NATIONAL GALLERY OF ART ONLINE EDITIONS Dutch Paintings of the Seventeenth Century

Dutch Paintings of the Seventeenth Century

Pieter de Hooch, *Self-Portrait of Pieter de Hooch* (?), oil on panel, Rijksmuseum, Amsterdam, inv. SK-A-181

Hooch, Pieter de

Also known as Hoogh, Pieter de Hooghe, Pieter de Dutch, 1629 - 1684

BIOGRAPHY

Pieter Hendricksz de Hooch (occasionally spelled de Hoogh) was baptized in the Reformed Church in Rotterdam on December 20, 1629. His father was a master bricklayer and his mother a midwife. His only recorded teacher was the landscape painter Nicolaes Pietersz Berchem (Dutch, 1620 - 1683), with whom he studied in Haarlem along with fellow pupil Jacob Ochtervelt (1634–1682). The exact dates of this apprenticeship are not known. Berchem's interest in landscape apparently had little effect on De Hooch, whose earliest paintings are almost all barrack-room scenes.

De Hooch is first recorded in Delft on August 5, 1652, when he and another painter, Hendrick van der Burch (1627–after 1666), witnessed the signing of a will. The following year he is documented as a painter and *dienaar* (servant or assistant) to a wealthy merchant named Justus de la Grange, a resident of both Delft and Leiden whose collection contained eleven of the artist's paintings when it was inventoried in 1655. De Hooch witnessed a baptism in Leiden in 1653, but in 1654, when he married Jannetje van der Burch of Delft, he was living in Rotterdam. He and his wife, who was probably the sister of the painter Hendrick van der Burch, had seven children.

De Hooch entered the Delft guild in 1655 and is recorded as having paid dues in 1656 and 1657. He remained in that city until the end of the decade, but sometime between mid-1660 and April 1661 he settled in Amsterdam. Apart from a visit to Delft in 1663, he apparently remained in Amsterdam for the rest of his life. It was long believed that De Hooch died at the age of fifty-four while an inmate at the Amsterdam *dolhuis* (lunatic asylum).[1] However, that institution's records shows

Hooch, Pieter de © National Gallery of Art, Washington

NATIONAL GALLERY OF ART ONLINE EDITIONS Dutch Paintings of the Seventeenth Century

that the Pieter de Hooch who died in the asylum was the artist's son, also named Pieter.[2]

Between about 1655 and 1662, De Hooch's work rose to the very highest level of achievement. Almost all of his paintings from these years depict interiors or courtyards containing just a few people, engaged either in domestic activities or in some restrained form of entertainment or merrymaking. The atmosphere in these works is characteristically calm, spacious, and airy, effects created through De Hooch's masterly control of light, color, and complex perspectival construction. These are also all essential elements of the style of Johannes Vermeer (Dutch, 1632 - 1675), with whom he must have had contact.

By the end of the 1660s De Hooch's work had lost much of its delicacy and finesse. His later compositions became grander and more contrived, and his color harmonies and light effects harsher. His last dated painting is from 1684. Although De Hooch had no known pupils, artists whose works have been confused with his include Hendrick van der Burch, Ludolf de Jongh (1616–1679), Pieter Janssens Elinga (1623–before 1682), and Esaias Boursse (1631–1672).

[1] Amsterdam, Stadsarchief, Doop-, Trouw- en Begraafregisters 1195/117, 24th March 1684: "Pieter de Hoogh int Dolhuijs." Christopher Brown was the first to publish this archival information in *Art in seventeenth century Holland* (London, 1976), 54.

[2] Frans Grijzenhout, "New Information on Pieter de Hooch and the Amsterdam Iunatic asylum," *The Burlington Magazine* (September 2008): 612-613.

Alexandra Libby

December 28, 2015

œ	NATIONAL GALLERY OF ART ONLINE EDITIONS Dutch Paintings of the Seventeenth Century		
	BIBLIOC	BIBLIOGRAPHY	
	1753	Houbraken, Arnold. De Groote Schouburgh der Nederlantsche Konstschilders en Schilderessen. 3 vols. in 1. The Hague, 1753 (Reprint: Amsterdam, 1976): 2:34-35.	
	1829	Smith, John. A Catalogue Raisonné of the Works of the Most Eminent Dutch, Flemish and French Painters. 9 vols. London, 1829-1842: 4(1833):217-242; 9(1842):563-574.	
	1907	Hofstede de Groot, Cornelis. A Catalogue Raisonné of the Works of the Most Eminent Dutch Painters of the Seventeenth Century. 8 vols. Translated by Edward G. Hawke. London, 1907-1927: 1(1907):471-570.	
	1914	Rudder, Arthur de. <i>Pieter de Hooch et son Oeuvr</i> e. Brussels and Paris, 1914.	
	1930	Valentiner, Wilhelm R. <i>Pieter de Hooch; The Master's Paintings</i> . Translated by Alice M. Sharkey and E. Schwandt. London and New York, 1930.	
	1978	Fleischer, Roland E. "Ludolf de Johngh and the Early Work of Pieter de Hooch." <i>Oud Holland</i> 90 (1978): 49-67.	
	1980	Sutton, Peter C. <i>Pieter de Hooch</i> . Oxford, 1980.	
	1984	Sutton, Peter C. <i>Masters of Seventeenth-Century Dutch Genre Painting</i> . Edited by Jane landola Watkins. Exh. cat. Philadelphia Museum of Art; Gemäldegalerie, Staatliche Museen Preussischer Kulturbesitz, Berlin; Royal Academy of Arts, London. Philadelphia, 1984: 214-222.	
	1991	MacLaren, Neil.	

The Dutch School, 1600-1900. Revised and expanded by Christopher Brown. 2 vols. National Gallery Catalogues. London, 1991: 1:195-196.

ORE NATIONAL GALLERY OF ART ONLINE EDITIONS Dutch Paintings of the Seventeenth Century

1995 Wheelock, Arthur K., Jr. Dutch Paintings of the Seventeenth Century. The Collections of the National Gallery of Art Systematic Catalogue. Washington, D.C., 1995: 132-133.

To cite: Alexandra Libby, "Pieter de Hooch," *Dutch Paintings of the Seventeenth Century*, NGA Online Editions, http://purl.org/nga/collection/constituent/1403 (accessed February 03, 2016).