

JOELLE MORTON

greatbassviol.com

Saturday, February 21, 2009

Bowed Bass Iconography

- HOME
- ARTICLES
- **ICONOGRAPHY**
- TREATISES
- INSTRUMENTS
- LINKS
- CONTACT

Nicolo dell'Abate - Concerto

Thomas Gainsborough - K.F. Abel

Thomas Gainsborough - K.F. Abel

Anon. Italian - 16th century

George Adam Arnold - Still Life

Jan van Balen - Allegory of Music

Evaristo Baschenis - Musical Instruments

Evaristo Baschenis - Musical Instruments

Evaristo Baschenis - Musical Performance

Evaristo Baschenis - Still Life

Cornelis Bega - The Duet

Anon. Bergamo School - Still Life

Ronaventura Bortolotti -

Ronaventura Bortolotti -

Ronaventura Bortolotti -

Pieter Jacobsz Codde - Seated Lady

Pieter Jacobsz Codde - The Concert

Edwaert Collier - Vanitas

Cornelis van Harlem - Still Life

Anon. Court Dance

Delaporte - Still Life

Alexe

Dirk Hals - Banquet Scene

Dirk Hals - Musicians

Domenichino - St. Cecilia

Gerrit Dou

Jacob Duck - Merry Company

Jacob Duck - Elegant Company

S

Jacob Duck - Merry Company

Jacob Duck - Lady at Her Toilette

Jacob Duck - Making Music

El Greco - Angelic Concert

Anon. French, 16th c - La Volta

Bonnart - Euterpe

Caes

Carel Fabritius - View of the City of Delft

Aniello Falcone - The Concert

Anon. Flemish - Mercury and Erato

Albert Freyse - Herzog August and His Family

Antonio Domenico Gabbiani - Musicians

Thomas Gainsborough - Ann Ford

Unknown - Gamba Schlepper

Artemisia Gentileschi - Self Portrait

Orazio Gentileschi - Lute Player

Matthias Grunewald - The Isenheim Altarpiece

Hendrick Gerritsz Pot - The Painter in His Studio

Dirk Hals

Dirk Hals - Musicians

Bartolomeus van Helst - Woman with Lute

William Hogarth - An Election Entertainment

Gerrit

Gerrit van Honthorst - Laughing Violinist

Gerrit van Honthorst - Violin Player

Gerrit van Honthorst - Young Woman

Pieter de Hooch - Company Making Music

Jan Josef Horemans

Pieter Jacob Horemans - The Dance Lesson

F

Hieronymus Janssens - Lady With Musicians

Hieronymus Janssens - Elegant Company Feasting

Hieronymus Janssens - Elegant Company

Jan v

Ferdinand van Kessel - A Concert of Cats

J.M. Rottmayr - Collegiate Church, Kramsier

Johann Kupetzky - Portrait of a Woman

Gerard de Laireesse - Elegant Company

Marcellus Laroon II - Concert at Montagu House

Peter Lely - The Concert "Lely and His Family"

Judith Leyster - Young Flute Player

Judith Leyster - Carousing Couple

Lorenzo Lippi - Personification of Music

Ca

Carle van Loo

Christian Luykx - Still Life

Nicolaes Maes - An Interior

F

Philip Mercier - Frederick, Prince of Wales

Gabriel Metsu - The Letter-Writer Surprised

Gabriel Metsu - Woman Seated at a Table

Gabriel Metsu - Reverie

Nicolas Mignard - St. Cecilia

Molenaer - Young Man and Woman Making Music

Jan

Jan Miense Molenaer - Allegory

Cristoforo Munari - Still Life

Eustache Le Seuer - The Muses

Mic

Michiel Musscher - Woman With Gamba

Jean-Marc Nattier - Mme. Henriette of France

Caspar Netscher

Adriaen van Ostade - Village Musicians

Jean-Baptiste Oudry - Basse de viole

Antonie Palamedesz - Party Scene with Music

G

Pauwels Francks - Allegory of Music

Cosimo Piazza - Angel Gambist

Johann Georg Platzer - Musical Company

John

John Playford

Hendrick Gerritsz Pot - The Painter in His Studio

Giulio Cesare Procaccini - Allegory of Music

H. van Rijn Rembrandt - The Music Party

Guido Reni - St. Cecilia

Marco Ricci - Concertino

Pieter de Ruyter - Still Life

Peter Paul Rubens

Pieter de Ruyter

Pieter de Ring - Still Life of Musical Instruments

Cornelis Saftleven - The Duet

Vincent Sellaer - Apollo and the Muses

Hendrik van Steenwyk - Figures in Church Interior

Bernardo Strozzi - St. Cecilia and the Angel

Gerard Ter Borch - The Music Lesson

Imitator of Titian - A Concert

Peter Paul Rubens - Medici Fresco

Santacker - A Musical Company

Christopher Simpson - The Division-Violist

Jan Steen - Wedding Party

Abraham Tempel - David Leeuw and Family

Hendrick Terbrugghen - Laughing Bravo, Bass Viol

Vecellio Tiziano - The Concert

Peter Paul Rubens - Angels

Carlo Saraceni - St. Cecilia with the Angel

Pieter van Singeland - Musical Party

Bernardo Strozzi - Gamba Player

David Teniers I - Self-Portrait with Family

Reinhold Timm - Musical Company

Nicolas Tournier - Concert a sept

RUDE

F

1

Cornelis Troost -
The Music Lesson

Unknown artist - Sir Henry
Unton's Funeral

Nicolas Regnier

Anthony van Dyck -
The Gamba Player

Jan van Kessel

Anon. Venetian, 16th c - Apollo
and the Muses

Fran

Jan Verkolje I -
Elegant Couple

Jan Verkolje I -
Duo

Jan Vermeer - Lady Seated at a
Virginal

Jan Vermeer -
The Concert

Vermeulen -
Still Life

Paolo Veronese -
Dives and Lazarus

Pao

Paolo Veronese -
Marriage at Cana

Joseph Marie Vien I -
Personification of Music

Anon. Italian, 17th c -
Viola Bastarda

Vorh

Cornelis de Vos -
The Seven Liberal Arts

Jean-Antoine Watteau - Les
Charmes de la Vie

Domenico Zampieri -
The Cumean Sybil

Domenico Zampieri -
St. Cecilia Making Music

