 1622-

1625. Foto: www.geheugenvannederland.nl/

Afbeelding 67. Ontwerp voor een ring, zeventiende eeuw. V&A Museum, Londen. Foto: D. Scarisbrick,

Rings: Jewelry of power, love and loyalty Londen 2007, p. 82.

Afbeelding 68. Nicolaes Eliasz. Pickenoy, Johanna le Maire, Detail van de linker ringvinger, ca. 1622-

1625. Foto: www.geheugenvannederland.nl/

Afbeelding 69. Frans Hals, Aletta Hanemans, Detail van de linker ringvinger, 1625. Foto:

www.geheugenvannederland.nl/

Afbeelding 70. Nicolaes Eliasz. Pickenoy, Catharina Hooft, Detail van de linker ringvinger, 1636. Foto:

www.commons.wikimedia.org

Afbeelding 71. Frans Hals, Jacob Pietersz Olycan jr., 1625, olieverf op doek, 124.8 × 97.5 cm, Het

koninklijk kabinet van schilderijen Mauritshuis, Den Haag. Foto: www.geheugenvannederland.nl/

Afbeelding 72. Frans Hals, Aletta Hanemans, 1625, olieverf op doek, 123.8 × 98.3 cm, Het koninklijk

kabinet van schilderijen Mauritshuis, Den Haag. Foto: www.geheugenvannederland.nl/

Afbeelding 73. Pieter Codde, Dubbelportret van een echtpaar, 1634, olieverf op paneel, 43 x 35 cm,

Koninklijk Kabinet van Schilderijen Mauritshuis, Den Haag. Foto: www.geheugenvannederland.nl/

Afbeelding 74. Pieter Codde, Dubbelportret van een echtpaar, Detail van de rechter wijsvinger, 1634.

Foto: www.geheugenvannederland.nl/

Afbeelding 75. Pieter Codde, Dubbelportret van een echtpaar, Detail van de handschoenen op tafel,

1634. Foto: www.geheugenvannederland.nl/

Afbeelding 76. Nicolaes Eliasz. Pickenoy, Cornelis de Graeff, 1636, olieverf op doek, 105,3 x 78,7 cm,

Gemäldegalerie, Berlijn. Foto: www.commons.wikimedia.org

http://www.metmuseum.org/
http://www.szepmuveszeti.hu/
http://www.szepmuveszeti.hu/
http://www.szepmuveszeti.hu/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://www.commons.wikimedia.org/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://www.commons.wikimedia.org/

89

Afbeelding 77. Nicolaes Eliasz. Pickenoy, Catharina Hooft, 1636, olieverf op doek, 185.2 x 105 cm,

Gemäldegalerie, Berlijn. Foto: www.commons.wikimedia.org

Afbeelding 78. Rembrandt, Portret van Maerten Soolmans, 1634, olieverf op doek, 210 x 135 cm,

Particuliere verzameling, Frankrijk. Foto: www.commons.wikimedia.org

Afbeelding 79. Rembrandt, Portret van Oopjen Coppit, 1634, olieverf op doek, 210 x 135 cm,

Particuliere verzameling, Frankrijk. Foto: www.commons.wikimedia.org

Afbeelding 80. Rembrandt van Rijn, Portret van Oopjen Coppit, Detail van de rechter wijsvinger, 1634.

Foto: www.commons.wikimedia.org

Afbeelding 81. Rembrandt van Rijn, Portret van Oopjen Coppit, Detail van de ketting met ring aan de

hals, 1634. Foto: www.commons.wikimedia.org

Afbeelding 82. Rembrandt van Rijn, Portret van Oopjen Coppit, Detail van de linker ringvinger, 1634.

Foto: www.commons.wikimedia.org

Afbeelding 83. Thomas de Keyser, portret van een heer, ca. 1632, olieverf op paneel, 79 x 53 cm,

Musée du Louvre, Parijs. Foto: www.commons.wikimedia.org

Afbeelding 84. Thomas de Keyser, portret van een dame, ca. 1632, olieverf op paneel, 79 x 52 cm,

Gemäldegalerie, Berlijn. Foto: www.commons.wikimedia.org

Afbeelding 85. Thomas de Keyser, portret van een dame, Detail van de linker ringvinger, ca. 1632.

Foto: www.commons.wikimedia.org

Afbeelding 86. Anthonie van Dyck, Portret van Willem II en Maria Stuart, 1641, olieverf op doek,

182,5 x 142 cm, Rijksmuseum, Amsterdam. Foto: www.rijksmuseum.nl

Afbeelding 87. Anthonie van Dyck, Portret van Willem II en Maria Stuart, Detail van de ring om de

linker ringvinger, 1641. Foto: www.rijksmuseum.nl

Afbeelding 88. 1B. Jacob Adriaensz Backer, Rebecca Schellingwou, 1644, olieverf op doek, 93,5 x 72, 5

cm, Amsterdam Museum, Amsterdam. Foto: http://hart.amsterdammuseum.nl

Afbeelding 89 2.B Paulus Moreelse, portret van een onbekende dame, 1627, olieverf op doek, 117,5 x

95 cm, Koninklijk Kabinet van Schilderijen Mauritshuis, Den Haag. Foto:

www.geheugenvannederland.nl/

Afbeelding 90. 3B. Bartholomeus van der Helst, Dubbelportret van Jan Jacobsz. Hinlopen en Lucia

Wijbrants, 1666, olieverf op doek, 134 x 160,8 cm, privéverzameling, verblijfplaats onbekend. Foto:

www.commons.wikimedia.org

Afbeelding 91. 4B. Jan Antonisz. van Ravesteyn, portret van een vrouw, 1620, olieverf op doek, 134,5

x 104,5, Musée des Beaux-Arts, Lille. Foto: www.commons.wikimedia.org

Afbeelding 92. 5B. Thomas de Keyser, Elisabeth van der Aa, 1628, olieverf op paneel, 122 x 91 cm,

Musée Sandelin et Musée Henri Dupuis, Saint- Omer. Foto: www.pubhist.com

http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/
http://www.rijksmuseum.nl/
http://www.rijksmuseum.nl/
http://hart.amsterdammuseum.nl/
http://www.geheugenvannederland.nl/
http://www.commons.wikimedia.org/
http://commons.wikimedia.org/wiki/Mus%C3%A9e_des_Beaux-Arts_de_Lille
http://www.commons.wikimedia.org/
http://www.pubhist.com/

90

Afbeelding 93. 6B. Michiel Jansz van Mierevelt, portret van vermoedelijk Maria de Bye, 1620, olieverf

op paneel, 113.5 x 85 cm, Deutzenhofje, Amsterdam. Foto: www.rkd.nl

Afbeelding 94. 7B. Jan Daemen Cool, portret van een 65-jarige vrouw, 1644, olieverf op paneel, 111 x

78 cm, Boymans van Beuningen, Rotterdam. Foto: www.boijmans.nl

Afbeelding 95. 8B Jan Antonisz. van Ravesteyn, portret van een vrouw, ca. 1600-1657, olieverf op

paneel, 117 x 84 cm, Koninklijk museum voor Schone Kunsten, Antwerpen. Foto: www.europeana.eu

Afbeelding 96. 9B. toegeschreven aan Pieter Soutman, portret van een onbekende dame, ca. 1625-

1630, olieverf op paneel, 129,3 x 99,4 cm, Koninklijk Kabinet van Schilderijen Mauritshuis, Den Haag.

Foto: www.geheugenvannederland.nl/

Afbeelding 97. 10B. Cornelis van der Voort, Brechtje Overrijn van Schoterbosch, 1614, olieverf op

paneel, 114,3 x 82, 9 cm, Rijksmuseum, Amsterdam. Foto: www.geheugenvannederland.nl/

Afbeelding 98. Jacob Adriaensz Backer, Bartholomeus Breenbergh, 1644, olieverf op doek, 93 x 72

cm, Historisch Museum, Amsterdam. Foto: http://hart.amsterdammuseum.nl

Afbeelding 99. Jacob Adriaensz Backer, Rebecca Schellingwou, 1644, olieverf op doek, 93,5 x 72, 5

cm, Historisch Museum, Amsterdam. Foto: http://hart.amsterdammuseum.nl

Afbeelding 100. Jacob Adriaensz Backer, Rebecca Schellingwou, Detail linkerhand, 1644. Foto:

http://hart.amsterdammuseum.nl

Afbeelding 101. Paulus Moreelse, portret van een onbekende dame, 1627, olieverf op doek, 117,5 x

95 cm, Koninklijk Kabinet van Schilderijen Mauritshuis, Den Haag. Foto:

www.geheugenvannederland.nl/

Afbeelding 102. Paulus Moreelse, portret van een onbekende dame, Detail van de linker ringvinger,

1627. Foto: www.geheugenvannederland.nl/

Afbeelding 103. Bartholomeus van der Helst, Dubbelportret van Jan Jacobsz. Hinlopen en Lucia

Wijbrants, Detail van de rechter duim, 1666. Foto: www.commons.wikimedia.org

Afbeelding 104. Bartholomeus van der Helst, Dubbelportret van Jan Jacobsz. Hinlopen en Lucia

Wijbrants, 1666, olieverf op doek, 134 x 160,8 cm, privéverzameling, verblijfplaats onbekend. Foto:

www.commons.wikimedia.org

Afbeelding 105. Bartholomeus van der Helst, portret van Abraham del Court en Maria de Kaersgieter,

1654, olieverf op doek, 172 x 146.5 cm, Museum Boijmans van Beuningen. Foto:

www.commons.wikimedia.org

Afbeelding 106. Bartholomeus van der Helst, portret van Abraham del Court en Maria de Kaersgieter,

Detail van de rechter duim, 1654. Foto: www.commons.wikimedia.org

Afbeelding 107. Bartholomeus van der Helst, Dubbelportret van Jan Jacobsz. Hinlopen en Lucia

Wijbrants, Detail van de linker pink, 1666. Foto: www.commons.wikimedia.org

http://www.rkd.nl/rkddb/%28xe1a00255o4csrb1zfmvhwe0%29/dispatcher.aspx?action=detail&database=ChoiceImages&priref=38928
http://www.rkd.nl/
http://www.boijmans.nl/
http://www.europeana.eu/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://hart.amsterdammuseum.nl/
http://hart.amsterdammuseum.nl/
http://hart.amsterdammuseum.nl/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/

91

Afbeelding 108. Bartholomeus van der Helst, Dubbelportret van Jan Jacobsz. Hinlopen en Lucia

Wijbrants, Detail wijnrank, 1666. Foto: www.commons.wikimedia.org

Afbeelding 109. Jan Antonisz. van Ravesteyn, portret van een vrouw, 1620, olieverf op doek, 134,5 x

104,5, Musée des Beaux-Arts, Lille. Foto: www.commons.wikimedia.org

Afbeelding 110. Bartholomeus van der Helst, Dubbelportret van Jan Jacobsz. Hinlopen en Lucia

Wijbrants, Detail van de rechter wijsvinger, 1620. Foto: www.commons.wikimedia.org

Afbeelding 111. Thomas de Keyser, Elisabeth van der Aa, Detail van de rechter wijsvinger, 1628. Foto:

www.pubhist.com

Afbeelding 112. Thomas de Keyser, Hendrick Verburgh, 1628, olieverf op paneel, 122 x 90 cm, Musée

Sandelin et Musée Henri Dupuis, Saint- Omer. Foto: www.pubhist.com

Afbeelding 113. Thomas de Keyser, Elisabeth van der Aa, 1628, olieverf op paneel, 122 x 91 cm,

Musée Sandelin et Musée Henri Dupuis, Saint- Omer. Foto: www.pubhist.com

Afbeelding 114. Thomas de Keyser, Elisabeth van der Aa, Detail van de linker ringvinger, 1628. Foto:

www.pubhist.com

Afbeelding 115. Michiel Jansz van Mierevelt, Maria de Bye, Detail van de rechter wijsvinger en linker

ringvinger, 1620. Foto: www.rkd.nl

Afbeelding 116. Michiel Jansz van Mierevelt, Maria de Bye, 1620, olieverf op paneel, 113.5 x 85 cm,

Deutzenhofje, Amsterdam. Foto: www.rkd.nl

Afbeelding 117. Michiel Jansz van Mierevelt, Frans Meerman, 1620, olieverf op paneel, 113.5 x 85

cm, Deutzenhofje, Amsterdam. Foto: www.rkd.nl

Afbeelding 118. Jan Daemen Cool, portret van een 65-jarige vrouw, 1644, olieverf op paneel, 111 x 78

cm, Boymans van Beuningen, Rotterdam. Foto: www.boijmans.nl

Afbeelding 119. Jan Daemen Cool, portret van een 65-jarige vrouw, Detail rechter wijsvinger, 1644.

Foto: www.boijmans.nl

Afbeelding 120. Jan Daemen Cool, portret van een 65-jarige vrouw Detail van de linker ringvinger,

1644. Foto: www.boijmans.nl

Afbeelding 121. Jan Antonisz. van Ravesteyn, portret van een vrouw, ca. 1600-1699 olieverf op

paneel, 117 x 84 cm, Koninklijk museum voor Schone Kunsten, Antwerpen. Foto: www.europeana.eu

Afbeelding 122. Jan Antonisz. van Ravesteyn, portret van een vrouw, Detail van de rechter wijsvinger,

ca. 1600-1657. Foto: www.europeana.eu

Afbeelding 123. Jan Antonisz. van Ravesteyn, portret van een vrouw, Detail van de linkerhand, ca.

1600-1657. Foto: www.europeana.eu

Afbeelding 124. Pieter Soutman, portret van een onbekende dame, Detail van de linker ringvinger en

handschoenen, ca. 1625-1630. Foto: www.geheugenvannederland.nl/

http://www.commons.wikimedia.org/
http://commons.wikimedia.org/wiki/Mus%C3%A9e_des_Beaux-Arts_de_Lille
http://www.commons.wikimedia.org/
http://www.commons.wikimedia.org/
http://www.pubhist.com/
http://www.pubhist.com/
http://www.pubhist.com/
http://www.pubhist.com/
http://www.rkd.nl/
http://www.rkd.nl/
http://www.rkd.nl/
http://www.boijmans.nl/
http://www.boijmans.nl/
http://www.boijmans.nl/
http://www.europeana.eu/
http://www.europeana.eu/
http://www.europeana.eu/
http://www.geheugenvannederland.nl/

92

Afbeelding 125. toegeschreven aan Pieter Soutman, portret van een onbekende dame, ca. 1625-

1630, olieverf op paneel, 129,3 x 99,4 cm, Koninklijk Kabinet van Schilderijen Mauritshuis, Den Haag.

Foto: www.geheugenvannederland.nl/

Afbeelding 126. Toegeschreven aan Pieter Soutman, portret van een onbekende dame, Detail van de

rechter wijsvinger, 1625-1630. Foto: www.geheugenvannederland.nl/

Afbeelding 127. Cornelis van der Voort, Brechtje Overrijn van Schoterbosch, Detail van de rechter

wijsvinger, 1614. Foto: www.geheugenvannederland.nl/

Afbeelding 128. Cornelis van der Voort, Dirck Hasselaer, 1614, olieverf op paneel, 114,8 x 82, 8 cm,

Rijksmuseum, Amsterdam. Foto: www.geheugenvannederland.nl/

Afbeelding 129. Cornelis van der Voort, Brechtje Overrijn van Schoterbosch, 1614, olieverf op paneel,

114,3 x 82, 9 cm, Rijksmuseum, Amsterdam. Foto: www.geheugenvannederland.nl/

http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/
http://www.geheugenvannederland.nl/

93

Literatuur

 Anderson Black, J., A history of jewels, Londen 1974.

 ‘Anoniem’, Oudnederlands woordenboek, suffe-ring, http://inl.nl (22 juli 2012).

 Apeldoorn, L., Geschiedenis van het Nederlandsche huwelijksrecht vóór de invoering van de

Fransche wetgeving, Amsterdam 1925.

 Barnes, S., Van Dyck: a complete catalogue of the paintings, New Haven 2003.

 Battke, H., Geschichte des ringes: In beschreibung, Baden-Baden 1953.

 Battke, H., Die Ringsammlung des Berliner Schlossmuseums, Berlin 1938 pp. 47-50.

 Bedaux, J.P./ Middelkoop, N., Kopstukken: Amsterdammers geportretteerd 1600-1800,

Amsterdam (Amsterdam Historisch museum) 2002.

 Billen, C., ‘Oopjen Coppit en haar ring’ in: AMSTELODAMUM Maandblad voor de kennis van

Amsterdam (1958) nr. 45, p. 186.

 Boheemen, P. van e.a., Kent, en versint Eer datje mint Vrijen en trouwen 1500-1800,

Apeldoorn (Historisch Museum Marialust) /Zwolle 1989.

 Bredero, G./Veenstra, F. (red.), Griane, Culemborg 1973.

 Broos, B., Meesterwerken in het Mauritshuis, Den Haag/Zwolle 1987.

 Broos, B. e.a., Portraits in the Mauritshuis 1430-1790, Den Haag/Zwolle 2004.

 Butler, S., Hudibras, 1663 Part II, canto 2, pp. 301-303.

 Cats, J., Houwelyck. dat is de gansche gelegentheyt des echten staets, Middelburg, 1628.

 Cats,J., Huwelijk (ed. A. Sneller en B. Thijs) Amsterdam 1993.

 Cats, J. Dichtwerken van Jacob Cats: naar de behoeften van den tegenwoordigen- tijd

ingerigt, Deventer 1848 Dl. 3 en 4.

 Cats, J. Dichtwerken Jacob Cats: naar de behoeften van den tegenwoordigen- tijd ingerigt,

Deventer 1850 Deel V Proefsteen van den trouwring: Geestelijk huwelijk.

 Cats, J./Vieu-Kuik, H.J. (red.), Het Spaens heydinnetje, Culemborg 1976.

 Cats, J./Sneller- van Veen, A. (red.)/Thijs, B.(red.), Huwelijk, Amsterdam 1993, pp. 60-63.

 Deneke, B., Hochzeit, München 1971, pp. 71-80.

 Drossaers, S./ Lunsingh Scheurleer, Th., Inventarissen van de inboedels in de verblijven van de

Oranjes en daarmee gelijk te stellen stukken 1567-1795, Den Haag, 1974, Dl.1-2.

 Du Mortier, B.M., ‘De handschoen in de huwelijkssymboliek van de zeventiende eeuw.’

Nederland, ca. 1622,’ Bulletin van het Rijksmuseum (1984) jaargang 32, nr. 4.

 Du Mortier, B.M., ‘Een paar geborduurde handschoenen, Nederland, ca. 1622’, Bulletin

Rijksmuseum (1989) jaargang 37, nr. 3, p. 204.

 Du Mortier, B.M., ‘Het kostuum bij Frans Hals’, in: S. Slive, Frans Hals,

Washington/Londen/Haarlem (Frans Hals museum) 1990, pp. 45-60.

 Dudok van Heel, S.A.C., 'Enkele portretten a I'antique door Rembrandt, Bol, Flinck en Backer',

Kroniek van het Rembrandthuis (1980) jaargang 32, pp.2-9.

 Ekkart, R., ‘De Rotterdamse portrettist Jan Daemen Cool (ca. 1589 -1660)’ Oud Holland

(1997) jaargang 111, nr. 4, pp. 201- 220.

 Ekkart, R., Hollanders in beeld. Portretten uit de Gouden eeuw, Den Haag (Mauritshuis) 2007.

 Gans, M., Juwelen en mensen: geschiedenis van het bijou van 1400-1900, voornamelijk naar

Nederlandse bronnen, Amsterdam 1961.

http://inl.nl/

94

 Geelkerck, N., Wonderlicke avontuer, van twee goelieven, de eene ghenaemt Sr.

Waterbrandt, ende de ander Joufvrouw Wintergroen nu onlanghs ghebeurt aen een

Jongman, die men meende verslaghen te zĳn, ende een Jonckvrou, de welche men meende

verdroncken te zĳn, maer na duysent avonturen wederom in vreughden zĳn samen

ghekomen, mede brengende eene uyt-nemenden schat van gout ende paerlen uyt West-

Indien, Leiden 1624.

 Graz, M., Jewels in painting, Milaan 1999.

 Haks, D., Huwelijk en gezin in Holland in de 17de en 18de eeuw, Assen 1982.

 Hall, J., Hall’s Iconografisch Handboek. Onderwerpen, symbolen en motieven in de beeldende

kunst, Leiden 1993.

 Hall, E., The Arnolfini Betrothal. Medieval Marriage and the enigma of van Eyck’s double

portrait, Berkeley/Los Angeles/Londen 1994.

 Hallema, A., Bijdragen en Mededeelingen van het Historisch Genootschap, Utrecht (Kemink &

Zoon) 1925, deel 46, p. 89.

 Heekeren, J. van, Alle de werken van Jacob Cats, twee delen, Amsterdam 1712.

 Heijden, M. van der., Huwelijk in Holland stedelijke rechtspraak en kerkelijke tucht 1550-

1700, Amsterdam 1998.

 Hof, W.J. op ‘t., De theologische opvattingen van Willem Teellinck, Kampen 2011.

 Jongh, E. de./Vinken P.J., ‘Frans Hals als voortzetter van een emblematische traditie: Bij het

huwelijksportret van Isaac massa en Beatrix van der Laen’ Oud Holland 76 (1961) pp. 117-

152.

 Jongh, E. de., Zinne- en minnebeelden in de schilderkunst van de zeventiende eeuw,

Amsterdam 1967.

 Jongh, E. de., portretten van echt en trouw, Haarlem (Frans Hals museum) 1986.

 Kamersmans, J., Materiële cultuur in de Krimpenerwaard in de zeventiende en achttiende

eeuw : ontwikkeling en diversiteit, Ede 1999, p. 246.

 Kloek, E., Vrouw des huizes; Een cultuurgeschiedenis van de Hollandse huisvrouw, Amsterdam

2009. pp. 44-105.

 Koppenol, J., Jacob Cats. Verhalen uit de Trou- ringh, Amsterdam 2003.

 Kunz, G.F., Rings for the finger, Philadephia/Londen 1917.

 Laarmann, F., Het noord Het Noord-Nederlands familieportret in de eerste helft van de

zeventiende eeuw, Amsterdam 2003.

 Lukken, G., ‘De plaats van de vrouw in het huwelijksritueel van het Rituale Romanum en van

Vaticanum II: van ondergeschiktheid van de vrouw naar een zekere evenwaardigheid van

man en vrouw’, Jaarboek voor liturgie- onderzoek, Baarn 1988, Dl. 4.

 Luttervelt, R. van, ‘Het portret van Willen II en Maria Stuart in het Rijksmuseum’, Oud

Holland (1953) nr. 68.

 Marshall, F.H., Catalogue of the finger rings, Greek, Etruscan and Roman in the departments

of antiquities, Londen (British museum) 1907.

 Mees, N., ‘Oud- Rotterdamsch goud- en zilversmeden’, Oud Holland (1916), nr. 34, p. 211.

 Molin, J.B./Mutembe, P., Le rituel du mariage en France du XIIe au XVIe siècle, Paris 1974.

 Nalis, H., Vereniging tot uitgaaf der bronnen van het oud- vaderlandsche recht (VORG),

Verslagen en mededelingen (1972) nr. 87, pp. 69-76.

http://eeb.chadwyck.co.uk/search/displayItemFromId.do?ItemID=ned-kbn-all-00000975-001
http://eeb.chadwyck.co.uk/search/displayItemFromId.do?ItemID=ned-kbn-all-00000975-001
http://eeb.chadwyck.co.uk/search/displayItemFromId.do?ItemID=ned-kbn-all-00000975-001
http://eeb.chadwyck.co.uk/search/displayItemFromId.do?ItemID=ned-kbn-all-00000975-001
http://eeb.chadwyck.co.uk/search/displayItemFromId.do?ItemID=ned-kbn-all-00000975-001
http://eeb.chadwyck.co.uk/search/displayItemFromId.do?ItemID=ned-kbn-all-00000975-001
http://opc4.kb.nl/DB=1/SET=1/TTL=10/CLK?IKT=4&TRM=zeventiende
http://opc4.kb.nl/DB=1/SET=1/TTL=10/CLK?IKT=4&TRM=achttiende
http://opc4.kb.nl/DB=1/SET=1/TTL=10/CLK?IKT=4&TRM=eeuw
http://opc4.kb.nl/DB=1/SET=1/TTL=10/CLK?IKT=4&TRM=ontwikkeling
http://opc4.kb.nl/DB=1/SET=1/TTL=10/CLK?IKT=4&TRM=diversiteit

95

 Nieuwenhuisen, K.A., Het jawoord in beeld: huwelijksafbeeldingen in middeleeuwse

handschriften (1250-1400) van het Liber Extra, Amsterdam 2000.

 Oman, C., British rings 800- 1914, Londen 1978.

 Ploeg, P. van der., Buvelot, Q., Koninklijk kabinet van schilderijen Mauritshuis Een vorstelijke

verzameling, Den Haag/Zwolle 2005.

 Rodriguez, J., Nieuwen dictionaris om te leeren de Nederlandtsche ende Spaensche talen,

Antwerpen 1634.

 Scarisbrick, D., Rings: Jewelry of power, love and loyalty, Londen 2007.

 Scarisbrick, D., Schitterend Europa. Juwelen uit Europese vorstenhuizen, Brussel

(Cultuurcentrum) 2007.

 J. Scheltema, Volksgebruiken der Nederlanders bij het vrijen en trouwen, Utrecht 1832.

 Schillebeeckx, E., Het huwelijk. Aardse werkelijkheid en heilsmysterie, Bilthoven 1963, vol I.

 Schotel, G.J.D., Het oud- Hollands huisgezin der zeventiende eeuw, Leiden 1867.

 Smith, D., ‘Courtesy and its discontents: Frans Hals’s Portrait of Isaac Massa and Beatrix van

der Laen’, Oud Holland (1986), nr. 100.

 Spiertz. F.X., De katholieke liturgie in de Noordelijke Nederlanden in de zeventiende en

achttiende eeuw, Nijmegen 1992.

 Thiel, P. van, Rembrandt: the master & his workshop. Paintings, Amsterdam (Rijksmuseum)

1991.

 Ven, J. M.M. van de., In Facie Ecclesiae; De katholieke huwelijksliturgie in de Nederlanden,

van de 13de eeuw tot het einde van het Ancien Régime, Leuven 2000.

 Visscher, E. (red.), Zinne- en minnebeelden. Selfstryd: tooneel der mannelyke agtbaarheidt:

galathea of herdersklacht: Klagende maegden en andere mengelrymen van den heere J. Cats,

Amsterdam 1729.

 Vondel, J. van den, Simons, L. (red.) e.a., ‘De werken van Vondel. Negende deel 1660-1663.’

De maatschappij voor goede en goedkoope lectuur, Amsterdam 1936.

 Voskuil, J.J., ‘Van onderpand tot teken. De geschiedenis van de trouwring als voorbeeld van

functieverschuiving.’ In: Volkskundig bulletin I (1975) pp. 47-79.

 Wäckernagel, R., in Adalbert Erler: Handwörterbuch zur deutschen rechtgeschichte, Aachen

1991, dl. 1, pp. 840-842.

 Winkel, M., Fashion and Fancy. Dress and meaning in Rembrant’s paintings, Amsterdam

2006, pp. 53-91.

 Zwaan, A., Familie, huwelijk en gezin in West- Europa. Van Middeleeuwen tot moderne tijd,

Amsterdam/Heerlen 1993.

96

Bijlage I Inventarislijsten van juwelen van de Oranjes

INVENTARIS VAN DE JUWELEN VAN SOPHIA HEDWIG VAN BRUNSWIJK WOLFENBÜTTEL, VROUW VAN

ERNST CASIMIR VAN NASSAU DIETZ 1611325

Ringen

50 Ein grosz demanten trauring. (50 Calc: trauring rontom mit demanten, 650.)

51 Ein grose demant tafell von den alten graff Jannen von Nassau l.m. (1350).

52 Eein demant ring mit zwanzig demanten klein und grosz, von herrn graff Ernst.

53 Ein demantring mit drei tafelen.

54 Ein demantring ein puint (400).

55 Noch ein tafell demant (60).

56 Noch ein demanten herzs von ihrer f.g. frau motter der herzogin von Braunschvig.

57 Noch ein clein demant täfeigen.

56 Noch ein demantring mit lilien darin sieben demanten.

59 Ein ring mit sechs rubinen und einem demant (von herzog Julius 45).

60 Noch ein ring von gülden draet geflochten, darin fünff demanten.

61 Ein ring mit buchstaben.

INVENTARISSEN VAN GOUD, ZILVER EN JUWELEN VAN AMALIA VAN SOLMS 1640326

29 Een ringh met een robijn, waerdich 1.000

30 Een ringh met een ameraudt „ 500

31 Een ringh met een tourkoys á „ 50.

DISPOSITIEBOEK VAN AMALIA VAN SOLMS 1673327

ringen:

36 Een viercante facet met twaelff kleyne facetjes rondtom.

In margine: Dese ringh aen sijn hoogheyt te laten volgen, 1673. Amelie p. d'Orange.

37 Een ronde facet met veerthien kleyne steentjes.

38 Een langhwerpige facet op een cornalijn.

39 Twee cornalijnen met facetten.

40 Een ringh van drie hertefacetten ende fermessen tusschenbeyden.

41 Een robijnen tafel rondtom met cleyne tafeltjes.

42 Een robijnen facet met thien cleyne diamantjes.

43 Een robijnen facet met twaelff facetjes rondtom.

44 Een robijnen tafel met ses diamantjes aen de zijde.

45 Een viercant robijntje met vijffthien facetjes.

57 Acht goude ringen, groot en kleyn, met rare steenen cnde sonder steenen.

INVENTARIS VAN DE INBOEDEL VAN ALBERTINA AGNES VAN NASSAU- ORANJE, WEDUWE VAN

WILLEM FREDERIK VAN NASSAU- DIETZ IN HET HOF VAN LEEUWARDEN 1681328

Ringen

51 Een ring met eenen grooten hertdiamantstein, besett met 7 fassetten.

97

52 Een grooten dycksteen, den ring met fassettges besett.

In margine bij nos. 51-52: Deese eerste ring maek ick aen mijn soon en de twede ring aen mijn

dochter. Albertine.

53 Een brillant groote diamantsteen, den ring met 8 fassetges beset.

54 Een taffelsteen met kleyne diamantges besett, alsmede den ring met 2 redelick groote ende 8

kleyne diamantges besett.

55 Een roosediamant, den ring met 10 diamantges besett.

56 Een groote vierkante taffelsteen in een roode cornalijn.

57 Een hertge, rondom met cornalijn beset, in een cornalijne ringske.

58 Een hertdiamantge, den ring rontome met diamanten besett.

59 Een groote vierkante taffelsteen in een roode cornalijne rinksge.

60 Een vierkantige dyksteen met cleyne diamantges rondom besett, in een witt cornalijn.

61 Een kleyn hertdiamant ring, rondom met kleyne cifferkes van diamanten besett.

62 Een dicksteen, rondom met kleyne diamantges, in een swaert agat ring.

63 Een puntge van een diamant met 8 kleyne diamantgen in een rooden cornalijn ring.

64 Een fassettsteen, rondom met diamantges besett, alsmede den ring rontome met kleyne

diamantges.

65 Een seshoekigten diamant, den ring met kleyne diamantges besett.

66 Een diamant ring, achthoekig, den ring rondome met diamanten besett.

67 Eenen rooden dycken cornalijne ring met een fassetdiamant.

68 Een kleyner diamant met fassetten in een schoon root cornalijn.

69 Een hoeprinck met 9 diamantges met fassetten.

70 Een hoepringe, rondom met cleyne langwerpige diamantges besett.

Ringen met robijnen:

71 Een groote oriëntaelse rubin, boven rondom alsmede den ring met diamanten besett.

72 Een groote korlrubijn met 12 fassetten ende den ring mede met diamanten besett.

73 Een groot hertrubijn, rondom alsmede den ring met diamanten besett.

74 Een groot taffelsteen, langwerpig, met diamantges besett, alsmede den ring.

75 Een kleyne taffelrubijn, den ring rondom met diamanten besett.

76 Een langwerpigte rubijn, rondom met diamanten besett, alsmede den ring.

77 Een fassetrubijn, den ring rondom met rubijnen en diamantges besett.

79 Een vierkant rubijn met 4 tenailles vastgemaekt, de ring rondom met fassetten van

diamanten besett.

80 Een vierkant fassetrubijn, rondom met diamanten beset, de ring met schoone rubijnen

en diamantges besett.

81 Een ring met 6 fassetten van rubijnen en cleyne diamantges daertuschen.

82 Een puntrubijn, den ring rondom met diamantges besett.

84 Een rubijn met 6 kleyne diamantges als tenailles, den ring met kleyne diamantges

besett.

86 Een rubijnpuntge met 8 diamantges rondom, alsmede den ring met diamantges

besett.

87 Een rubijntaffelge met 4 tenailles van diamanten, den ring met 10 rubijnen besett.

88 Een korl van rubijnen, rontomme den ring met diamantges besett.

98

89 Een kleyn rubijntaffelke, den ring rondom met diamantges besett.

91 Een vierkant taffelke van rubijn met 4 cleyne diamantges in een witt cornalijn ring.

92 Een clein rubijntge met een witten cornalijnen ring.

93 Drij hoepringen van rubijnen en diamantges besett.

94 Een hert van rubijnen, rontomme den ring met diamanten besett.

95 Een cleyn rubijnge in een witt cornalijn ringske.

96 Een rubijn in een witt cornalijn ringske.

97 Een rubijn in een gemailleleert witt ringske.

Ringen met smaragden:

99 Een hert van emeraudes met 6 cleyne diamantges rontom met een ring van diamanten

besett.

100 Een vierkante, groote taffelemeraude met 4 kleyne diamantges, alsmede den ring

met diamanten besett.

101 Een seshoekigte emeraude met 4 cleine diamantges en den ring met cleyne diamantges

besett.

102 Een emeraude taffel, viercantig, den ring met diamanten besett.

103 Een punt van emeraude, den ring rontom met diamanten besett.

104 Een emeraude als een taffel, den ring rondom met diamanten besett.

105 Een hertge van emeraude in een witt cornalijn ringske.

106 Een fassetsteengen van emeraude met een ring van witte couleur.

Ringen met saffier en amethist:

107 Een saphir in een witt cornalijn ringske.

108 Een saphir met een engelshooft, rondom met diamanten besett, alsmede den ring

met diamanten besett.

112 Een cleyne taffelamethist met 4 kleyne diamantges in een witt cornalijn ringske.

113 Een amethist herte met 5 diamantges in een cornalijne ring.

114 Een cleyn amethist in een cornalijn ringske.

115 Een amethist taffelke, rontom met diamantges besett, in een cornalijn ring.

116 Een amethist, boven met 4 diamantges omvat in een gouden ringke.

117 Een groote perle, rontom met diamantges besett, in een gouden ring.

118 Een perle, den ring rontom met rubijnen en diamanten besett.

119 Een ring met kleine perlen besett rontomme.

120 Een cornalijne korl als een sonne rontom met diamanten besett.

121 Een groot turquoise ring, den ring rondom met diamanten besett.

122 Een ringske rontom met kleine diamantges besett en cleyne turquoisen.

123 Een groote cornalijne figuyr als een satir, rontom met diamantges alsmede den ring.

124 Een platte turquois in een gouden ring.

99

DE INVENTARIS VAN HENRIETTE AMALIA VAN NASSAU- DIETZ, GEBOREN VAN ANHALT- DESSAU, IN

HET HOF TE LEEUWARDEN 1688-1694329

Juwelen die Henriette Amalia van Nassau- Dietz als ongetrouwde prinses zou hebben gekregen :

7 Een groot facetdiamant in een cas met een schruffjen, behoorendc in een ring.

9 Een groote ronde brillantdiamant in een ring.

10 Een viercante brillantdiamant in een ring.

11. Een viercante brillantdiamant in een ring die wat plat is.

Van haar vorstelijke ouders Johan Georg II van Anhalt- Dessau en Henriette Catharina van Oranje-

Nassau zou Henriette Amalia van Nassau- Dietz de volgende ringen hebben gekregen:

18 Een ring van een langwerbig taffelsteen, daaronder een roode voelie, rondsom met

cleine facetdiamanten beset.

19 Een caralinen r i n g met een diamanten roos in formen van een hart.

29 Een dergliken trauhantigen in eenen ring rondsom met 22 cleine taffelsteengens en

om den ring 21 dergliken steenjens.

30 Een robin ring beset met 20 roosdiamantens.

31 Een ring van amedist met 20 cleine facetdiamanten.

32 Een robinen ring met 27 diamantjes.

39 Eenen ring met eenen grooten facetdiamant.

41 Een ring van een robin als een hart, darin een clein harten diamantjen ingevat, en

rondsom en om de ring met facetdiamanten gegarneert.

42 Een ring met een verhefften robin, rondsom gegarneert met clein roosdiamantjes.

43 Eene ring van een emerode met vier clene diamantjes.

Ringen die ze van haar schoonmoeder,Albertine Agnes, zou hebben ontvangen:

45 Een ring van een facetdiamant in formen van een hart, rondsom met facetdiamantjes

gegarneert.

48 Een robine ring met cleine facetdiamantjes gegarneert.

49 Een coralin ring met een brillanten diamant.

50 Een wit coraline ring met een viercanten amadist, ob eiker houk een cleen roosdiamantjen.

100

Bijlage II Mogelijke verlovings- en/of trouwringen op de portretten van groep A

1A. Frans Hals, Beatrix van der Laen

en Isaac Massa, Detail, ca. 1622.

2A. Anthonie van Dyck, Anna Wake,

Detail, 1628.

10A. Anthonie van Dyck, Portret van Willem II en Maria Stuart,

Detail, 1641.

3A. Anthonie van Dyck, Een gehuwd

paar, Detail, ca. 1620.

5A. Frans Hals, Aletta Hanemans,

1625, Detail, 1625.
4A. Nicolaes Eliasz. Pickenoy,

Johanna le Maire, Detail, ca. 1622-

1625.

7A. Nicolaes Eliasz.

Pickenoy, Catharina

Hooft, Detail, 1636.

6A. Pieter Codde, Dubbelportret

van een echtpaar, Detail, 1634.

9A. Thomas de Keyser, portret van een

dame, Detail, ca. 1632.

8A. Rembrandt van Rijn, Oopjen

Coppit, Detail, 1634.

101

Bijlage III Mogelijke verlovings- en/of trouwringen op de portretten van groep B

1B. Jacob Adriaensz Backer,

Rebecca Schellingwou, Detail,

1644.

2.B Paulus Moreelse, portret van

een onbekende dame, detail,

1627.

3B. Bartholomeus van der Helst,
Dubbelportret van Jan Jacobsz.

Hinlopen en Lucia Wijbrants, detail,

1666.

Afb. 111 4B Jan Antonisz. van

Ravesteyn, portret van een

vrouw, detail, 1620. 5B. Thomas de Keyser, Elisabeth

van der Aa, detail, 1628.

6B. Michiel

Jansz van

Mierevelt,

portret van

vermoedelijk

Maria de Bye,

detail, 1620.

7B. Jan Daemen Cool,

portret van een 65-

jarige vrouw, detail,

1644.

9B. toegeschreven aan Pieter Soutman,

portret van een onbekende dame, detail,

ca. 1625-1630.

4B Jan Antonisz. van

Ravesteyn, portret van een

vrouw, detail, 1620.

10B. Cornelis van der Voort, Brechtje Overrijn van

Schoterbosch, detail, 1614.

8B Jan Antonisz.

van Ravesteyn,

portret van een

vrouw, detail, ca.

1600-1657.

http://www.rkd.nl/rkddb/%28xe1a00255o4csrb1zfmvhwe0%29/dispatcher.aspx?action=detail&database=ChoiceImages&priref=38928

Bijlage IV
Indicatoren van de matrix

TYPE PORTRET SITUERING GEBAREN ICONOGRAFIE KOSTUUM- RING PLAATS RING

 EN ACCESOIRES

*pendant *man rechts *hand op hart₁ *liefdestuin *bruidsborst₂ *glad goud₄ *duim

*echtpaar *vrouw rechts *hand op borst₁ *fontein *vlieger₂ *goud met steen *ringvinger

*vrouw *hand op lever₁ *Amor *waaier₂ *fedemotief *wijsvinger

 *rechterarm *pauwen *handschoen₂ *goud met bloem *pink₁

 uitgestrekt *vogel *zakdoek

 *handen *schaal/mand *mes

 ineengestrengeld₃ met vruchten *naald

 *distel *schaar

 *klimop

 *wijnrank

 *roos

 *hart

 *hond

₁ Indicitaren die alleen bij mannen voorkomen .

₂ Indicatoren die alleen bij vrouwen voorkomen

₃ Dit kan een letterlijke handverbinding zijn, dan wel een handgebaar waarbij de nadruk op de ring ligt.

₄ Dit kan een gladde gouden ring zijn ofwel een gladde gouden ring die bewerkt is.

Bijlage V

Matrix 3.1

 Portret TYPE PORTRET SITUERING GEBAREN ICONOGRAFIE KOSTUUM RING PLAATS RING HAND

1A echtpaar man rechts hand op borst/hart liefdestuin vliegerkostuum gouden ring met steen wijsvinger rechts

 klimop gladde gouden ring wijsvinger rechts

 wijnrank

 distel

 pauwen

2A pendant vrouw rechts

 vliegerkostuum gouden ring met steen duim links

 waaier gladde gouden ring duim links

3A echtpaar man rechts handen handschoenen gouden ring met steen wijsvinger rechts

 ineengesterengeld gladde gouden ring wijsvinger rechts

 gouden ring met steen ringvinger links

4A pendant man rechts vliegerkostuum gouden ring met steen wijsvinger rechts

 handschoenen gladde gouden ring wijsvinger rechts

 gouden ring met bloem ringvinger links

5A pendant man rechts vliegerkostuum gouden ring met steen wijsvinger rechts

 bruidsborst gladde gouden ring wijsvinger rechts

6A echtpaar vrouw rechts handen vliegerkostuum gouden ring met steen wijsvinger rechts

 ineengesterengeld bruidsborst

 handschoenen

7A pendant man rechts waaier gouden ring met steen wijsvinger rechts

 gouden ring met bloem ringvinger links

8A pendant man rechts waaier gouden ring met steen wijsvinger rechts

 gladde gouden ring wijsvinger rechts

 gouden ring met bloem ringvinger links

9A pendant man rechts vliegerkostuum gouden ring met steen wijsvinger rechts

 handschoenen gladde gouden ring wijsvinger rechts

 waaier gladde gouden ring ringvinger links

10A echtpaar vrouw rechts handen gladde gouden ring ringvinger links

 ineengestrengeld

104

Figuur 1 Ringen Groep A Figuur 2 Ringen Groep B

0

0,5

1

1,5

2

2,5

3

3,5

1A 2A 3A 4A 5A 6A 7A 8A 9A 10A

RH wijsvinger glad

RH wijsvinger steen

RH duim steen

LH ringvinger glad

LH ringvinger bloem

LH ringvinger steen

LH duim glad

LH duim steen 0

0,5

1

1,5

2

2,5

3

3,5

1B 2B 3B 4B 5B 6B 7B 8B 9B 10B

RH wijsvinger glad

RH wijsvinger steen

RH duim steen

LH ringvinger glad

LH ringvinger bloem

LH ringvinger steen

LH duim glad

LH duim steen

105

Bijlage VI

 Matrix 3.2

Portret TYPE PORTRET SITUERING GEBAREN ICONOGRAFIE KOSTUUM RING PLAATS RING HAND

1B pendant man rechts waaier gouden ring met steen ringvinger links

 handschoenen

2B vrouw waaier gouden ring met steen ringvinger links

 gladde gouden ring ringvinger links

3B echtpaar man rechts handen honden gouden ring met steen duim rechts

 ineengestrengeld wijnrank gouden ring met steen pink links

4B vrouw gouden ring met steen wijsvinger rechts

5B pendant man rechts vliegerkostuum gouden ring met steen wijsvinger rechts

 waaier gouden ring met bloem ringvinger links

6B vrouw waaier gouden ring met steen wijsvinger rechts

 bruidsborst gouden ring met bloem ringvinger links

7B vrouw gouden ring met steen wijsvinger rechts

 gouden ring met bloem ringvinger links

8B vrouw bruidsborst? gouden ring met steen wijsvinger rechts

 handschoenen gouden ring met bloem ringvinger links

9B vrouw vliegerkostuum gouden ring met steen wijsvinger rechts

 bruidsborst? gladde gouden ring wijsvinger rechts

 handschoenen gouden ring met bloem ringvinger links

10B pendant man rechts vliegerkostuum gouden ring met steen wijsvinger rechts

 gladde gouden ring wijsvinger rechts

Noten

1
 Du Mortier ‘Het kostuum bij Frans Hals’ in: S. Slive, Frans Hals, Washington/Londen/Haarlem (Frans Hals

museum) 1990.
2 Q. Buvelot in R. Ekkart e.a. Hollanders in Beeld. Portretten uit de Gouden Eeuw, Den Haag/Londen/Zwolle
2007 p. 106.
3
 Buvelot verwijst hier naar het artikel van E. de Jongh en P.J. Vinken, ‘Frans Hals als voortzetter van een

emblematische traditie: Bij het huwelijksportret van Isaac massa en Beatrix van der Laen ’Oud Holland 76
(1961) pp. 117-152.
4
 Jongh en Vinken 1961 (zie noot 3). p. 117.

5 J.H. DerKinderen-Besier, Spelevaart der mode: de kledij onzer voorouders in de zeventiende eeuw, Amsterdam
1950, p. 14.
6 Buvelot 2007 (zie noot 2), p. 106.
7 Buvelot 2007 (zie noot 2), p. 108.
8 Jongh en Vinken 1961 (zie noot 3). pp. 117-152.
9
 E. de Jongh, Zinne- en minnebeelden in de schilderkunst van de zeventiende eeuw, Amsterdam 1967, p. 31. en

Buvelot 2007 (zie noot 2), p. 108.
10 D. Smith, ‘Courtesy and its discontents: Frans Hals’s Portrait of Isaac Massa and Beatrix van der Laen’, Oud
Holland (1986), nr. 100, p. 5.
11 Smith 1986 (zie noot 10), p. 5.
12 Jongh en Vinken 1961 (zie noot 3), p. 125.
13 E. Visscher (red.), Zinne- en minnebeelden. Selfstryd: tooneel der mannelyke agtbaarheidt: galathea of
herdersklacht: Klagende maegden en andere mengelrymen van den heere J. Cats, Amsterdam 1729, p. 204.
14 Smith 1986 (zie noot 10), p. 7.
15 Smith 1986 (zie noot 10), p. 6.
16 B. du Mortier, ‘De handschoen in de huwelijkssymboliek van de zeventiende eeuw’, Bulletin Rijksmuseum
(1984), p. 193.
17 J. Cats, Huwelijk (ed. A. Sneller en B. Thijs) Amsterdam 1993, p. 63.
18 Cats 1993 (zie noot 17), pp. 60-61.
19 G. Schotel, Het oud- Hollands huisgezin der zeventiende eeuw, Leiden 1904, p. 232. en Cats 1993 (zie noot
17), p. 63.
20 E. Hall, The Arnolfini Betrothal. Medieval Marriage and the enigma of van Eyck’s double portrait,
Berkeley/Los Angeles/Londen 1994, p. 15.
21 E. Schillebeeckx, Het huwelijk. Aardse werkelijkheid en heilsmysterie, Bilthoven 1963, p. 86.
22

 Hall 1994 (zie noot 20) , p. 15.
23 Schillebeeckx 1963 (zie noot 21), p. 166.
24 Schillebeeckx 1963 (zie noot 21), p. 161.
25 J. M.M. van de Ven, In Facie Ecclesiae; De katholieke huwelijksliturgie in de Nederlanden, van de 13de eeuw
tot het einde van het Ancien Régime, Leuven 2000, p. 99.

26 Ven 2000 (zie noot 25), p.88. en H. Battke, Die Ringsammlung des Berliner Schlossmuseums, Berlin 1938, p.
47.
27 Hall 1994 (zie noot 20) , p. 15.
28

 Hall 1994 (zie noot 20) , p. 16.
29 K.A. Nieuwenhuisen, Het jawoord in beeld: huwelijksafbeeldingen in middeleeuwse handschriften (1250-
1400) in het Liber Extra, Amsterdam 2000, p. 59.
30

 Hall 1994 (zie noot 20) , p. 51 en L. Apeldoorn, Geschiedenis van het Nederlansche huwelijksrecht vóór de
invoering van de Fransche wetgeving, Amsterdam, 1925, p. 45.
31 Nieuwenhuisen 2000 (zie noot 29), p. 59.
32 J.B. Molin, P. Mutembe, Le rituel du mariage en France du XIIe au XVIe siècle, Paris 1974, p. 49.
33 Hall 1994 (zie noot 20), p. 51. en Molin, Mutembe 1974 (zie noot 32), p. 50.
34

 Hall 1994 (zie noot 20), p. 61.
35

 Nieuwenhuisen 2000 (zie noot 29), p.59 en Hall 1994 (zie noot 20), p.52.
36

 Nieuwenhuisen 2000 (zie noot 29), p. 59.
37 Hall 1994 (zie noot 20), p. 63.

107

38
 Hall 1994 (zie noot 20), p. 90.

39 Schillebeeckx 1963 (zie noot 21), p. 166.
40 Schillebeeckx 1963 (zie noot 21), p. 162.
41

 Schillebeeckx 1963 (zie noot 21), p. 162.
42 Schillebeeckx 1963 (zie noot 21), p. 163.
43 Nieuwenhuisen 2000 (zie noot 29), p. 61.
44 Hall 1994 (zie noot 20), p. 18.
45 Hall 1994 (zie noot 20), p. 18.
46 Nieuwenhuisen 2000 (zie noot 29), p. 55.
47

 Hall 1994 (zie noot 20), p. 16.
48 Nieuwenhuisen 2000 (zie noot 29), p. 64.
49

 Hall 1994 (zie noot 20), p. 13.
50

 Nieuwenhuisen 2000 (zie noot 29), p. 64.
51

 Schillebeeckx 1963 (zie noot 21), p. 177

en Nieuwenhuisen 2000 (zie noot 29), p. 62.

52 Hall 1994 (zie noot 20), p. 17.
53 Hall 1994 (zie noot 20), p. 17.
54 Nieuwenhuisen 2000 (zie noot 29), p. 49.
55 Hall 1994 (zie noot 20), p. 25.
56 Ven 2000 (zie noot 25), p.2.
57 Ven 2000 (zie noot 25), p.2.
58 Nieuwenhuisen 2000 (zie noot 29), p.59 en Hall 1994 (zie noot 20), p.52.
59 H. de Mol in Boheemen e.a., Kent, en versint Eer datje mint Vrijen en trouwen 1500-1800, tent. Cat.
Apeldoorn (Historisch Museum Marialust) /Zwolle 1989, p 95.
60 Hall 1994 (zie noot 20), p. 33.
61

 Ven 2000 (zie noot 25), p. 187. Zoals door Van de Ven wordt beschreven in Officiarium curatorum (1503).
62 Molin, Mutembe 1974 (zie noot 32), p. 160.
63 G.F. Kunz, Rings for the finger, Philadephia/Londen 1917, p. 194.
64 Molin, Mutembe 1974 (zie noot 32), p. 167. En C. Oman, British rings 800- 1914, Londen 1978, p.36.
65 Molin, Mutembe 1974 (zie noot 32), p.161. ‘De cet anneau je t’épouse, et de mon corps je t’honore, et de
cette dot je te doue.’
66 Nieuwenhuisen 2000 (zie noot 29), p.63.
67

Nieuwenhuisen 2000 (zie noot 29), p.63.
68 Molin, Mutembe 1974 (zie noot 32), p. 230 en Nieuwenhuisen 2000 (zie noot 29), p.63.
69 Molin, Mutembe 1974 (zie noot 32), p. 231.
70 Rooijakkers 1989 (zie noot 59), p. 150.
71 M. van der Heijden, Huwelijk in Holland stedelijke rechtspraak en kerkelijke tucht 1550-1700, Amsterdam
1998, p. 36.
72 Mol 1989 (zie noot 59), p. 97
73 Rooijakkers 1989 (zie noot 59), p. 149. En D. Haks, Huwelijk en gezin in Holland in de 17de en 18de eeuw, Assen
1982, p. 39.
74 Heijden 1998 (zie noot 71), p. 37.
75 Ven 2000 (zie noot 25), p. 357.
76 Ven 2000 (zie noot 25), p.357.
77 F. Spiertz, De katholieke liturgie in de Noordelijke Nederlanden in de zeventiende en achttiende eeuw,
Nijmegen 1992, p. 156.
78

 Apeldoorn 1925 (zie noot 30), p. 78.
79

Heijden 1998 (zie noot 71), p. 63. En E. Kloek, Vrouw des huizes; Een cultuurgeschiedenis van de Hollandse
huisvrouw, Amsterdam 2009, p. 63.
80

 Ven 2000 (zie noot 25), p.417.
81

 Ven 2000 (zie noot 25), p. 228.
82

 Ven 2000 (zie noot 25), p. 453.
83 Ven 2000 (zie noot 25), p. 409.
84 Apeldoorn 1925 (zie noot 30), p. 105.
85

 Ven 2000 (zie noot 25), p.452.
86

 J Molin, Mutembe 1974 (zie noot 32), p. 52.

108

87
J.J. Voskuil, ‘Van onderpand tot teken. De geschiedenis van de trouwring als voorbeeld van

functieverschuiving.’ In: Volkskundig bulletin I (1975), p. 49.
88 Voskuil 1975 (zie noot 87), p. 50.
89

Voskuil 1975 (zie noot 87), p. 50.
90 Voskuil 1975 (zie noot 87), p. 50.
91 Voskuil 1975 (zie noot 87), p. 50.
92 Boheemen en Haaren 1989 (zie noot 59), p. 157.
93 Schotel 1904 (zie noot 19), p. 240.
94 Schotel 1904 (zie noot 19), p. 240.
95

 Du Mortier 1989 (zie noot 1), p. 48.
96 Boheemen en Haaren 1989 (zie noot 59), p. 159.
97

 Apeldoorn 1925 (zie noot 30), p. 79.
98

 Apeldoorn 1925 (zie noot 30), p. 81.
99

 Apeldoorn 1925 (zie noot 30), p. 93.
100 W, J. op ’t Hof, De theologische opvattingen van Willem Teellinck, Kampen 2011, p.86
101 Rooijakkers 1989 (zie noot 59), p. 148.
102 Rooijakkers 1989 (zie noot 59), p. 149.
103 A.A. van Ruler, ‘De kerkelijke bevestiging en inzegening van het huwelijk’ in: Pro regno pro sanctuario: een
bundel studies en bijdragen van vrienden en vereerders bij de zestigste verjaardag van Pro. Dr. G. van der
Leeuw, Nijkerk 1950, p. 430.

104 Ruler 1950 (zie noot 103), p 430.
105 E. Kloek in: Zwaan A., Familie, huwelijk en gezin in West- Europa. Van Middeleeuwen tot moderne tijd,
Amsterdam/Heerlen 1993, p. 136.
106

 Ruler 1950 (zie noot 103) p 439
107 J. Scheltema, Volksgebruiken der Nederlanders bij het vrijen en trouwen, Utrecht 1832, p. 129.
108 Boheemen en Haaren 1989 (zie noot 59), p. 166 en Ven 200 (zie noot 26), p. 324. In Ieperse statuten stond
dit gebruik eveneens beschreven waarbij meisjes die maagd zijn alleen tot het huwelijk werden toegelaten met
onbedekt hoofd, een bruidskrans en neerhangende haren.
109 Boheemen en Haaren 1989 (zie noot 59), p. 166 en Schotel 1904 (zie noot 19), p. 246.
110 J. Noozeman, Beroyde student en Bedrooge Dronkkaart, of Dronkke-Mans hel (ed. Grootegoed, I.,
Leuvensteijn, A.van, en Rebel, M.), Amsterdam/Münster 2004 , p. 50.
111 E. de Jongh, portretten van echt en trouw, tent. cat., Haarlem 1986, p. 140.
112 G.W. Kernkamp (ed.), De reegeringen van Amsterdam, soo in ’t civiel als crimineel en militaire (1653-1672),
‘s- Gravenhage 1897, p. 249.
113 Noozeman (zie noot 110) p 50 De letter ‘X’ staat voor de persoon in kwestie waarvan de naam onbekend is.
114

 Noozeman (zie noot 110) p 51 De letter ‘X’ staat voor de persoon in kwestie waarvan de naam onbekend is.
115

 D. Scarisbrick Rings, Jewelry of power, love and loyalty, Londen 2007, p. 82.
116

 Scarisbrick 2007 (zie noot 115), p. 82.
117

 Ven 2000 (zie noot 25), p. 422.
118

 Ven 2000 (zie noot 25), p. 284, 294, 342.
119

 Ven 2000 (zie noot 25), pp. 287, 306, 314, 325, 343, 469.
120

 Ven 2000 (zie noot 25), p. 469.
121

 Ven 2000 (zie noot 25), p. 471.
122 Ven 2000 (zie noot 25), p. 473.
123 Ven 2000 (zie noot 25), p. 229.
124 Ven 2000 (zie noot 25), p. 429.
125 Ven 2000 (zie noot 25), p. 474.
126 Ven 2000 (zie noot 25), p. 561 en G. Lukken, ‘De plaats van de vrouw in het huwelijksritueel van het Rituale
Romanum en van Vaticanum II: van ondergeschiktheid van de vrouw naar een zekere evenwaardigheid van
man en vrouw’, Jaarboek voor liturgie- onderzoek, Baarn 1988, Dl. 4, p. 72 .
127

 Ven 2000 (zie noot 25), p. 296.
128 Ven 2000 (zie noot 25), p. 477.
129

Voskuil 1975 (zie noot 87), p. 49.
130 Schotel 1904 (zie noot 19), p. 282.

109

131
 Boheemen en Haaren 1989 (zie noot 59), p. 186.

132 B. Deneke, Hochzeit, München 1971, p. 75.
133 Oman 1978 (zie noot 64), p. 36.
134

Kunz 1917 (zie noot 63), p. 194.
135 Hall 1994 (zie noot 20), p. 91.
136 G. Bredero/ Veenstra, F. (red.) Griane, Culemborg 1973, p. 138. (r.1576-1583)
137 Bredero 1973 (zie noot 136), p. 139. (r1597-1600)
138 Bredero 1973 (zie noot 136), p. 139. (r.1607-1610)
139 Bredero 1973 (zie noot 136), p. 124. (r. 81)
140

 N. Geelkerck, Wonderlicke avontuer, van twee goelieven, de eene ghenaemt Sr. Waterbrandt, ende de ander
Joufvrouw Wintergroen nu onlanghs ghebeurt aen een Jongman, die men meende verslaghen te zĳn, ende een
Jonckvrou, de welche men meende verdroncken te zĳn,
maer na duysent avonturen wederom in vreughden zĳn samen ghekomen, mede brengende eene uyt-nemenden
schat van gout ende paerlen uyt West-Indien, Leiden 1624 p.10.
141 J. Cats, Vieu-Kuik, H.J. (red.), Het Spaens heydinnetje, Culemborg 1976, p. 56.
142 Voskuil 1975 (zie noot 87), p. 74, noot 44. En Lukken 1988 (zie noot 126), p. 72.
143 Ven 2000 (zie noot 25), p.452.
144 Voskuil 1975 (zie noot 87), p. 55.
145 Voskuil 1975 (zie noot 87), p. 55.
146 Lukken 1988 (zie noot 126), p. 72.
147 Ven 2000 (zie noot 25), p. 562.
148 Ven 2000 (zie noot 25), p.465.
149 Schotel 1904 (zie noot 19), p. 233.
150 Ven 2000 (zie noot 25), pp. 179-356.
151

 Ven 2000 (zie noot 25), p. 503.
152 Ven 2000 (zie noot 25), p. 368.
153 Ven 2000 (zie noot 25), p. 367.
154 Spiertz 1992 (zie noot 77), p. 177.
155 Spiertz 1992 (zie noot 77), p. 179.
156 Ven 2000 (zie noot 25), p. 367.
157 Dresen- Coenders, 1989 (zie noot 59), p. 21.
158

Kloek 1993 (zie noot 105) p. 135.

159 Laarmann, F., Het noord Het Noord-Nederlands familieportret in de eerste helft van de zeventiende eeuw,
Amsterdam 2003, p. 65.

160 Dresen- Coenders, 1989 (zie noot 59), p. 32.
161

 Cats 1993 (zie noot 17), p. 62.
162

 Cats 1993 (zie noot 17), pp. 62-63.
163

 Schotel 1904 (zie noot 19), p. 232.
164

Deneke 1971 (zie noot 132), p. 76.
165

Molin, Mutembe 1974 (zie noot 32), pp. 145-148.
166

 Spiertz 1992 (zie noot 77), p. 178.
167

 Spiertz 1992 (zie noot 77), p. 182.
168

 Voskuil 1975 (zie noot 87), pp. 47-79.
169 Voskuil 1975 (zie noot 87), p. 56.
170 Voskuil 1975 (zie noot 87), p. 53.
171 Battke 1938 (zie noot 26), p.47.
172 Scarisbrick 2007 (zie noot 115), p. 59. En Battke 1938 (zie noot 26), p.47.‘Die Griechen scheinen weder
Verlobung- noch Trauring gekannt zu haben. ‘
173 J. Anderson Black, A history of jewels, London 1974, p.80.
174 Kunz 1917 (zie noot 63) p. 198.
175

Oman 1978 (zie noot 64), p.38.
176 F.H. Marshall, Catalogue of the finger rings, Greek, Etruscan, and Roman in the departments of antiquities,
Londen (British Museum) 1907, p. XXII.
177 Marshall 1907 (zie noot 176), p. XXII.

http://eeb.chadwyck.co.uk/search/displayItemFromId.do?ItemID=ned-kbn-all-00000975-001
http://eeb.chadwyck.co.uk/search/displayItemFromId.do?ItemID=ned-kbn-all-00000975-001
http://eeb.chadwyck.co.uk/search/displayItemFromId.do?ItemID=ned-kbn-all-00000975-001
http://eeb.chadwyck.co.uk/search/displayItemFromId.do?ItemID=ned-kbn-all-00000975-001
http://eeb.chadwyck.co.uk/search/displayItemFromId.do?ItemID=ned-kbn-all-00000975-001

110

178
Battke 1938 (zie noot 26), p.47. en Marshall 1907 (zie noot 176), p. XXII.

179 Scarisbrick 2007 (zie noot 115), p. 64.
180 Scarisbrick 2007 (zie noot 115), p. 66.
181

 Scarisbrick 2007 (zie noot 115), p. 68.
182 Scarisbrick 2007 (zie noot 115), p. 71.
183 Battke 1938 (zie noot 26), p.49.
184 Oman 1978 (zie noot 64), p.38.
185 Battke 1938 (zie noot 26), p.49.‘Was Gott zusammenfügt, das soll der Mensch nicht scheiden. ‘
186 Scarisbrick 2007 (zie noot 115), p. 78.
187

 Battke 1938 (zie noot 26), p.49.
188 E. Schuttermeier in D. Scarisbrick, Schitterend Europa. juwelen uit Europese vorstenhuizen, tent. cat., Brussel
(Cultuurcentrum) 2007, p.74.
189

 Schuttermeier 2007 (zie noot 188), p. 69.
190

 Bronnen die ik raadpleegde zijn de zeventiende-eeuwse katholieke ritualen opgenomen in studies van Van
der Ven en Molin en Mutembe (1974) en diverse studies betreffende juwelen zoals van Battke (1938, 1953),
Scarisbrick (2007), Anderson Black (1974).
191 Scarisbrick 2007 (zie noot 115), p. 81.
192 J. Kamermans, Materiële cultuur in de Krimpenerwaard in de zeventiende en achttiende eeuw : ontwikkeling
en diversiteit, Ede 1999, p. 246.
193 S. Drossaers, Th. Lunsingh Scheurleer, Inventarissen van de inboedels in de verblijven van de Oranjes en
daarmee gelijk te stellen stukken 1567-1795, Den Haag, 1974, Dl.2.pp. 89-91.
194 M. Gans, Juwelen en mensen: geschiedenis van het bijou van 1400-1900, voornamelijk naar Nederlandse
bronnen, Amsterdam 1961, p.97. Er dient hierbij een kanttekening gemaakt te worden, omdat deze brief van
17 mei 1641 zou zijn. Zodat het hier dan niet om de trouwring zou kunnen gaan.
Daarentegen draagt Maria Stuart op het portret van Antonie van Dyck uit 1641 wel een gladde, eenvoudige
gouden ring om haar ringvinger.
195 Gans 1961 (zie noot 194), p. 83.
196 Gans 1961 (zie noot 194), p. 83. Dit boekje is in het bezit van het Boymans van Beuningen te Rotterdam.
197 Gans 1961 (zie noot 194), pp.79-109.
198 Gans 1961 (zie noot 194), p. 101.
199 Gans 1961 (zie noot 194), pp. 95-109. Op 31 maart 1639 leverde Cletscher bijvoorbeeld aan ‘Sijne Hoocht’:
‘.. ende ringen van Ammeranden, eenen ringh met een dichsteen wegende 22 greyn vercierd met deyne
diamant rooskens.’
200 Scarisbrick 2007 (zie noot 115), p. 81.
201 Drossaers, Lunsingh Scheurleer 1974 (zie noot 193), pp. 89-91.
202 Drossaers, Lunsingh Scheurleer 1974 (zie noot 193), pp. 89-91 ‘Een ring met eenen grooten
hertdiamantstein, besett met 7 fassetten, Een hertge, rondom met cornalijn beset, in een cornalijne ringske,
Een hertdiamantge, den ring rontome met diamanten besett, Een kleyn hertdiamant ring, rondom met kleyne
cifferkes van diamanten besett, Een groot hertrubijn, rondom alsmede den ring met diamanten besett, Een
hert van rubijnen, rontomme den ring met diamanten besett en Een hert van emeraudes met 6 cleyne
diamantges rontom met een ring van diamanten besett.’
203 N. Mees, ‘Oud- Rotterdamsche goud- en zilversmeden’, Oud Holland (1916), nr. 34, p. 211. ‘Tafelringhen
met diamanten, hoepringen, geamilieerde goude hoepringen, trouw- penningen, sufringen, trouwringen,
merckringen, greynringen, 4 en 6 kante klauw- ringen, roosringen, bloemringen, 3 en 5 steende ringen,
sokringen, moetsringen, hartringetjes, parelringetjes.’

204 Ven 2000 (zie noot 25), p.478. In het Atrechtse manuale sacerdotum staat vermeld dat de ring van zilver of
goud moest zijn. Ook het Kamerijkse Missale secundum usum insignis ecclesiae Cameracensis vermeldt een
zilveren trouwring.
205 Ven 2000 (zie noot 25), p.478. en Voskuil 1975 (zie noot 87), p. 66, noot 14.
206 Dresen- Coenders, 1989 (zie noot 59), p. 32.
207

 Cats 1993 (zie noot 17), pp. 60-61.
208 Gans 1961 (zie noot 194), p.79.
209

 Cats 1993 (zie noot 17), p. 61.
210 Cats 1993 (zie noot 17), p. 61.

http://opc4.kb.nl/DB=1/SET=1/TTL=10/CLK?IKT=4&TRM=zeventiende
http://opc4.kb.nl/DB=1/SET=1/TTL=10/CLK?IKT=4&TRM=achttiende
http://opc4.kb.nl/DB=1/SET=1/TTL=10/CLK?IKT=4&TRM=eeuw
http://opc4.kb.nl/DB=1/SET=1/TTL=10/CLK?IKT=4&TRM=ontwikkeling
http://opc4.kb.nl/DB=1/SET=1/TTL=10/CLK?IKT=4&TRM=diversiteit

111

211
 Cats 1993 (zie noot 17), p. 61.

212 Cats 1993 (zie noot 17), p. 61.
213 Cats 1993 (zie noot 17), p. 61-62.
214

 Drossaers, Lunsingh Scheurleer 1974 (zie noot 193), pp.90-91.
215 Drossaers, Lunsingh Scheurleer 1974 (zie noot 193), pp.24, 25, 89, 90. en S. Drossaers, Th. Lunsingh
Scheurleer, Inventarissen van de inboedels in de verblijven van de Oranjes en daarmee gelijk te stellen stukken
1567-1795, Den Haag 1974, Dl.1.pp.299-300.
216 Drossaers, Lunsingh Scheurleer 1974 (zie noot 193), pp.134-136. p.5, nr. 18.
217 Drossaers, Lunsingh Scheurleer 1974 (zie noot 193), p. 6 nr. 29.
218

 Drossaers, Lunsingh Scheurleer 1974 (zie noot 193), p. 7 nr. 38.
219 Drossaers, Lunsingh Scheurleer 1974 (zie noot 193), p. 24 nr. 50.
220

 Drossaers, Lunsingh Scheurleer 1974 (zie noot 193), pp. 24-25, nr. 50-61.
221

 Drossaers, Lunsingh Scheurleer 1974 (zie noot 193), pp. 134-135
222

 Drossaers, Lunsingh Scheurleer 1974 (zie noot 193), p. 136. ‘Deese jouwellen heeft H. H. van nr. 1 tot nr. 15a
als ongetrauete princes gehat.’
223 A. Hallema, Bijdragen en Mededeelingen van het Historisch Genootschap, Utrecht (Kemink & Zoon) 1925,
deel 46, p. 89. Hierbij moet vermeld worden dat deze inventaris uit omstreeks 1550 komt en niet uit de
zeventiende eeuw. Met een latt, wordt bedoeld: ‘een ring zonder edelsteen, die den vorm eener maan had;
meestal gespeld als latte; vlg. Kiliaen, i.v.’ Een ringh met een canuv, is de vorm vrijwel onbekend. ‘Het staat hier
vermoedelijk voor ‘canef’, ‘caneve’ = kaak, klamp, boutje, een ring dus met een dwarsbalkje.

224 Hallema 1925 (zie noot 223), p. 64. Verheven betekend: ‘hier in tegenstelling met plat’.
225 Constantijn Huygens, Trijntje Cornelis. Een volkse komedie uit de Gouden Eeuw (ed. H.M. Hermkens en Paul
Verhuyck). Prometheus / Bert Bakker, Amsterdam 1997, p. 34.
226

 J. Cats, Dichtwerken van Jacob Cats: naar de behoeften van den tegenwoordigen- tijd ingerigt, Deventer
1848 Dl. 3.
227 OudNederlands woordenboek, Suffe-ring <www.inl.nl> (22 juli 2012).
228 B. du Mortier, ‘Een paar geborduurde handschoenen, Nederland, ca. 1622’, Bulletin Rijksmuseum (1989)
jaargang 37, nr. 3, p. 204.
229 Jongh 1986 (zie noot 111), p. 32.
230 Jongh 1986 (zie noot 111), p. 54.
231 Jongh 1986 (zie noot 111), p. 54. ‘’In Ripa’s Iconologia beschreef Ripa de personificatie van vriendschap (of
liefde) als: ‘Een vrouw houden de rechter hand en arm recht uyt, hebbende de slnicker hand voor de borst. De
uytgestreckte rechter arm is een teycken van eenige saecke te beloven, en door de slincker hand voor de borst,
wordt vertoont datmen een ander verseeckert op sijn trouwe en eedt, en dat tot behoudenisse van sich selve:
welcke beslofte voornaemlijck uyt het hert en de borst neerkomt’.’’
232

 Jongh 1986 (zie noot 111), p. 36.
233

 Jongh 1986 (zie noot 111), p. 36.
234

 Laarmann 2003 (zie noot 159), p. 76.
235

 J. van Heekeren e.a., Alle de Werken van Jacob Cats, twee deelen, Amsterdam 1712, p. 310.
236

 J. Hall, Hall’s Iconografisch Handboek. Onderwerpen, symbolen en motieven in de beeldende kunst, Leiden
1993, p. 205.
237

 Hall 1993 (zie noot 236), pp. 205, 220.
238

 Du Mortier 1984 (zie noot 16), p. 193.
239 Hall 1993 (zie noot 236), p. 205.
240 Hall 1993 (zie noot 236), p. 205.
241 Hall 1993 (zie noot 236), p. 131.
242 Jongh 1967 (zie noot 9), p. 31.
242 Jongh 1986 (zie noot 111), p. 45.
243 Jongh 1967 (zie noot 9), p. 31.
244 Jongh 1967 (zie noot 9), p. 31.
245

 Hall 1993 (zie noot 236), p. 301.
246 Jongh 1967 (zie noot 9), p.27.
247

 Winkel 2007 (zie noot 2), p. 67.

112

248
 J. Rodriguez, Nieuwen dictionaris om te leeren de Nederlandtsche ende Spaensche talen, Antwerpen 1634,

BO.
249 Rodriguez 1634 (zie noot 248), VL.
250

 Winkel 2007 (zie noot 2), p. 67.
251 Der- Kinderen Besier 1950 (zie noot 5), p. 14.
252 Der- Kinderen Besier 1950 (zie noot 5), p. 51.
253 Der- Kinderen Besier 1950 (zie noot 5), p. 63.
254 Der- Kinderen Besier 1950 (zie noot 5), p. 65.
255 Du Mortier 1989 (zie noot 1), p. 47. Zo vermeld Du Mortier: ‘De borst werd in eigentijdse bronnen vaak
vermeld in relatie tot liefde en huwelijk, waarbij de versieringen mogelijk aan de gelegenheid werden
aangepast.’
256

 Du Mortier 1989 (zie noot 1), p. 47.
257

 Du Mortier 1989 (zie noot 1), p. 47.
258

 Du Mortier 1989 (zie noot 228), p. 204.
259 Du Mortier 1989 (zie noot 1), p. 48.
260Du Mortier 1984 (zie noot 16), pp. 189-191.
261 Du Mortier 1984 (zie noot 16), p. 191.
262 Hall 1993 (zie noot 236), p. 13.
263 Du Mortier 1984 (zie noot 16), p. 193.
264 Du Mortier 1984 (zie noot 16), p. 194.
265 Du Mortier 1984 (zie noot 16), p. 195.
266 Du Mortier 1984 (zie noot 16), p. 197.
267 M. de Winkel, Fashion and Fancy. Dress and Meaning in Rembrandt’s paintings, Amsterdam 2006, p. 87.
268 Winkel 2006 (zie noot 267), p. 90.
269

 P. van der Ploeg, Koninklijk Kabinet van Schilderijen Mauritshuis. Een vorstelijke verzameling, Den Haag/
Zwolle 2005, p. 87.
270 B. Broos e.a., Portraits in the Mauritshuis 1430-1790, Den Haag/ Zwolle 2004, p. 77.
271 Ploeg 2005 (zie noot 269), p. 87.
272 Ploeg 2005 (zie noot 269), p. 87. En Broos 2004 (zie noot 270), p. 77. De auteurs (Ben Broos en Hans Vlieghe)
maken hier een verwijzing naar het artikel van B. du Mortier ‘Het kostuum bij Frans Hals’ in S.Slive Frans Hals
Londen/Antwerpen 1989, p.46.
273

 S. Barnes, Van Dyck: a complete catalogue of the paintings, New Haven 2003, p. 356.
274 Kunz 1917 (zie noot 63), p. 194. Kunz doet hier geen verdere onderbouwing.
275 S. Butler, Hudibras, 1663 Part II, Canto 2, pp. 301-303.
276 Broos 2004 (zie noot 270), p. 80.
277 Kunz 1917 (zie noot 63), p. 223.
278 Barnes 2003 (zie noot 273), p. 114.
279 Barnes 2003 (zie noot 273), p. 114.
280 G. Korevaar, in: N. Middelkoop, Kopstukken 1600-1800. Amsterdammers geportretteerd, tent. cat.
Amsterdam (Amsterdam Historisch Museum) 2002, p. 89.
281 Korevaar 2002 (zie noot 280), p. 88.
282 Mees 1916 (zie noot 203), p. 211
283 Winkel 2007 (zie noot 2), p. 67.
284 B. Broos, Meesterwerken in het Mauritshuis, Zwolle/Den Haag 1987, p.183.
285

 Ekkart 2007 (zie noot 2), p. 111. En Du Mortier 1989 (zie noot 1), p. 47.
286

 Buvelot 2007 (zie noot 2), p. 110.
287

 Broos 2004 (zie noot 270), p. 107.
288

 Broos 1987 (zie noot 284), p. 183.
289

 Du Mortier 1989 (zie noot 1), p. 47.
290

 Du Mortier 1989 (zie noot 1), p. 47.
291

 Broos 2004 (zie noot 270), pp. 69-72 en Broos 1987 (zie noot 284), pp. 101-105.
292 Winkel 2007 (zie noot 2), p. 67.
293 Buvelot 2007 (zie noot 2), p. 96.
294

 P. van Thiel, Rembrandt: the master & his workshop. Paintings, tent. cat. Berlijn/Amsterdam/Londen
(Rijksmuseum) 1991, p. 175.

113

295
 Ekkart 2007 (zie noot 2), p.176.

296 Jongh 1986 (zie noot 111), p. 138.
297 Ekkart 2007 (zie noot 2), p.176.
298

 Winkel 2006 (zie noot 267), p. 66. En C. Billen ‘Oopjen Coppit en haar ring’ in: AMSTELODAMUM Maandblad
voor de kennis van Amsterdam (1958) nr. 45, pp. 186-187.

299
 Winkel 2006 (zie noot 267), p. 67.

300
 Winkel 2006 (zie noot 267), p. 67.

301 Winkel 2006 (zie noot 267), pp. 333-336.
302 Winkel 2006 (zie noot 267), p. 68. En Billen 1958 (zie noot 298), p. 186.
303 Winkel 2006 (zie noot 267), p. 68.
304 Buvelot 2007 (zie noot 278), p. 152.
305 Buvelot 2007 (zie noot 278), p. 153.
306 Kunz 1917 (zie noot 63), p. 223. Opmerkelijk is dat dit idee door Kunz wordt onderbouwd door een
geneeskundig boek uit 1844. In dit boek worden alle vingers van beide handen toegeschreven aan Heiligen.
Van de rechterhand wordt het bovenste deel van de duim toegeschreven aan God, het lagere deel aan de
Heilige Maagd, eerste deel van het gewricht van de wijsvinger aan St. Barnabas, het tweede deel aan St. John
en het derde aan St. Paul enz.

307
 R. van Luttervelt, ‘Het portret van Willem II en Maria Stuart in het Rijksmuseum’, Oud Holland (1953) nr. 68,

p. 159.
308 Luttervelt 1953 (zie noot 307), p. 159. Zo staat beschreven: ‘Hare Majesteits Huisarchief: "Caspar Curant ter
sake van een boote van vier steenen ende een pendelocke alle diamanten in facetten aen Syn Hoocht
vercocht.48000:0:0’.
309 Luttervelt 1953 (zie noot 307), p. 161.
310

 Barnes 2003 (zie noot 273), p. 616 ‘The princess wears her wedding ring and the large diamond brooch given
to her by her husband on the day after the wedding’.
311 Scarisbrick 2007 (zie noot 115), p. 81.
312 Middelkoop 2002 (zie noot 280), p. 99.
313 H.J. Nalis, Vereniging tot uitgaaf der bronnen van het oud- vaderlandsche recht (VORG), Verslagen en
mededelingen (1972) nr. 87, p. 69.
314 Middelkoop 2002 (zie noot 280), p. 100.
315 S.A.C. Dudok van Heel, 'Enkele portretten a I'antique door Rembrandt, Bol, Flinck en Backer', Kroniek van het
Rembrandthuis (1980) jaargang 32, p.2.
316 Nalis 1972 (zie noot 313), p. 75.
317 Nalis 1972 (zie noot 313), p. 76.
318 Broos 2004 (zie noot 270), p. 179
319

 Buvelot 2007 (zie noot 2), p. 140.
320

 Delft, Gemeentearchief, 72 (Weeskamer), p. 59.
321

 Winkel 2007 (zie noot 2), p. 67.
322

 Winkel 2007 (zie noot 2), p. 67.
323

 Winkel 2007 (zie noot 2), p. 67.
324

 Winkel 2007 (zie noot 2), p. 67.
325

 Drossaers, Lunsingh Scheurleer 1974 (zie noot 193), pp. 24-25.
326

 Drossaers, Lunsingh Scheurleer 1974 (zie noot 215), p. 294.
327 Drossaers, Lunsingh Scheurleer 1974 (zie noot 215), pp. 299-300.
328 Drossaers, Lunsingh Scheurleer 1974 (zie noot 193), pp. 98-91.
329 Drossaers, Lunsingh Scheurleer 1974 (zie noot 193), pp. 135-136.

