Masterpieces of the J. Paul Getty Museum

DECORATIVE ARTS

Masterpieces of the J. Paul Getty Museum

DECORATIVE ARTS

Masterpieces of the J. Paul Getty Museum

DECORATIVE ARTS

Los Angeles THE J. PAUL GETTY MUSEUM Frontispiece: Hercules Pendant [detail] French (Paris), circa 1540 85.SE.237 (See no. 9)

At the J. Paul Getty Museum:

Christopher Hudson, *Publisher* Mark Greenberg, *Managing Editor* John Harris, *Editor* Amy Armstrong, *Production Coordinator* Jack Ross, *Photographer*

Text prepared by Charissa Bremer-David, Catherine Hess, Jeffrey W. Weaver, and Gillian Wilson

Designed and produced by Thames and Hudson and copublished with the J. Paul Getty Museum

© 1997 The J. Paul Getty Museum 1200 Getty Center Drive Suite 1000 Los Angeles, California 90049-1687

Library of Congress Card Number 96-26469 ISBN 0-89236-455-6

Color reproductions by CLG Fotolito, Verona, Italy

Printed and bound in Singapore by C.S. Graphics

CONTENTS

6

DECORATIVE ARTS

DIRECTOR'S FOREWORD

8

128

INDEX OF ARTISTS, MAKERS, AND MANUFACTORIES

DIRECTOR'S FOREWORD

In 1936 J. Paul Getty rented a sumptuously furnished apartment in New York belonging to Amy Phipps Guest. Never having shown any particular interest in furniture and the decorative arts before this time, Getty thereafter became a serious collector. "To my way of thinking" he wrote later, "a carpet or a piece of furniture can be as beautiful, possess as much artistic merit, and reflect as much creative genius as a painting or a statue." It was to his advantage that the entire art market was depressed in the 1930s, when he got started. Getty believed that great works of decorative art were undervalued in relation to paintings, and this gave him a further incentive to specialize. And specialize he did: he bought eighteenth-century French pieces almost exclusively.

In 1971 Getty hired Gillian Wilson as curator, inaugurating a twenty-five-year period of remarkable purchases that broadened and greatly strengthened the Getty Museum's collection. Boulle furniture and many other objects of the late seventeenth century pushed the chronology back; a fishbowl chandelier of the early nineteenth century pushed it forward. Mounted Chinese and Japanese porcelain, Sèvres porcelain, tapestries, and clocks were bought in enough numbers to form impressive subcategories. Handsomely installed on the upper floor of the re-created Roman villa that Getty had built to house the Museum, French decorative arts for many years have formed the Museum's most mature and consistently excellent collection.

When Getty died in 1976, he made a bequest to the Museum worth more than seven hundred million dollars. This made many new things possible. The Museum would be able to build much more important collections; the Getty Trust could create organizations parallel to the Museum to do innovative work in scholarship, conservation, and art education; and a larger museum could be built as part of a Getty campus.

One of the first decisions made in the early 1980s, when the income from Getty's bequest was about to flow, was to expand the collection to include European sculpture and also to buy European furniture and decorative arts outside the Museum's traditional French boundaries. In 1984 Peter Fusco joined the staff as curator of a new Department of Sculpture and Works of Art. Since then, major groups of material have been bought and shown in their own galleries, such as glass and maiolica; furniture from Italy and the Low Countries has gone into the paintings galleries; and silver- and goldsmiths' work, together with all manner of precious objects made for cultivated tastes from the Renaissance through the nineteenth century, has been put on display as well. Many of these objects have been published over the years in the Museum's specialized collection catalogues and in the summary catalogue of the decorative arts collections; the Museum's collection of sculpture—itself a distinguished creation of the

past dozen years—is not included in the present volume but will have its own book of masterpieces, as well as a summary catalogue and a detailed, two-volume collection catalogue.

In the new museum designed by Richard Meier at the Getty Center in west Los Angeles, galleries are being readied as I write. French decorative arts and furniture will be shown in a suite of fourteen rooms designed by Thierry Despont in the styles of various periods. On either side of this French enclave will be nine galleries especially designed for the decorative arts and sculpture of other European countries, and there will be some objects in the paintings galleries as well. We have tried to provide settings for these marvelous things to make them look their best and to give them a suggestive context. We hope that this book—so carefully prepared by Charissa Bremer-David, Catherine Hess, Jeffrey W. Weaver, and Gillian Wilson of the Decorative Arts and Sculpture departments—will inspire readers to come see for themselves.

> JOHN WALSH Director

Renaissance ceramics decorated with luster were prized not only for the shimmering iridescence of their ornament but also for their seeming transformation of base materials into gold—the dream of alchemists since the Middle Ages.

Lustered ceramics, first produced around 800 A.D. in what is now Iraq, reached the Spanish town of Málaga—the westernmost point of the Islamic world—in the thirteenth century. From there, knowledge of the difficult technique moved up the coast to the region of Valencia. By the fifteenth century, Valencian lusterware was being sent to Italy, particularly Florence, where it was bought by wealthy clients. That many of these ceramics traveled by way of Majorca explains the derivation of the name that fifteenth-century Italians used for Spanish lusterware: maiolica. Not until the sixteenth century did it come to be used for all types of tin-glazed earthenware.

The center of this dish is inscribed with the sacred monogram *IHS* (for "Iesus Hominum Salvator," Jesus the Savior of Men). It may have been used as a serving trencher at table or—given its large size, elaborate decoration, and excellent state of preservation—have been intended primarily for display, perhaps on a sideboard.

 Hispano-Moresque Deep Dish (*Brasero*)
 Spanish (Valencia), mid-fifteenth century

> Tin-glazed earthenware embellished with luster Height: 10.8 cm (4¼ in.) Diameter: 49.5 cm (19½ in.) 85.DE.441

2 "Oak-Leaf" Jar (*Orciuolo Biansato*) Italian (Florence), circa 1425–1450

> Tin-glazed carthenware Height: 39.4 cm (15½ in.) Max. width: 40 cm (15¾ in.) Diameter (at lip): 19.4 cm (75% in.) 84.DE.97

This jar is the largest known example of its kind. Its overall leaf decoration and rampant lions are painted with a thin variant of the more common *zaffera a rilievo* (relief blue) impasto, a dense pigment preparation that was painted on thickly, causing it to stand out from the surface of the pot after glaze firing. The rampant lion on either side is particularly appropriate as a Florentine motif, since it may refer to the city's lion emblem, or *marzocco*. It could also derive from Italian heraldic images or from patterns found on other decorative arts, such as textiles.

A painted asterisk under each handle probably refers to the workshop in which the jar was made, in this case that of Giunta di Tugio (circa 1382–circa 1450), the most important potter of his time in Florence. Di Tugio's reputation is due, at least in part, to the large commission he received around 1430 from the Florentine hospital of Santa Maria Nuova for nearly one thousand pharmaceutical jars, several of which survive.

3 Ewer

Italian (Murano), late fifteenth or early sixteenth century

Free-blown soda glass with gilding and enamel decoration Height: 27.2 cm ($10^{11}/16$ in.) Max. width: 19.3 cm ($7\frac{5}{8}$ in.) Diameter (at lip): 2.9 cm ($1\frac{1}{8}$ in.) Diameter (at base): 13.9 cm ($5\frac{7}{16}$ in.) 84.DK.512

This ewer is a superb example of a Renaissance luxury vessel. Translated from an earlier metalwork shape that was frequently used for liturgical vessels, glass ewers of the fifteenth century often held wine or other liquids at the dining table. This example is assembled from four different parts that were first gilt and enameled before they were joined.

The wavelike pattern around the neck recalls the insignia—composed of sun rays surrounding the holy monogram *IHS*—belonging to followers of Saint Bernard of Siena. However, this motif might have been used here solely for decorative effect. The form of the piece and details of the enameling bring to mind Islamic prototypes, while the "fish-scale" gilding punctuated by dots is characteristic of Venetian glass of the period.

Interestingly, the closest known counterpart to this vessel—a deep blue ewer—is also found in Southern California, at the Los Angeles County Museum of Art.

Idealized female images like the one on this plate were clearly influenced stylistically and iconographically by the work of such painters as Perugino (circa 1450–1523) and Pinturicchio (circa 1454–1513), both of whom were born in Umbria, the region in which Deruta is located. (Indeed, Pinturicchio's wife was the daughter of a potter from Deruta.) Similar classicizing busts in profile—of men as well as women—often appear on Deruta maiolica and are often nearly identical in pose and appearance. Presumably the ceramic images were copied from drawings or prints that, in turn, likely recorded important works of art in the vicinity of the workshop.

The inscription on the scroll reads *VIVIS ERO VIV[U]S E MORTV[U]S ERO VIV[U]S* and might be interpreted as "When alive, I shall be among the living, and when dead, I shall [still] be among the living." This statement may signify the undying love of the plate's patron for the woman, depicted in profile, who had died.

Derutan potters closely imitated Hispano-Moresque products for their own lusterware, using silver oxides to produce a yellowish, brassy appearance. Potters from neighboring Gubbio, the other major Italian center capable of producing lustered maiolica, used copper oxides to create a more luminous, ruby-red iridescence.

4 Display Plate (*Piatto da Pompa*) Italian (Deruta), circa 1500–1530

> Tin-glazed earthenware embellished with luster Height: 8.8 cm $(3\frac{1}{2} \text{ in.})$ Diameter: 42.9 cm $(16\frac{7}{8} \text{ in.})$ 84.DE.110

5 Bowl of a Footed Beaker Probably Bohemian or possibly Italian (Murano), circa 1525–1575

> Free-blown soda glass with gilding, enamel, and diamond-point engraved decoration Height: 22 cm (8⁵/₈ in.) Diameter (at lip): 19 cm (7¹/₂ in.) Diameter (at base): 7.8 cm (3¹/₁₆ in.) 84.DK.547

This important piece displays an unusual combination of Venetian and Northern elements. While the trailed cobalt band, colored bosses or prunts, and gilt-and-enamel "fish-scale" pattern around the lip are characteristic of glass from Murano, the pointed prunts and conical body give the piece a distinctly Northern appearance.

The top-heavy proportions of this vessel and the abraded appearance of the bottom edge suggest that the original foot broke off; someone then tried to minimize the break by grinding it down, thus salvaging the bowl of the original vessel.

Free-blown potash glass with enamel and engraved decoration Height (with lid): 37 cm (14 % i 6 in.) Height (without lid): 28.5 cm (11¹/4 in.) Diameter (at lip): 12.4 cm (4⁷/8 in) Diameter (at base): 14.3 cm (5⁵/8 in.) 84.DK.515.1–.2

This is the earliest engraved *Willkommglas* to have survived. It must date before 1555, because the enameled coat of arms on both sides of the beaker, identifying its owners as forebears of the Trapp family, were redesigned in that year to incorporate the inherited arms of another family.

This "welcome" glass was used in toasting and receiving guests, many of whose inscribed names and personal devices cover this otherwise simple object. Indeed, this vessel served as a kind of guest register, recording the names of distinguished visitors and the dates of their visits. All but one of the inscriptions date from 1559 to 1629 and include such notable individuals as Archduke Ferdinand of Tirol and his nephew Maximilian I, as well as members of important families from the Tirol and elsewhere, including the von Pranckh, von Fuchstatt, von Westernach, von Scherffenwerg, and von Oppersdorff families.

While the ornamental band below the lip—with enamel and gilded dots—derives from Venetian glass decoration, the form of the piece and the brownish-gray cast to the glass itself are characteristic of Tirolean production. 7 Pilgrim Flask
 French
 (Puisaye region of Burgundy),
 early sixteenth century

Cobalt-glazed stoneware Height: 33.5 cm (13³/₁₆ in.) Width: 23.5 cm (9¹/₄ in.) Depth: 13 cm (5¹/₈ in.) 95.DE.1

This flask is one of the most important surviving pieces of *grès bleu de Puisaye*, the earliest stoneware produced in France for aristocratic patrons. A number of Puisaye stoneware objects display royal heraldry, including the arms of such important French families as the Bochetels, Rolins, Ferrières, and de la Chaussées. The production of *grès bleu de Puisaye*—so called because of its brilliant cobalt-oxide glaze, probably imported from the Middle East—has been traced to the last quarter of the fifteenth century, when François de Rochechouart, chamberlain of the duc d'Orléans and of the future Louis XII, married Blanche d'Aumont and established a stoneware factory in Saint-Amand. D'Aumont, a native of the Beauvais region where stoneware was being produced from at least the mid-fifteenth century, might have helped bring the technology of stoneware production to the Puisaye.

8 Oval Basin French (Paris), circa 1550 Attributed to Bernard Palissy (Saintes, 1510?–1590)

> Lead-glazed earthenware Length: 48.2 cm (19 in.) Width: 36.8 cm (14½ in.) 88.DE.63

A man of many interests and talents, Bernard Palissy was a scientist, religious reformer, garden designer, glassblower, land surveyor, philosopher, and geologist, as well as a ceramist. He is best known for his so-called *figulines rustiques*, or rustic ware, which he made by creating life casts of crustaceans, plants, and reptiles, and attaching the casts to traditional ceramic forms. Palissy then naturalistically decorated these objects with runny lead-based glazes, increasing the realism of the aquatic environments.

His rustic ware met with great success, and Palissy was commissioned by both Anne de Montmorency and Catherine de' Medici around midcentury to execute the decoration of the grottoes in their private gardens, evocative settings that were used in the sixteenth century for diversion and contemplation. Palissy's ceramics were so popular that they were imitated during his own lifetime and copied in the nineteenth century by such notable ceramic factories as Sèvres in France and Wedgwood in England, as well as by numerous French imitators and counterfeiters.

 Hercules Pendant French (Paris), circa 1540

> Gold; white, blue, and black enamel; and a baroque pearl Height: 6 cm (2¹/₈ in.) Width: 5.4 cm (2¹/₈ in.) 85.SE.237

10 Prudence Hat Badge French (Paris), 1550–1560

Gold; white, blue, red, and black enamel; chalcedony; and a table-cut diamond Height: 5.7 cm (2¹/₄ in.) Width: 5.2 cm (2¹/₁₆ in.) 85.SE.238

Detail at left

Presumably made to be worn by a man, since qualities of its subject were meant to reflect on its wearer, this pendant depicts Hercules erecting the pillars at Cadiz, one of his Twelve Labors. The subject is depicted in high relief on the obverse and in *champlevé* enamel on the reverse (that is, with the enamels poured into grooves engraved on the metal surface and then polished). According to different accounts, Hercules either raised the two mountains as

monuments to his progress or split one mountain in two, forming the Straits of Gibraltar to discourage the entry of sea monsters into the Mediterranean.

Rarely portrayed, this subject was chosen by François I to celebrate the visit of Charles V, his brother-in-law, to Paris in 1540. Indeed, the style of this pendant is especially close to that of artists working for François at Fontainebleau, particularly Benvenuto Cellini, the most prominent goldsmith there. Its unusual subject, sumptuous materials, and exquisite workmanship indicate that this pendant was probably a royal commission.

This type of jewel was worn as a dress accessory on the turned-back brim of a hat or cap, fastened by a pin or by stitches through metal hoops attached to the back. It remained in vogue from about the middle of the fifteenth century to the second half of the sixteenth. *Commessi* such as this badge are a rare jewel type, created through the close collaboration of French and Italian artists. (Such collaborations were more frequent

after the Sack of Rome in 1527, when many Italian artists were driven to France in search of work.) The term *commesso* refers to the process by which stones were "committed," or attached together in a jigsaw-puzzle manner; the technique was often used to restore ancient gems.

The subject of this work is the allegorical figure of Prudence, who—with Justice, Fortitude, and Temperance—was one of the four Cardinal Virtues. Signifying wise conduct, she is depicted holding a mirror that she uses to see herself truthfully and insightfully. Because of its subject, this jewel was likely intended to be worn by a woman, possibly to invite Prudence's protection or acquire the virtues she personifies.

These figures in a caryatid form—here supporting urns rather than an entablature —served as firedogs, the fireplace equipment that supports wood in a hearth. The fantastic composite figures of nymph and satyr, the decorative use of strapwork, and the presence of a salamander (a personal emblem of François I) atop the urn of each piece, all strongly suggest that the sculptures were designed for placement in the king's château at Fontainebleau. The elegant and expressive Mannerist style of the works indicates they were done by an Italian artist active in the Fontainebleau workshop. Indeed, the satyr's twisted pose, vigorously modeled musculature, and emotional expressiveness, along with the nymph's elongated proportions and chilly classicism, have much in common with the work of both Rosso Fiorentino (1494–1540) and Francesco Primaticcio (1504–1570), who worked on the king's château in the first phase of its decoration around 1540. These are, arguably, the earliest known figural firedogs.

11 Pair of Firedogs French (Fontainebleau, by an Italian artist), 1540–1545

> Bronze Height: 85.1 cm (33½ in.) Width (at base): 40.6 cm (16 in.) 94.SB.77.1–.2

12 One of a Pair of *Cassoni* Italian (Umbria), dated 155(9?) Attributed to Antonio Maffei (Gubbio, born circa 1530)

> Carved walnut, originally parcel gilt Height: 75 cm $(29\frac{1}{2} \text{ in.})$ Width: 181.5 cm $(71\frac{1}{2} \text{ in.})$ Depth (at top): 59 cm $(23\frac{1}{4} \text{ in.})$ Depth (at feet): 76.2 cm (30 in.)88.DA.7.1

Most Renaissance *cassoni* were given to newly betrothed couples to celebrate their marriages and help furnish their new homes. Both the prominently displayed coat of arms as well as a handwritten label found inside this chest suggest that the pair of *cassoni* were executed for the marriage of Pressilla de' Conti of Foligno to her second husband, Cesare Bentivoglio of Gubbio, in the mid-sixteenth century.

The artist was most likely Antonio Maffei, the most lauded member of a famous Umbrian family of sculptors and decorative carvers in wood. Both chests display the deeply carved scrolling foliage, pronounced architectural motifs, and sarcophagus-like monumental shapes typical of the High Renaissance. Their bizarre grimacing masks and grotesque figures reveal an early Mannerist interest in strange and elegantly contorted forms.

This chest and its companion are very rare examples of intact furniture datable with certainty to the mid-sixteenth century. Their date is secured not only by the informative label under this object's lid, probably dating to the eighteenth century if not earlier, but also by the fact that both chests were carved for the most part from a single tree trunk and so could not have been much altered at later dates.

Tin-glazed earthenware Height: 6.3 cm (2½ in.) Diameter: 46.3 cm (18¼ in.) 86.DE.539

Detail at left

Basins of this type were most likely used to offer scented water to guests at the dining table so that they could wash their hands between courses. The elaborate form and decoration of this piece, however, suggest that it was used solely for display. The central scene (see detail at left) tells the story of Deucalion and Pyrrha from Ovid's *Metamorphoses* (book 1, lines 315–415). According to the legend, this husband and wife survived a deluge sent by Zeus and found their way to a temple on Mount Parnassus to ask the gods how they might renew the human race. When informed that they must throw behind them the bones of their mother, Deucalion understood that the oracle meant their mother the earth. The pair began casting down stones that, upon hitting the earth, assumed human form.

Orazio Fontana was one of the most sought-after and innovative ceramists of the mid-sixteenth century. He helped develop a new genre of maiolica decoration inspired by Raphael's frescoes in the Vatican Loggie, which in turn were inspired by antique paintings that had recently been rediscovered in the "grotto" known as the Domus Aurea, Nero's "Golden House," in ancient Rome. Known as Raphaelesque or grotesque motifs, these elegant and fantastic embellishments began to cover increasingly large areas of Orazio's works; in later and more "Baroque" shapes, such as this basin, grotesques dominate the decoration, while the more traditional Renaissance narrative scenes are relegated to medallions or cartouches.

Tin-glazed earthenware Height: 5.7 cm (2¹/4 in.) Diameter: 41.4 cm (16⁵/16 in.) 84.DE.117

The painter of this plate was arguably the most talented and celebrated maiolica artist of the sixteenth century, who signed his works *Nicola da Urbino*. His pieces are characterized by a delicate and sophisticated rendering of figures and space in an exceptionally rich and varied palette. Because of his great skill, Nicola's work was much sought after by important sixteenth-century patrons of maiolica. Around 1525, for example, he produced a splendid table service for Isabella d'Este, and another, in the 1530s, for Duke Federico, Isabella's son. The Getty plate belongs to yet another service that was commissioned by or given to a member of the Calini family from Brescia, whose coat of arms appears in the central shield.

The scenes on this plate are adapted from two sheets in the 1497 Venetian edition of Ovid's *Metamorphoses*, one telling the mythological story of Apollo and Marsyas and the other depicting the contest between Apollo and Pan. The conflation of these two prints explains why Marsyas is portrayed as both a young and an old man.

 15 One of a Pair of Drug Jars Northern Italian, circa 1580–1590 Attributed to Annibale Fontana (Milan, 1540–1587)

> Painted and gilt terracotta Height: 52 cm $(20\frac{1}{2} \text{ in.})$ Diameter (at lip): 17.8 cm (7 in.) Max. diameter: 40 cm $(15\frac{3}{4} \text{ in.})$ 90.SC.42.1

This elaborately modeled drug jar was made to contain a specific medicinal preparation: *antidotum mithridaticum*, named for King Mithridates VI, who invented it and whose life provides the basis for much of the jar's decoration. Mithridates ascended to the throne of Pontos in 111 B.C. An amateur pharmacist fearful of being poisoned by his enemies, Mithridates concocted his own antidote, which he ingested on a regular basis. After a failed military campaign against the Roman Empire, he attempted to commit suicide by taking poison, but, because of his daily diet of the prophylactic, he was unsuccessful. In desperation, Mithridates was forced to have himself slain by one of his own guards. This pharmaceutical became very popular, especially in northern Italy and France, where it was produced for centuries, necessitating a steady stream of vessels in which to store it.

The elaborate strapwork, masks, and the relief and figural ornamentation provide a rich sampling of late-sixteenth-century Italian embellishment. The figures' dancelike poses, the animated relief scenes, and the vigorously modeled yet elegant nudes of slightly attenuated proportions—at once sensuous and bizarre—are typical of Mannerism and are closely related to the work of the most important Milanese sculptor of the period, Annibale Fontana.

This plate appears to be a unique masterpiece: no other maiolica object of the period approaches its elegance and sophisticated rendering of figures and decoration. The central figure (see detail at right) is both graceful and bizarre, a favorite effect of Mannerist artists; the expression of surprise, the elongated proportions, and the twisted torso that ends in foliage and leafy scrolls all contribute to its fantastic nature. Also favored by the Mannerists was an extreme elegance in surface decoration, exemplified on this plate by such details as the beautifully draped fabric along the upper edge and the way in which the grotesque figure on the right gracefully crosses his left hand over his right arm, throwing a shadow on his extended forearm.

The decoration is displayed *a candelieri*, that is, symmetrically relative to a central axis, as if it were a candelabrum. Although this type of painting is most often associated with maiolica from Castel Durante, this plate's large and shallow form and its grayishbue ground are typical of Venetian wares.

16 *A Candelieri* Plate Italian (Venice), circa 1540–1560

> Tin-glazed earthenware Height: 5.7 cm (2¹/4 in.) Diameter: 47.7 cm (18³/4 in.) 84.DE.120

Detail at right

17 Ewer and Basin
German (Augsburg), 1583
By Abraham Pfleger I
(Augsburg, active from 1558– died 1605)

> Parcel gilt silver with enameled plaques and engraving (Ewer) Height: 25 cm (9¹³/16 in.) (Basin) Diameter: 50.5 cm (19⁷/8 in.) 85.DG.33.1–.2

Pfleger was one of the most prominent and gifted silversmiths in late-sixteenth-century Augsburg. Although he was often employed by important patrons, few of his works survive. This ewer and basin served to offer scented water to guests at the dining table so that they could wash their hands between courses. The set was commissioned to commemorate an alliance between the Fuggers, the most illustrious of all German banking families, and the Palffy von Erdöds, a famous ancient Hungarian family. It is known from documents of the *Hofkammer* (the court's archive in Vienna) that Pfleger executed two sets of a ewer and basin on the occasion of the marriage of Maria Fugger to Duke Nikolaus Palffy von Erdöd in 1583. The unusually restrained and formally severe style of the Getty ewer and basin is perfectly in keeping with Pfleger's other known works, indicating that this set must be one of the two mentioned in the archive. 18 Pilgrim Flask
 (*Fiasca da Pellegrino*)
 Italian (Florence),
 circa 1575–1587
 Made in the Medici
 porcelain factory

Soft-paste porcelain Height: 26.5 cm (10³/₈ in.) Max. width: 20 cm (7⁷/₈ in.) Diameter (at lip): 4 cm (1⁹/₁₆ in.) 86.DE.630

This flask is one of the earliest examples of porcelain produced in Europe. By the late sixteenth century, maiolica wares had begun to decline in popularity among the affluent. In response to both the increasing passion for Chinese porcelain and the continuing demand for novelty, porcelain came to dominate the market for luxurious ceramics.

This flask is one of the exceedingly rare objects produced in the Medici factory, roughly sixty of which remain today. The factory had been established by Grand Duke Cosimo I to encourage such sophisticated arts as crystal carving, tapestry weaving, and porcelain production. It was under the direction of Cosimo's son, Francesco I, that porcelain was finally made successfully. Porcelain production apparently continued for a few decades after Francesco's death in 1587, after which, surprisingly, almost a century passed before soft-paste porcelain was revived in France at Rouen—by Louis Poterat in 1673—and later at Saint-Cloud.

The Museum's flask is an exceptionally beautiful example of Medici porcelain, displaying a well-formed white body with clear, deep blue designs. The arabesque patterns and stylized floral decoration—including rose, carnation, tulip, and palmette motifs—are derived from Turkish Iznik ware dating from around 1500.

19 Tabletop

Italian (Florence or Rome), circa 1580–1600

Pietre dure and marble commesso, including breccia di Tivoli (or Quintilina), giallo antico, nero antico, breccia rossa, breccia cenerina, breccia verde, broccatello, bianco e nero antico, serpentine, alabaster fiorito, alabaster a tartarugo, lapis lazuli, coral, rock crystal, and yellow and black jasper Width: 136.5 cm (53³/4 in.) Depth: 113 cm (44¹/₂ in.) 92.DA.70

Detail at left

Hard- and softstone *commesso*, a jigsaw-puzzle-like mosaic technique, flourished in ancient Greece and Rome and was revived in Renaissance Italy, particularly in Florence and Rome. In early Renaissance examples geometric patterns predominate, but by the end of the sixteenth century, as the demanding technique was mastered, artists began to include more pictorial elements, such as the scrolling foliage on this tabletop. Each decorative component is outlined in white marble, which sets off the richly colored and patterned elements from one another and emphasizes the table's jewel-like quality.

This tabletop must have been produced after 1559, since the *breccia di Tivoli* of the top was only discovered in the ruins of the ancient Villa di Quintiliolo at Tivoli when Cardinal Innocenzo del Monte was transferred there during the papacy of Pius V (r. 1559–1565).

Calcedonio, or chalcedony, glass was invented on the Venetian island of Murano in the late fifteenth century. The invention of this opaque glass is credited to the only fifteenthcentury Venetian glassmaker who can

today be named, Angelo Barovier. Barovier, born into a glassmaking family active in Murano since 1330, may have also developed the recipe for cristallo, the thin and clear glass resembling rock crystal that led to the Renaissance style in Venetian glassmaking. The marbled appearance of calcedonio glass is achieved

by mingling different metallic oxides into the glass before shaping the object. The resulting effect of blue, green, brown, and yellow swirls recalls the highly prized cut-hardstone vessels developed in ancient Rome and revived in Renaissance Italy.

21 Prunted Beaker (*Berkemeyer*) South German (Lower Rhenish) or possibly the Netherlands, circa 1500-1550

20 Footed Bowl (Coppa)

84.DK.660

Height: 12.3 cm (47/8 in.)

Diameter (at lip): 19.7 cm (73/4 in.)

Diameter (at base): 10.6 cm (43/16 in.)

Free-blown potash-lime glass with applied decoration Height: 13.5 cm (5³/16 in.) Diameter (at lip): 12.9 cm (51/16 in.) Diameter (at base): 8.5 cm (3³/₈ in.) 84.DK.527

This popular form of German drinking glass dates from the late fifteenth century and continues to be made today. These beakers were made of Waldglas, or forest glass, so called because it was produced in rural workshops located in forests where there were plentiful supplies of wood fuel for the glass furnaces. The characteristic green color of most Waldglas was caused by iron-rich impurities in the local sand, the most common form of silica used in the production of this glass. Because of their popularity and aesthetic appeal, forest-glass beakers continued to be made even after

German glassmakers were capable of producing colorless glass.

The Berkemeyer is a funnel-shaped variation of the more spherical Römer, whose name may derive from the Lower Rhenish roemen, "to boast," since boasting may have easily followed the consumption of alcoholic drink. The Getty example is an early type in which the bowl and stem are essentially one conical element. The hollow stem is covered with "prunts," or blobs of glass, that serve to provide a secure grip.

22 Bowl

Probably Austrian (Innsbruck), circa 1570–1591

Colorless soda glass with diamondpoint engraving, gilding, and coldenamel decoration Height: 16 cm (6%6 in.) Diameter (at lip): 40.4 cm ($15^{15}\%$ 6 in.) Diameter (at base): 13.5 cm (5%6 in.) 84.DK.653 This bowl is the largest and best preserved of only four related examples that are documented. The technique of diamond-point engraving—used here for the foliate banding, the arcaded columns, and the swags—was developed in Murano in the mid-sixteenth century and introduced in the Tirol, at Hall and Innsbruck, around 1570. Some of the bowl's decorative motifs, such as the palmette frieze, are found on objects produced in both Tirolean towns; however, it is thought that the Getty bowl was made at the Innsbruck *Hofglashütte*, or Royal Glasshouse, because of similarities between this work and other pieces attributed to Innsbruck or known to have belonged to Archduke Ferdinand II, who founded the glasshouse in 1563.

Cold-painted enamel and gold—used to embellish the fruit and foliate swags and for the goldfinches sitting on them—is a technique in which the painting is applied without undergoing a subsequent firing that would adhere it to the glass surface. As a result, much cold-painting of this type wears off over time. In some cases, the practice of cold-painting might have been used for exceptionally large vessels, such as this bowl, which could not withstand (or perhaps fit into) the muffle furnace for fusing the enamels to the glass. 23 Standing Covered
 Filigrana Cup
 Glass: German or Italian
 (Murano), late sixteenth-early
 seventeenth century
 Mounts: German (Augsburg),
 1615–1625

Free- and mold-blown soda glass, lattimo threads, and silver-gilt mounts Height (with lid): 21.1 cm ($8\frac{1}{16}$ in.) Height (without lid): 14.5 cm ($5^{11}/16$ in.) Diameter (at lip): 5.8 cm ($2^{1/4}$ in.) Diameter (at base): 9.4 cm ($3^{11}/16$ in.) 84.DK.514.1–.2

This is one of only two known mounted vessels of comparable form (the other being in the Lehman Collection at the Metropolitan Museum of Art, New York). This example of filigree glass, with its "twisted-thread" decoration, appears to have been made in Murano and exported to Germany to be mounted many decades later. The lip of the cover bears the maker's mark of Mattäus Wallbaum (1554–1632), who produced mounts for various objects—including reliquaries, jewelry boxes, and clocks—but very few for glass. Also on the lip is the punchmark for the city of Augsburg dating to 1615–1625, indicating either that this type of Venetian glass was so highly prized that it was carefully kept for later mounting or that this type of vessel continued to be made well into the seventeenth century. 24 Filigrana Bottle (Kuttrolf) Italian (Murano), late sixteenth –early seventeenth century

> Free- and mold-blown soda glass, with *lattimo* threads Height: 23.9 cm (9³/₈ in.) Diameter (at base): 7.2 cm (2¹³/₁₆ in.) 84.DK.661

Like the preceding cup (no. 23), this bottle is made of a type of filigree glass called *vetro a retorti*. The piece's curious yet elegant shape was inspired by Syrian glass bottles of the fourth century, whose function may have been to drizzle perfume. Revived in Europe in the fifteenth century, these bottles were occasionally used for drinking, although their narrow, often twisted necks made for slow pouring and dripping. The name *Kuttrolf* may derive from *gutta* (Latin for "drop of liquid") or from *Kuttering* (German for "gurgling"). Indeed, this auditory aspect may well have been appreciated as a sensual pleasure to enhance the enjoyment of a meal.

25 Portrait of Pope Clement VIII (Ippolito Aldobrandini) Italian (Florence), 1600–1601 Designed by Jacopo Ligozzi (Verona, circa 1547–1626); produced in the Galleria de' Lavori in Pietre Dure; executed by Romolo di Francesco Ferrucci, called del Tadda (Florence, died 1621)

> Calcite, lapis lazuli, mother-of-pearl, limestone, and marble on and surrounded by a silicate black stone, with a gilt-bronze frame Height (with frame): 101.7 cm $(40^{1}_{16}$ in.) Width (with frame): 75.2 cm (29% in.) Height (without frame): 97 cm $(38^{1}_{16}$ in.) Width (without frame): 68 cm $(26^{1}_{4}$ in.) 92.SE.67

Pictorial representations in stone mosaic had been popular in ancient Greece and Rome; interest in the medium was revived in Renaissance Italy, where it was prized for its permanence and "ingenious artifice." Hard- and softstone *commessi* (see nos. 10 and 19) were fostered in the Medici court, particularly by Ferdinando I, Grand Duke of Tuscany, who founded the court workshop in which local craftsmen could be trained in the revered and demanding stone technique. Portraits in this medium, however, are exceedingly rare, with this being one of only two surviving works from a group of four that were known to have been produced at the time.

From documents, we know that Ferdinando gave Pope Clement VIII this portrait in 1601, possibly in connection with the marriage at the turn of the century of Maria de' Medici, Ferdinando's niece, to Henri IV, King of France. The pope's image has an eerie presence that is partly due to the luminescence of the stones, which were thought, moreover, to possess intrinsic powers. The strength of the sitter is further emphasized by showing him in the triple-crowned tiara, symbol of his authority and high ecclesiastical office.

26 Architectural Scene and Frame South German, circa 1630–1670 Plaque: Workshop of Blausius Fistulator (Munich, active 1587–1622)

Scagliola Height: 43.5 cm (171/8 in.) Width: 50 cm (19¹¹/16 in.) Frame: Italian, circa 1730–1740 Ebonized wood with gilt-bronze mounts Height: 73 cm (28³/4 in.) Width: 67 cm (26³/8 in.) 92.SE.69

Detail at left

Scagliola was first developed in South Germany at the end of the sixteenth century as a less expensive and less time-consuming alternative to *pietre dure* inlay. The technique involved attaching a type of gypsum—which had been pulverized and pigmented—to a wet gesso ground. The surface was then highly polished to imitate the gloss of polished hard- and softstones.

The picturesque Italianate scene on this plaque (see detail at left) was inspired by perspective prints and stage-set designs published in the sixteenth and seventeenth centuries. It most closely relates to the work of Blausius Fistulator and his followers, who created a number of similar plaques for the Munich Residenz.

Nearly a century after it was made, this plaque was placed in its present frame, which is exuberantly conceived with eighteenth-century ornament reminiscent of the work of the Florentine sculptor and designer Giovanni Battista Foggini (1652–1725). The whole is surmounted by the coat of arms of Lorenzo Corsini (1652–1740), who was elected Pope Clement XII in 1730. It is not known, however, whether the pope himself had the object framed or whether it was framed in order to be presented to him as a gift.

27 Footed Beaker (*Stangenglas*) Southern Bohemian, 1600

Free-blown potash-lime glass with diamond-point engraving Height: 34.5 cm (13%6 in.) Diameter (at lip): 8 cm (3% in.) Diameter (at base): 10.7 cm (4¼ in.) 84.DK.559

This is one of the finest examples of a glass engraved with figurative subject matter, in this case depicting particularly lascivious scenes with great precision and even delicacy. On one side, a naked woman holds aloft a sheet of music and a conductor's baton. A clothed man behind her, who is grabbing her breast with his left hand, draws a large bow across her as if she were a stringed instrument. On the other side, another naked woman stands holding the bushy tail of a fox between her legs, with a dog, his tongue hanging out, looking up at her. These subjects, which may derive from local prints, are not uncommon examples of the kind of sexual innuendo and symbolism that were popular in the North.

The term *Stangenglas* derives from the German word for "pole" or "stalk," an appropriate name given the vessel's tall and narrow shape. These vessels were used for the consumption of alcoholic beverages, especially beer; the association of drunkenness with carnal pleasure is a familiar one.

Free-blown potash-lime glass with applied decoration and silver mounts Height: 33.7 cm (13¹/₄ in.) 84.DK.520.1–.2

This rare glass, a tour de force of glassblowing, was designed to be as difficult as possible to drink from without spilling the alcoholic beverage within. The tube attached to the head and terminating in the figure's open nose could serve as a straw. The goal was to amuse the onlookers at the expense of the imbiber: in drinking competitions, if any liquor was spilled, the drinker was required to start again with a full glass.

This example is one of only two known joke glasses resembling a man. These glasses more commonly took the form of a stag or other animal, boot, pistol, phallus, or horn.

29 Standing Covered Cup German, 1631
By Marcus Heiden (Coburg, active from at least 1618-died after 1664)

> Lathe-turned and carved ivory Height: 63.5 cm (25 in.) 91.DH.75

Detail at right

Turned ivories—ivories worked on a lathe to create varying geometric forms—were popular among the princely collectors of Europe, and Marcus Heiden was one of the technique's greatest practitioners. Heiden, who signed and dated this object under its base, created decorative and functional ivory objects for the court of Saxony, and this work was probably made for Duke Johann Casimir of Saxe-Coburg.

Stylistically, the goblet is typical of early-seventeenth-century turned ivories in which a combination of sculpted figural and lathe-turned abstract forms seem to rotate around a dynamic, shifting axis. The unusual, and probably later, addition of corpulent infants in playful poses further enhances the sense of movement; for example, the trumpet-blowing infant supporting the body of this display vessel (see detail at right) thrusts out his hip, heightening the impression of precarious balance.

30 Portrait of Camillo Rospigliosi
 Italian, 1630–1640
 Attributed to Giovanni Battista
 Calandra (Vercelli, active in
 Rome; 1586–1644)

Ceramic tile mosaic in a gilt-wood frame Height (without frame): 62 cm (24³/₈ in.) Width (without frame): 48.5 cm (19¹/₁₆ in.) 87.SE.132 This mosaic portrait depicts Camillo Rospigliosi, brother of Pope Clement IX (1600–1669) and Knight Commander of the Order of Santo Stefano, whose cross insignia he wears. Giovanni Battista Calandra was perhaps the greatest mosaic artist active in early-seventeenth-century Rome, and his work was much sought after among contemporary noble and papal families.

Seventeenth-century mosaics were appreciated not only as architectural decoration but also as "eternal" imitations of paintings. Calandra likely copied a portrait by one of his contemporaries—such as Andrea Sacchi or Guido Reni—whose paintings share the expressive style of this mosaic. By skillfully piecing together small ceramic tesserae, Calandra reproduced the pictorial effects of perspective and colorism, rendering his subjects with great acuity. The depiction of the cross seen through the sitter's fabric collar is a notable tour de force.

32 Display Cabinet (*Kabinettschrank*) German (Augsburg), circa 1620–1630

> Ebony, pearwood, oak, boxwood, walnut, chestnut, marble, ivory, semiprecious stones, tortoiseshell, palm wood, enamel, and miniature painting Height: 73 cm (28³/₄ in.) Width: 58 cm (22¹³/₁₆ in.) Depth: 59 cm (23¹/₄ in.) 89.DA.28

The architectural form of this piece and the curvilinear ornament above the doors on the front correspond to a type of cabinet that was produced in Augsburg in the first decades of the seventeenth century. Its unknown maker was undoubtedly influenced by the projects of Ulrich Baumgartner (1579–1652), arguably the greatest Augsburg cabinetmaker of the period. Various masters would have executed the cabinet's diverse embellishment, though only one can be named: the Dutch carver Albert Jansz. Vinckenbrinck signed several of the fruitwood reliefs on one side with his monogram, ALVB.

The exterior, of elegantly restrained proportions and decoration, opens to reveal a surprisingly complex series of drawers and compartments that are richly decorated in a variety of materials and techniques depicting biblical, allegorical, historical, and mythological subjects. The preponderance of subjects concerned with the power of women (such as Christ and the woman of Samaria, and Phyllis and Aristotle) may have served a cautionary or moralizing function. The religious themes express a concern for Christian virtue that may have also served as a righteous admonition in light of the cabinet's worldly function: the storage and display of the collector's precious objects.

33 Basin

Italian (Dutch or Flemish artist working in Genoa), 1620–1625 After a design by Bernardo Strozzi (Genoa, 1581–1644)

Silver Diameter: 75.5 cm (29³/4 in.) 85.DG.81

Detail at right

This basin depicts episodes from the story of Antony and Cleopatra, possibly derived from Plutarch's *Lives*. In cartouches around the rim are the scenes of the formation of the Triumvirate, when Antony meets with Octavian and Lepidus; Cleopatra's first meeting with Antony as she is transported up the Cydnus River; a banquet scene; and the death of Antony. The main battle scene, sculpted in remarkably high relief, with some figures cast in the round and then attached, may be the Battle of Actium. The central boss (see detail at right) depicts the scene of Cleopatra's death: she has taken the asp from the basket of figs at her side as her maidservant rushes to her aid.

The design is closely based on an oil sketch of about 1625 by the Genoese painter Bernardo Strozzi (Ashmolean Museum, Oxford). The style of the figures and animals suggests that a Dutch or Flemish silversmith, working in Genoa, translated the sketch into precious metal.

This elaborately molded basin served as a display piece rather than as a functional vessel. It might well have been designed with a matching ewer, now lost; ewer and basin would have presented a spectacular display of the silversmith's art. The basin is the largest and most important piece of secular silver of the period.

34 Side Table

Italian (Rome), circa 1670 Attributed to Johann Paul Schor, called Giovanni Paolo Tedesco (Innsbruck, active in Rome; 1615–1674)

Carved and gilt poplar Height: 170 cm (66¹⁵/16 in.) Width: 225 cm (88½ in.) Depth: 85 cm (33⁷/16 in.) 86.DA.7 This remarkable table, hardly functional given its highly sculptural form, was probably used for the ostentatious decoration of a Roman *palazzo*. It is sculpted in the form of a laurel trunk surrounded at the base by rocks and sprouting leaves and berries. An eagle is set within the branches, and the top is carved in the shape of a large seashell. Although these images represent Baroque subjects and allegories, they may also contain some as-yet-unidentified heraldic significance.

A versatile artist, Johann Paul Schor designed gardens, festival decorations, state furniture, ecclesiastic and decorative objects, and fountains. Throughout the 1660s, he worked steadily for Bernini, with whom he collaborated on the Throne of Saint Peter in the Vatican. Schor's mature work prefigures the transition from the seventeenth to the eighteenth century, displaying not only the animated and curvilinear style typical of the Baroque but also the later taste for picturesque fictive ruins and grottoes. The attribution of this table to Schor is also based on the stylistic similarities between the table and the artist's drawings and engravings for elaborate pieces of sculptural decorative arts, including several coaches and a bed. 35 One of a Group of Ten Panels French (Paris), circa 1661 Attributed to Charles Le Brun (1619–1690)

> Painted and gilded oak Height: 213 cm (83⁷/₈ in.) Width: 79 cm (31¹/₈ in.) 91.DH.18.1–.10

This is one panel from a group of ten that probably once formed part of a larger assemblage. The panels would have been set close together and would have been installed in a room of considerable grandeur. They correspond very closely in style to similar panels in the château of Vaux-le-Vicomte near Paris; one is painted with precisely the same motifs as those on a panel that still remains in the antichambre du roi (now the library) there. Charles Le Brun was responsible for the decoration of Vaux-le-Vicomte, and he and members of his atelier carried out the work.

The panels are designed in the elaborate late Baroque style developed by Le Brun for interior decoration in the mid-seventeenth century to promote the grand aspirations of members of the aristocracy during the youth of Louis XIV. The four largest panels bear oval paintings in grisaille of seated women in classical dress representing the four Cardinal Virtues: Fortitude, Prudence, Temperance, and Justice.

36 Tapestry:

"Portière du Char de Triomphe" French (Paris), circa 1699–1717 Woven at the Gobelins manufactory in the workshop of Jean de la Croix *père* (*entrepreneur* at the Gobelins, 1662–1712), Jean de la Faye (circa 1655–1730), or Jean Souet (circa 1653–1724), after a cartoon designed by Charles Le Brun (1619–1690) and painted by Beaudrin Yvart *père* (1611–1680)

Wool and silk; linen; modern linen lining Height: 357.5 cm (140¾ in.) Width: 277.8 cm (109¾ in.) 83.DD.20

37 Carpet

French (Chaillot), 1665–1667 Made in the Savonnerie workshop of Simon Lourdet (born circa 1595–died 1667?) and Philippe Lourdet (died 1671; active before 1664–circa 1670)

Wool and linen; modern cotton lining Length: 670.5 cm (264 in.) Width: 440 cm (173¹/4 in.) 70.DC.63 As *portières* served the practical function of hanging over doorways to block drafts and provide privacy, their frequent appearance and prominent placement made them suitable for displaying heraldic arms in royal residences. This example represents the arms of the king of France and Navarre carried in a triumphal procession on a chariot filled with military trophies.

This *portière* was one of six delivered in 1717 to the royal household, and it still bears its original inventory number of 194. Tapestries of this design were used in the royal château until 1792, an indication of the conservative tastes that often prevailed at court.

The manufactory of Savonnerie, located just outside the city of Paris, was active from the seventeenth century onward, working primarily for the French crown. It produced carpets, bench covers, and panels for folding screens of knotted wool pile in a technique that imitated carpets made in the Near East, particularly Turkey and Persia. This example combines patterns of floral arrangements reminiscent of the medieval *millefleur* pattern with large acanthus leaf scrolls. Around the border are images of blue and white porcelain bowls representative of the Ming wares imported from China during the seventeenth century.

The top of this small table may be raised to form an angled reading or writing stand, while a drawer at the side is fitted for writing equipment. It is described in considerable detail in the posthumous inventory of 1729 of the possessions of Louis XIV.

Unfortunately the name of the maker is not given, nor its previous location. It is possible that the table was made for the famous mistress of Louis XIV, Madame de Montespan, for use in the Trianon de Porcelaine that was built for her at Versailles in 1670. This small pavilion was decorated with blue and white ceramic tiles, and some of the furniture was painted blue and white "à la façon de porcelaine," following the fashion of the time for all things oriental, especially blue and white Chinese vases. The building was pulled down in 1687, to be replaced by the Grand Trianon.

This table, the earliest piece of French furniture in the collection, is of great rarity.

38 Reading and Writing Table French (Paris), circa 1670–1675

Walnut and oak veneered with ivory, ebony, blue painted horn and amaranth; gilt-bronze moldings; steel; modern silk velvet Height: 63.5 cm (25 in.) Width: 48.5 cm (19¹/₈ in.) Depth: 35.5 cm (14 in.) 83.DA.21

39 Table

French (Paris), circa 1675 Attributed to Pierre Golle (circa 1620–1684; master before 1656)

Oak veneered with tortoiseshell, brass, pewter, and ebony; gilt bronze and gilt wood, with ebony drawers Height: 76.7 cm (30½ in.) Width (closed): 42 cm (16½ in.) Depth: 36.1 cm (14¼ in.) 82.DA.34

The top of this table unfolds to reveal a scene showing three women in oriental dress taking tea under a canopied tent. The table, supported by a tripod, was certainly intended to hold a tray with tea bowls, in keeping with the theme of the decoration.

It is probable that the table was made for Louis XIV's son, the Grand Dauphin (1661–1711). It bears on the frieze and on the stand four prominent fleurs-de-lys, the heraldic lily from the royal arms of France, and, on the foldout flaps, large dolphins in tortoiseshell, the emblem of the Dauphin.

The pair to this table is in the British Royal Collection, where it has been since the early years of the nineteenth century.

40 Cabinet on Stand French (Paris), circa 1680 Attributed to André-Charles Boulle (1642–1732; master before 1666)

> Oak veneered with tortoiseshell, brass, pewter, horn, ebony, and ivory, with marquetry of stained and natural woods; bronze mounts; figures of painted and gilded oak; drawers of snake wood Height: 229.9 cm (90½ in.) Width: 151.2 cm (59½ in.) Depth: 66.7 cm (26¼ in.) 77.DA.1

Detail at left

The decorative scheme of the cabinet refers to Louis XIV's military victories; the central door is decorated with a panel of marquetry showing the cockerel of France standing triumphant over the lion of Spain and the eagle of the Holy Roman Empire. The cabinet was probably made in recognition of the signing of the Treaty of Nijmegen in 1678, when France was indeed triumphant over these countries.

The cabinet is seemingly supported by the figures of Hercules and the Amazon Hippolyta, and the military theme is continued in the bronze mounts of military trophies flanking a portrait medallion of Louis XIV.

A pair to the cabinet belongs to the Duke of Buccleuch and stands in Drumlanrig Castle, his Scottish country seat. The names of the original owners of these cabinets are not known. 41 One of Two Coffers on Stands French (Paris), circa 1684 Attributed to André-Charles Boulle (1642–1732; master before 1666)

> Walnut and oak veneered with tortoiseshell, brass, pewter, horn, cypress, rosewood, and ebony; gilt-bronze mounts Height: 156.6 cm (61% in.) Width: 89.9 cm (35% in.) Depth: 55.8 cm (22 in.) 82.DA.109.1–.2

A single coffer of precisely the same model is described in the 1689 inventory of the Grand Dauphin; according to this inventory, the coffer had been made by Boulle. The stand is also attributed to this master, but it was added as a support to the coffer at some point in the late eighteenth or nineteenth century.

The coffers were probably intended to hold jewels. There are secret compartments in the base, and small drawers suitable for rings are found beneath the broad giltbronze vertical straps, which, when unlocked, lower on hinges.

A third coffer, with a ground of pewter, belongs to the Duke of Marlborough at Blenheim Palace, England.

42 Long-Case Clock (*Régulateur*) French (Paris), circa 1680–1690 The case attributed to André-Charles Boulle (1642–1732; master before 1666); the face inscribed *Gaudron AParis* for Antoine (I) Gaudron (circa 1640–1714)

> Oak and walnut veneered with tortoiseshell, brass, pewter, ebony, and ebonized wood; gilt-bronze mounts; enameled metal clock numerals; glass Height: 246.5 cm ($97\frac{1}{2}$ in.) Width: 48 cm ($18\frac{1}{2}$ in.) Depth: 19 cm ($7\frac{1}{2}$ in.) 88.DB.16

This is an early example of the long-pendulum clock invented in 1657 by Christiaan Huygens. For protection, the pendulum and the weights had to be enclosed in a long case; the center of the narrow case swells to allow for the swing of the pendulum. The accuracy of this type of clock, and its ability to demonstrate the irregularity of the sun's orbit, is alluded to by the phrase from Virgil's *Georgics* engraved beneath the dial: *Solem audet dicere falsum* (It dares the sun to tell a lie).

A clock of the same design, and bearing marquetry of the same pattern, now in the Ecole Nationale Supérieure des Beaux-Arts, Paris, is described in an inventory of the possessions of Louis XIV. A later inventory of 1792 identifies the clock as having been made by André-Charles Boulle. 43 Table

French (Paris), circa 1680 Attributed to André-Charles Boulle (1642–1732; master before 1666)

Oak veneered with tortoiseshell, brass, pewter, horn, ebony, ivory, and marquetry of stained and natural woods Height: 72 cm (28^{3} % in.) Width: 110.5 cm ($43^{1/2}$ in.) Depth: 73.6 cm (29 in.) 71.DA.100

Tabletop at right

Very few pieces of furniture exist that are veneered with two types of marquetry, in this case, with wood and with tortoiseshell, brass, and pewter. These pieces all appear to have been made by the same hand and exhibit many similar motifs. They are always of the finest craftsmanship and, like this table, were probably made for Louis XIV or members of his family. Similar tables appear in Louis XIV's inventory, but the Museum's table has not yet been precisely identified.

The flowers that enrich the marquetry on the surface of the table (see detail at right) are all identifiable; among them can be found peonies, hyacinths, daffodils, tulips, and ranunculus.

44 Tapestry: "Les Astronomes" from the series L'Histoire de l'empereur de la Chine French (Beauvais), circa 1697–1705 Woven at the Beauvais manufactory under the direction of Philippe Béhagle (1641–1705), after designs of Guy-Louis Vernansal (1648–1729), Jean-Baptiste Monnoyer (1636–1715), and Jean-Baptiste Belin de Fontenay (1653–1715)

> Wool and silk; modern cotton lining Height: 424 cm (167 in.) Width: 319 cm (125½ in.) 83.DD.338

This tapestry is one of a set of ten originally ordered by the comte de Toulouse (1678–1737), the legitimized son of Louis XIV and Madame de Montespan, whose cipher and coat of arms appear in the elaborate borders. The subject portrays a scene from the history of China: the mustached emperor Shunzhi (r. 1644–1661) stands by a globe and confers with the seated, bearded figure of Father Adam Schall von Bell (1592–1666), a German Jesuit priest who gained acceptance at the Qing court through his knowledge of Western astronomy.

The large globe and the armillary sphere on the table are images of actual objects made by the Chinese after European designs. The originals survive today in the observatory of Beijing.

45 Model for a Clock French (Paris), circa 1700–1710

Terracotta and enameled metal clock numerals Height: 78.7 cm (31 in.) Width: 52.1 cm (20¹/₂ in.) Depth: 24.2 cm (9¹/₂ in.) 72.DB.52

Miniature models for furniture, usually made of wax or terracotta with painted paper, were sometimes produced for royal commissions, but few have survived. This full-size model is unique: it is the earliest known Parisian model for a piece of furniture. It may have been made for Louis XIV by one of the sculptors who worked for the court, such as François Girardon (1628–1715).

Beneath the dial, Pluto abducts Proserpine in a chariot drawn by four horses. Although this theme is suitable as a symbol for time and the changing seasons, no other clock is known with such a representation. 46 Tapestry: "Le Mois de Décembre, le château de Monceaux" from the series *Les Maisons royales* French (Paris), before 1712 Woven at the Gobelins manufactory in the workshop of Jean de la Croix (*entrepreneur* at the manufactory, 1662–1712), after cartoons painted collaboratively by artists at the Gobelins following designs of Charles Le Brun (1619–1690)

> Wool and silk; modern cotton interface and linen lining Woven in the lower right corner of the border with the signature I.D.L. CROX for Jean de la Croix Height: 317.5 cm (125 in.) Width: 330.8 cm (130¹/₄ in.) 85.DD.309

Detail at right

Artistic representations marking the passage of time were rooted in the medieval world of hourly, daily, and seasonal religious devotions. Gradually a secular tradition developed in which sets of tapestries portrayed the zodiacal signs and months of the year through rural or courtly occupations. *Les Maisons royales* was the most original tapestry series of this genre produced at the Gobelins manufactory.

The complete set of twelve hangings showed each astrological sign and month with a royal residence in the background, Louis XIV in the middle ground pursuing one of his daily activities, and a selection of the king's treasures—such as exotic birds, animals, silver, or carpets—in the foreground. This example, probably made for a private patron rather than the crown, represents the month of December and the château of Monceaux (demolished in the eighteenth century), with the king leading a boar hunt.

47 Desk (*Bureau Mazarin*) French (Paris), after 1692–circa 1700

Oak and walnut veneered with brass, tortoiseshell, pewter, copper, motherof-pearl, ebony, painted and unpainted horn, and painted paper; silvered and gilt-bronze mounts; steel key. The top of the desk is set with unidentified engraved arms (a later replacement) beneath an electoral bonnet and surrounded by the Collar and the Order of the Toison d'Or, supported by crowned lions. Height: 70.5 cm (27³/4 in.) Width: 89 cm (35 in.) Depth: 51 cm (20 in.) 87.DA.77

Detail of desktop at left

Although the original coat of arms decorating the top of this small desk was replaced at some date, all the surrounding emblems are those used by the Electors of Bavaria. The original steel key is pierced with the monogram ME beneath an electoral bonnet, which undoubtedly stands for Max Emanuel (1662–1726). Between 1704 and 1715 the Elector was exiled to France, where he developed a taste for such highly decorated pieces, many of which are briefly described in his inventories.

The design on the top of the desk (see detail at left) is in the style of the *ornemaniste* Jean Berain (1640–1711) and is found on a number of other desks and tables of this date, but none are equal to the extravagance of this piece, with its use of many materials of differing colors. Its small size and fragility deny it any practical purpose; it seems to have been made purely for display.

48 Stool (*Tabouret*) French (Paris), circa 1710–1720

Gilded walnut; modern leather upholstery Height: 47 cm (18½ in.) Width: 63.5 cm (25 in.) Depth: 48 cm (18% in.) 84.DA.970

This elaborately carved stool is part of a set of seat furniture consisting of a second stool, two settees, and six armchairs. They were made for the extremely rich financier Pierre Crozat (1661–1740), Treasurer of France. The set is described in the inventory of his house on the rue de Richelieu in Paris, taken at his death in 1740. Two of the armchairs have recently been given to the Musée du Louvre by one of Crozat's descendants.

When acquired by the Museum, the stool had been stripped of its gilding and had lost its leather upholstery. The gesso and gilding have been replaced, with the existing chairs used as a model; the appliquéd leather (with its cream and red silk ribbon) was also copied.

49 Medal Cabinet
French (Paris), circa 1710–1715
Attributed to André-Charles
Boulle (1642–1732;
master before 1666)

Oak veneered with tortoiseshell, brass, and ebony; gilt-bronze mounts; *sarrancolin des Pyrénées* marble top Height: 82.5 cm (32½ in.) Width: 140 cm (55¼ in.) Depth: 72.5 cm (28½ in.) 84.DA.58 This cabinet originally contained twenty-two shallow drawers intended to hold coins or medals. The entire interior was removed and the piece converted at some point into a humidor for cigars. (A pair to the cabinet, in the State Hermitage Museum, St. Petersburg, still has the original drawers.) Apart from the masks in the center of the doors and the lions' heads at the sides, all the mounts are unique to this piece. Mercury, who carried the caduceus, was also the god of commerce, and the use of this symbol on the front is therefore suitable for a storage place for coins or medals.

The cabinet and its pair are probably those described in an inventory taken in 1767 at the death of Jules-Robert de Cotte, the son of the royal architect Robert de Cotte. It is likely that Boulle made the cabinets for the latter. 50 One of a Pair of Three-Panel Screens (*Paravents*) French (Chaillot), circa 1714–1740 Made at the Savonnerie manufactory, after designs by Jean-Baptiste Belin de Fontenay (1653–1715) and François Desportes (1661–1743)

> Wool and linen; cotton-twill gimp; silk velvet; wooden frames Height: 273.6 cm (107³/₄ in.) Width: 193.2 cm (76¹/₈ in.) 83.DD.260.1–.2

Detail at right

This tall folding screen of three panels is called a *paravent* (literally "against the wind") and was intended to protect the occupants of an interior from chilly drafts. The decorative scheme suggests an outdoor arbor on a warm summer day, and this theme had continuous appeal to owners throughout the eighteenth century. The screen and its pair were products of the Savonnerie manufactory that produced carpets, bench covers, and folding screens for the French royal household (see no. 37). The results were highly durable, and screens such as these suffered little wear over time: this example has retained much of its original color.

51 Side Table Italian (Rome), circa 1720–1730

> Carved and gilt linden wood and spruce; modern top veneered in marble Height: 93.9 cm (37 in.) Width: 190.5 cm (75 in.) Depth: 96.5 cm (38 in.) 82.DA.8

The form and decoration of this massive table, animated by the masks and female heads turning up and around in many directions, display the dynamic style of the Roman Baroque. Certain aspects of this table, however, point to the transition toward the Rococo, including the bits of draped garlands, the broken and recombined architectural elements, and the freely handled scrolls. Beneath the top, stretchers boldly curve out from the center and connect the four legs, which turn and twist outward.

Companion pieces are located in Grimsthorpe Castle, Lincolnshire, and in the Palazzo Barberini, Rome. Although it is known that the Grimsthorpe piece was acquired in Rome in the summer of 1843, it is not known whether the Barberini table is in its original setting. Still, the three tables were probably part of four or six such tables decorating the grand hall of an important eighteenth-century Roman *palazzo*.

The complex rhythm of curves and countercurves lends a bold and dynamic profile to these elegant candlesticks. The bases and central portions display a flaming heart and eight-pointed stars, both symbols of Saint Filippo Neri (1515–1595), who founded the Congregation of the Oratory, a community of priests without vows, dedicated to prayer and preaching; it was given official status by Pope Gregory XIII in 1575. The flaming heart was a favorite symbol of the saint, whose religious passion was said to move him so strongly that his heart seemed to leap from his chest. Because of these symbols, this pair of candlesticks must have been designed to decorate the altar of a church or chapel dedicated to Saint Filippo Neri.

The style recalls the work of Giovanni Giardini (1646–1722), a Roman bronzecaster, metalworker, and designer who published a book of designs for one hundred candelabra and other objects in 1714. The handling of the flared elements and the fluid profile bring to mind similar undulating treatments of Roman High Baroque facades. The relative downplaying of applied ornament in favor of a simple, strong profile may indicate that the candlesticks were designed by an architect, such as Filippo Juvara (1678–1736), whose brother and father were goldsmiths (see no. 58) and who is known to have designed altar furnishings.

52 Pair of Altar Candlesticks Italian (Rome), early eighteenth century

Bronze, partially gilded Height: 83.3 cm (32³/₄ in.) Max. width: 29.8 cm (11³/₄ in.) 93.DF.20.1–.2

53 Side Table French (Paris), circa 1730

Gilded oak; *brèche violette* top Height: 89.3 cm (35 in.) Width: 170.2 cm (67 in.) Depth: 81.3 cm (32 in.) 79.DA.68 This side table is an elaborate example of early Rococo carving. The continuous flow of decoration—including carved lions' heads, dragons, serpents, and chimeras—is typical of the fanciful decorative motifs that would dominate the Rococo style.

The table was originally part of a set including two smaller side tables; they would have stood in a large *salon* fitted with paneled walls carved with similar elements. Such interior fixtures that were placed against walls were usually supplied by *menuisiers en bâtiment*. Members of this guild were not required to sign or stamp their work.

This terrestrial globe, dated 1728, is dedicated by the Abbé Nollet, in a cartouche, to the duchesse du Maine (1676–1743), the wife of Louis XIV's legitimized first son by Madame de Montespan. Nollet was a noted scientist and teacher and was appointed, in 1758, master of physics and natural history to the royal children. The companion celestial globe, dated 1730, is dedicated to the duchess's nephew, the comte de Clermont (1709–1771).

Globes were considered essential adornments for the libraries of the aristocracy, lending an air of scholarly respectability in an age when the mapping of uncharted territories of the world was being undertaken and new trading routes established. Globes frequently appear in eighteenth-century portraits but are usually supported or encased by simple turned columns. These examples, with their red and yellow lacquered stands decorated with oriental scenes, are exceptionally elaborate and may have been made to match similarly lacquered furniture.

One of a Pair of Globes French (Paris)
Terrestrial globe, circa 1728
Globes drawn by the Abbé Jean-Antoine Nollet (1700–1770); terrestrial map engraved by Louis Borde (active 1730s and 1740s). The lacquered decoration attributed to the Martin family (Etienne-Simon, died 1770; Gilles-François, died 1795; and Guillaume, died 1749).

> Printed paper; papier-mâché; alder painted with *vernis Martin*; bronze; glass Height: 110 cm ($43\frac{1}{4}$ in.) Width: 45 cm ($17\frac{1}{2}$ in.) Depth: 32 cm ($12\frac{1}{2}$ in.) 86.DH.705.1–.2

55 Commode

French (Paris), circa 1735–1740 Attributed to Charles Cressent (1685–1768)

Pine and walnut veneered with *bois* satiné and amaranth; gilt-bronze mounts; brèche d'Alep top Height: 90.2 cm (35¹/₂ in.) Width: 136.5 cm (53³/₄ in.) Depth: 64.8 cm (25¹/₂ in.) 70.DA.82

Charles Cressent, having been trained as a sculptor in the Académie de Saint-Luc, was well able to design his own gilt-bronze mounts. These he had made in his workshop, which was a contravention of the strict guild rules of the time; the craft of casting and gilding bronze was reserved for a separate guild. On a number of occasions Cressent was fined for these infringements, and in order to raise money to pay the penalties he was forced to hold sales of his stock. The sale catalogues, which he wrote, still exist. In the catalogue for a sale in 1756, we find the following entry: "No. 132 Une commode de quatre pieds, marbre Brèche violete, les bronzes représentent deux enfans qui râpent du tabac, au milieu est un singe qui se poudre de tabac, dorés d'or moulu" (No. 132: A commode four feet high, marble of *brèche violette*, the bronzes representing two children who are stealing snuff; in the middle is a monkey powdering itself with snuff; [made of] gilt bronze).

That the commode was still in Cressent's possession some twenty years after its construction indicates that it did not sell well. Indeed, Cressent made no other commode exactly like it, whereas a number of his other commodes duplicate one another. 56 Wall Clock (*Pendule d'Alcove*) French (Paris and Chantilly), circa 1740 Movement by Charles Voisin (1685–1761; master 1710); case made at the Chantilly porcelain manufactory

> Soft-paste porcelain, polychrome enamel decoration; gilt-bronze mounts; enameled metal clock dial; glass clock door Height: 74.9 cm (29¹/₂ in.) Width: 35.6 cm (14 in.) Depth: 11.1 cm (4³/₈ in.) 81.DB.81

The case of this clock was made of soft-paste porcelain at the Chantilly manufactory, which was established in 1725 by the prince de Condé. Initially the design of products made at the manufactory was influenced by the extensive collection of Japanese ceramics assembled by its founder. By the 1740s, however, this influence had given way to a whimsical European interpretation of exotic motifs. The color of the glazes is typical of this manufactory.

Clock movements designed for the alcoves of bedchambers (*pendules d'alcove*) were fitted with a repeating mechanism that chimed the nearest hour and quarter hour when activated by pulling on a string, obviating the need to light a candle to see the dial.

57 One from a Set of Four Armchairs Italian (Venice), circa 1730–1740

> Carved and gilt walnut and pine upholstered in modern Genoese velvet Height: 140 cm (55½ in.) Width: 86 cm (33⁷/₈ in.) Depth: 87 cm (34¹/₄ in.) 87.DA.2.1

Although its maker is unknown, this armchair shows strong stylistic similarities to furniture attributed to Antonio Corradini (circa 1700–1752), continuing in the manner of the great furniture carver Andrea Brustolon. A major innovator of the time, Corradini is best known as the sculptor who was commissioned in the early eighteenth century by the city of Venice to decorate the last *Bucintoro*, or Venetian state barge. Fragments of this ceremonial ship, now preserved in Venice's Museo Correr, have prompted scholars to attribute to this artist a number of side chairs, consoles, tables, and a throne in the Ca' Rezzonico, Venice. The Museum's armchairs share with the Ca' Rezzonico pieces elegant proportions and lavish carving in the round that incorporates fully sculptural ornamentation with curvilinear scrolls, garlands, and foliate motifs.

With their combination of exuberant and delicate forms, these chairs are characteristic of the mid-eighteenth-century transition from a heavier, Baroque furniture style toward the more gracefully voluptuous forms of the European Rococo. Their high-quality carving and gilding suggest that these opulent chairs probably functioned as much for decoration as for seating. 58 Wall Plaque
Italian (Sicily), circa 1730–1740
By Francesco Natale Juvara (1673–1759)

> Silver, gilt bronze, and lapis lazuli Height: 70 cm $(27\%_{16} \text{ in.})$ Width: 52 cm $(20\frac{1}{2} \text{ in.})$ 85.SE.127

Son of the goldsmith Pietro and brother of the architect Filippo (see no. 52), Francesco Juvara established a significant reputation as a maker of fine liturgical metalwork. His wall plaques, altar frontals, monstrances, and chalices once graced the interiors of many Roman as well as Sicilian churches. This plaque represents the Virgin of the Immaculate Conception, surrounded by cherub heads and crowned Queen of Heaven as she tramples a snake, symbol of sin. The highly reflective surfaces of the globe and Mary's body are set against the dull striated surfaces of the clouds and background, which have been stamped repeatedly by a small tool. Through this subtle contrast of textures, Juvara ensured that the central relief medallion would have the same decorative impact as its more ornate and colorful frame.

Juvara executed another relief plaque of the same dimensions, similarly framed in lapis and precious metal, which depicts the Madonna and Child with Saint John in a landscape setting. It is last recorded as belonging to the Prince of Piedmont in Naples. The two silver plaques glorifying Mary as mother of Christ were probably made as a pair, or part of a series, for the decoration of a private chapel or church.

59 Cartonnier with Bout de Bureau and Clock French (Paris); cartonnier and bout de bureau, circa 1740; clock, 1746 Cartonnier and bout de bureau stamped BVRB for Bernard (II) van Risenburgh (after 1696circa 1766; master before 1730). Clock dial and movement signed Etienne Le Noir AParis for Etienne (II) Le Noir (1699 -1778; master 1717). Back of the dial bears the inscription .decla.1746 for the enameler Jacques Decla (active by 1742died after 1764). The name of the maker of the clock case is not known.

> Oak veneered with ebonized alder and painted with *vernis Martin;* gilt-bronze mounts; painted bronze figures; enameled and painted metal clock dial; glass clock door Height: 192 cm $(75\frac{3}{16} \text{ in.})$ Width: 103 cm $(40^{9}/_{16} \text{ in.})$ Depth: 41 cm $(16\frac{1}{8} \text{ in.})$ 83.DA.280

Detail at left

This piece of furniture was meant to be used like a modern filing cabinet. Papers were placed in leather-fronted cardboard boxes that were fitted into the open shelves. A writing table (*bureau plat*), decorated in the same manner, would have been placed in front of it.

The black and gold decoration is of *vernis Martin*, a French imitation of oriental lacquer named after the Martin brothers who excelled in the craft. The Chinese figures (see detail at left) were also probably supplied by the Martin brothers.

60 Wall Clock (*Pendule à Répétition*) French (Paris), circa 1735–1740 Movement engraved *Fieffé AParis* for the clockmaker Jean-Jacques Fieffé (circa 1700–1770; master 1725). Dial painted FIEFFE DELOBSERVATOIR. The name of the maker of the case is not known.

> Gilt bronze; enameled metal clock dial; glass clock door; oak back board Height: 133.4 cm (52½ in.) Width: 67.3 cm (26½ in.) Depth: 14.4 cm (55% in.) 72.DB.89

The figures on this clock represent Love conquering Time, a theme often repeated on French clocks of this period. The two cherubs above carry away the scythe and hourglass of Time, while he lies vanquished below with his globe, protractor, and pair of compasses. Such clocks, also known as *pendules d'alcove* (see no. 56), were usually of small size, suitable for a bed alcove. This is perhaps the largest example known, indicating that it was made for an extremely grand interior.

The fully Rococo design of this clock, with its swirling forms and total asymmetry, may be attributed to the *ornemaniste* Juste-Aurèle Meissonnier (1695–1750).

61 Commode

French (Paris), circa 1745–1749 Attributed to Jean-Pierre Latz (circa 1691–1754)

Oak veneered with *bois satiné;* gilt-bronze mounts; *fleur de pêcher* marble top. One mount stamped with the crowned C for 1745–1749. Height: 87.7 cm (34½ in.) Width: 151.5 cm (59% in.) Depth: 65 cm (26% in.) 83.DA.356 Although this commode is not stamped with a cabinetmaker's name, it can be firmly attributed to Latz because his stamp is found on a commode of precisely the same design now in the Palazzo del Quirinale, Rome. That commode was taken to Italy in 1753 by Louise-Elisabeth, a daughter of Louis XV, who had married Philip, Duke of Parma, son of Philip V of Spain.

Latz was primarily a marquetry craftsman, and the technical quality of his marquetry was consistently high. The strongly grained veneer forming a wave pattern is an unusual form of decoration found on only a few pieces of French furniture of the mid-eighteenth century. It is a very complex pattern of marquetry: the veneers are cut at an angle through a piece of wood to produce ovals and then carefully matched so that the graining creates waving lines.

62 One of a Pair of Commodes German (Munich), circa 1745 Carving attributed to Joachim Dietrich (died 1753); side panels after engraved designs by François de Cuvilliés (circa 1695–1768)

> Pine gessoed, painted, and gilded; gilt-bronze mounts; *jaune rosé de Brignolles* marble top Height: 83.2 cm (32³/4 in.) Width: 126.4 cm (49³/4 in.) Depth: 61.9 cm (24³/8 in.) 72.DA.63.1–.2

This ornately carved German commode and its companion piece were influenced by the engravings of François de Cuvilliés, one of the leading interpreters of the Rococo style and an architect for Max Emanuel (1662–1726), Elector of Bavaria. The combination of white painted planar surfaces and the gilded, pierced elements probably reflects the interior for which it was originally designed. The commode offers a contrast to the contemporary French style, which would have applied giltbronze mounts where the German maker has used carved and sculpted wood. 63 One of a Pair of Cabinets French (Paris), circa 1745–1750 Stamped BVRB for Bernard (II) van Risenburgh (after 1696– circa 1766; master before 1730)

> Oak veneered with *bois satiné*, amaranth, and cherry; gilt-bronze mounts Height: 149 cm (58³/₈ in.) Width: 101 cm (39³/₄ in.) Depth: 48.3 cm (19 in.) 84.DA.24.1-.2

This low cabinet and its companion piece are of unique form and were probably intended to hold small *objets d'art* (such as porcelains and bronzes) or natural objects of curiosity (such as shells, corals, and minerals). A shelf, situated beneath the upper doors, can be pulled out and may have been used by the owner while rearranging and studying his or her collection. Many wealthy Europeans maintained such collections, and their avid study was a constant preoccupation during the Enlightenment.

The wire-mesh screens in the upper doors are modern replacements. Such screens were commonly used in place of glass on objects of this type in the eighteenth century.

64 One of a Pair of Porcelain Groups: *Perseus and Medusa* Italian (Florence), circa 1749 Produced in the Doccia porcelain factory; based on models by Giovanni Battista Foggini (1652–1725); finished by Gaspero Bruschi (1701–1725); painted in the workshop of Johann Karl Wendelin Anreiter von Zirnfeld (active at Doccia, 1739–1745)

> Porcelain, polychromed and partially gilt Height: 35 cm (13³/4 in.) Width: 29 cm (11⁷/16 in.) Depth: 20.1 cm (8¹/4 in.) 94.SE.76.2

Detail at right

The subject of this figure group derives from an episode in Ovid's *Metamorphoses* in which the hero surprised Medusa in her sleep and, avoiding her deadly gaze by looking at her reflection in his polished shield, decapitated her with his curved sword. The small urns at the four corners indicate that this sculpture served as a candelabrum and would have been a particularly theatrical addition to its dining-table setting.

The composition of this group was first created as a model for a bronze by Giovanni Battista Foggini, the preeminent sculptor active in early-eighteenth-century Florence. After the artist's death in 1725, the piece-molds of most of Foggini's bronzes passed to his son, Vincenzo, also a sculptor. Vincenzo then passed a number of these models on to Doccia for the production of many of the factory's early figures and figure groups.

The technique and style of the delicate, almost jewel-like polychrome enamel painting point to the Viennese gilder and porcelain painter Anreiter von Zirnfeld, who had worked at the Vienna porcelain factory of C. I. Du Paquier until 1737, when Carlo Ginori engaged him as chief painter for the Doccia factory.

65 Microscope and Case French (Paris), after 1749 Micrometric stage invented by Michel-Ferdinand d'Albert d'Ailly, fifth duc de Chaulnes (1714–1769); gilt-bronze mount attributed to Jacques Caffieri (1678–1755)

> Gilt bronze; enamel; shagreen; glass and mirror glass; case of tooled and gilded leather; brass; velvet; silver lace and braid; slides of various natural specimens and brass implements (Microscope) Height: 48 cm (18⁷/₈ in.) Width: 28 cm (11 in.) Depth: 20.5 cm (8¹/₁₆ in.) (Case) Height: 66 cm (26 in.) Width 34.9 cm (13³/₄ in.) Depth: 27 cm (10⁵/₈ in.) 86.DH.694

This microscope demonstrates the close affinity of the arts and sciences in France during the eighteenth century. While the gilt-bronze stand followed the prevailing taste in fashion, the instrument incorporated the latest technological invention the micrometric stage—that significantly improved the quality and caliber of its magnifying capabilities.

As with so many of the instruments designed for the circle of noble dilettante scientists associated with both the court and the Academy of Sciences, this microscope and its original tooled leather case reflect the consummate skill of such artisans as the *bronzier* who made the stand and the *relieur* (binder) who provided the case. A microscope of this same model belonged to Louis XV and was part of his *observatoire* at the château of La Muette.

66 Tabletop

Italian (Castelli), circa 1760 By Francesco Saverio II Maria Grue (Naples, active in Castelli; 1731–1799)

Tin-glazed earthenware Height: 3.2 cm (1¹/₄ in.) Diameter: 59.7 cm (23¹/₂ in.) 86.DE.533 This unusual object is the only known Italian eighteenth-century tabletop made of maiolica. The Rococo style of painting in a predominantly green and yellowish-green palette is typical of objects produced in the Grue workshop, long connected with the manufacture of painted maiolica at Castelli in the Abruzzi region. Saverio, the last member of this renowned family, specialized in landscape and genre scenes in a loose, almost sketchy painting style. The decorative cartouches and intertwined vegetal motifs on this tabletop exemplify the eighteenth-century emphasis on freely handled naturalistic motifs and fanciful curvilinear forms. The charming and delicate pastoral scenes, as well as the depictions of exotic subject matter such as Moors hunting elephants and ostriches, are also typical of the Rococo taste at midcentury. The four hunting scenes framed by elaborate cartouches, two of which bear the monogram of the artist, copy engravings by Antonio Tempesta (1555–1630). The inscriptions in Latin on the two shields in the foreground read "Blond Ceres, whose hair is enwreathed in grain" and "Each man is the maker of his own fortune."

67 One of a Pair of Lidded Tureens, Liners, and Stands
French (Paris), 1744–1750
By Thomas Germain (1673–1748; master 1720; orfevre du Roi 1723–1748)

Silver

Originally engraved with an archbishop's coat of arms and flanking tassels and surrounded by the collar and cross of the Order of Christ, now partially erased and replaced with the arms of a later owner, Robert John Smith, 2nd Lord Carrington (Tureen) Height: 30 cm (113/16 in.) Width: 34.9 cm (1334 in.) Depth: 28.2 cm (111/8 in.) (Stand) Height: 4.2 cm (15/8 in.) Width: 46.2 cm (18³/16 in.) Depth: 47.2 cm (18% in.) 82.DG.13.1-.2

68 One of a Set of Four Wall Lights French (Paris), 1756
By François-Thomas Germain (1726–1791; orfevre du Roi 1748–1764)

> Gilt bronze Engraved FAIT PAR F.T.GERMAIN. SCULP.ORF.DU ROI AUX GALERIES DU LOUVRE.1756 Height: 99.6 cm (39¹/₄ in.) Width: 63.2 cm (24⁷/₈ in.) Depth: 41 cm (16¹/₈ in.) 81.DF.96.1–.4

This large lidded tureen with stand is one of a pair that probably comprised only part of a sumptuous silver table service. Although altered, the engraved coat of arms on the stand still retains the heraldic symbols of a Portuguese archbishop, possibly the archbishop of Braga, Dom Gaspar de Bragança (1716–1789). During the mideighteenth century, wealthy members of the Church hierarchy and European courts patronized Thomas Germain and his son François-Thomas Germain, the famous French silversmiths who were considered the finest craftsmen in their profession.

The vegetables and small shellfish that form the finial of the lid were cast in part from nature. The realism of such details appealed to patrons, many of whom were amateur scientists and collectors of natural curiosities.

This wall light is one of eight made in 1756 by François-Thomas Germain for the duc d'Orléans's residence of the Palais Royal in Paris. Modeled in the form of laurel branches tied together with a ribbon, they may have been designed by the architect Pierre Contant d'Ivry, who was redecorating the palace's interiors at this date. They are shown in situ in two engravings published in Diderot and d'Alembert's *Encyclopédie* in 1762.

While the lights are massive in scale, their detailed chasing and burnishing reveal the skill of their maker, who was silversmith to the king. Each wall light varies slightly, and no one model repeats another.

Later in the eighteenth century the wall lights were acquired by the crown and hung in Marie Antoinette's apartments in the château of Compiègne.

69 Side Table Italian (Sicily), mid-eighteenth century

Silver-gilt limewood with a limestone top Height: 104 cm (41 in.) Width: 183 cm (72 in.) Depth: 78 cm (30³/₄ in.) 95.DA.6 This remarkable table displays a rather eccentric elaboration of Rococo elements, including the large "skirted" feet, pierced rail cartouche, bifurcated legs, and curved stretchers that, because of their ribbed decoration, appear to be made of pulled taffy rather than carved wood. The counterplay between the swollen upper-leg curves and the "taut" lower stretchers, together with the asymmetrical Rococo decoration, gives this table an unusually spirited form. Indeed, this strong emphasis on structure, which is animated but not subsumed by the decorative elements, is a quintessentially Italian feature.

This silver-gilt table would have originally been covered with a yellowish varnish to imitate gold. In fact, actual gold was used very rarely on furniture from the south of Italy because of the high price of gold or difficulty in obtaining the precious metal. As a result, most southern Italian gilded furniture was decorated with just this sort of "poor man's" gilding called *argento meccato*. To create this effect, a piece of furniture was painted with a rich bole ground on which the silver was applied; the silver surface was then covered with a warm-colored varnish, called the *mecca*, creating a characteristic goldlike luster.

Polychrome *terraglia* (whitebodied glazed earthenware) Height: 54.3 cm (21³/₈ in.) 91.SE.74

The subject and composition of this work are identical to those of a life-size marble of 1790/91 by the Neapolitan sculptor Giuseppe Sanmartino in the San Cataldo Chapel of the Taranto Cathedral. Sanmartino produced a number of terracotta models for his large-scale sculptures, and it is likely that this ceramic figure group copies one of his *modelli*. Little is known of Gennaro Laudato except that he appears to have been active in Naples in the 1790s and that he may have been a student of Sanmartino's. He has been identified thanks to the fact that he signed several of his creamware figures and figure groups, including a Madonna and Child in the British Museum, London; a Tobias and the Angel in a Neapolitan private collection; and the body of a crucified Christ in the Museo di Capodimonte, Naples.

The modeling and painting of this work combine a sensitive treatment of the facial expressions, a theatrical yet elegant rendering of gesture and pose, dynamic swirling drapery and hair, and brilliant, gemlike colors.

71 Corner Cabinet

French (Paris), cupboard: 1744–1753; clock: 1744 Stamped I.DUBOIS for Jacques Dubois (1694–1763; master 1742), after a drawing by Nicolas Pineau (1684–1754); clock movement by Etienne (II) Le Noir (1699–1778; master 1717); enamel dial by Antoine-Nicolas Martinière (1706–1784; master 1720)

Oak, mahogany, and spruce veneered with *bois satiné* and kingwood; enameled metal clock dial; gilt-bronze mounts; glass clock door Height: 289.5 cm (114 in.) Width: 129.5 cm (51 in.) Depth: 72 cm (28¹/₂ in.) 79.DA.66

Detail at left

This monumental corner cabinet follows a drawing (later engraved) by the French architect and *ornemaniste* Nicolas Pineau (1684–1754), an early proponent of the Rococo style. But its scale and exuberance do not reflect Parisian taste. The cabinet was actually commissioned by a Polish general, Count Jan Klemens Branicki (1689–1772), who placed the order through the Warsaw dealer (*marchand-mercier*) Lullier. The Paris workshop of Jacques Dubois produced the cabinet between 1744 (the date enameled on the reverse of the clock dial) and sometime around 1753. Once it was delivered to Branicki's palace in Warsaw, it stood as a pendant to a large tiled stove in the main formal room (*chambre de parade*).

72 Desk

French (Paris), circa 1750 Stamped BVRB for Bernard (II) van Risenburgh (after 1696– circa 1766; master before 1730)

Oak and mahogany veneered with tulipwood, kingwood, and *bois satiné;* gilt-bronze mounts Height: 107.8 cm (42¹/₂ in.) Width: 158.7 cm (62¹/₂ in.) Depth: 84.7 cm (33³/₈ in.) 70.DA.87 The marquetry of this desk is characteristic of the cabinetmaker Bernard (II) van Risenburgh, known as BVRB from the initials of his stamp. He often veneered furniture with patterns of leafy silhouettes and vines that seemed to sprout from the sculptural gilt-bronze mounts.

The double form of this desk is unique. Writing surfaces on both sides can be lowered to reveal drawers and pigeonholes. BVRB created numerous pieces of furniture, most of individual and inventive design. He worked almost exclusively for dealers who continually commissioned pieces of new form and unusual materials in their efforts to create new (and expensive) tastes among their fashion-loving clientele.

73 Commode

French (Paris), circa 1750 Attributed to Joseph Baumhauer (died 1772; *ébéniste privilégié du Roi* circa 1749)

Oak veneered with ebony; set with panels of Japanese lacquer, painted with *vernis Martin;* gilt-bronze mounts; *campan mélangé vert* marble top Height: 88.3 cm (34³/₄ in.) Width: 146.1 cm (57¹/₂ in.) Depth: 62.6 cm (24³/₈ in.) 55.DA.2 This commode exemplifies the European passion for objects from the Far East and the Parisian taste for transforming these foreign wares into quintessentially French objects. While its form is strictly French, this chest of drawers is decorated in the *chinoiserie* style. It bears three panels of Japanese lacquer removed from an imported chest, their seams hidden under the finely chased and heavily gilded mounts. The remainder of the surface was painted in Paris with *vernis Martin*, an imitation of oriental lacquer.

Although this commode was not stamped by a cabinetmaker, it does have two duplicate trade labels for the dealer Charles Darnault, who sold it and other luxury goods in his Parisian shop, *Au Roy d'Espagne*.

Pine, oak, and walnut veneered with palisander, alder, rosewood, ebony, ivory, and mother-of-pearl; gilded metal fittings. The tabletop bears, in ivory, the archiepiscopal coat of arms and monogram *JPC* for Johann Philipp Churfurst von Walderdorff (1701–1768), Prince Archbishop and Elector of Trier. Height: 76.8 cm (30¹/₂ in.) Width: 71.7 cm (28¹/₂ in.) Depth: 49.8 cm (19¹/₄ in.) 85.DA.216

When closed, this stand appears to be of a simple table form, yet it extends and opens in a complex manner to serve multiple purposes. The upper section, fitted with narrow shelves that pivot open, is adjustable in height and angle. The lower section has two hinged compartments, each concealing eight small drawers.

Walderdorff, a prince of the Holy Roman Empire, was the major patron of the German cabinetmaker Abraham Roentgen, commissioning more than twenty pieces from his workshop in the 1750s and 1760s.

Oak veneered with kingwood, tulipwood, amaranth, boxwood, holly, burr maple, pear, satinwood, lemon, padouk, and stained hornbeam and maple; leather; silk linings; gilt-bronze mounts Height: 71.1 cm (28 in.)

Width: 80 cm (31¹/₂ in.) Depth: 42.8 cm (16⁷/₈ in.) 71.DA.103

This small table displays two of the characteristics for which Oeben is well known: fine marquetry and movable fittings. The top of the table slides back. A drawer that occupies the whole of the body of the piece can be pulled out and has a sliding top, released by depressing a button. The interior is divided into compartments and lined with pale blue silk. The sliding top of the drawer is covered with trellis marquetry surrounding a shaped panel of leather, tooled and gilded with lilies around its edge; the leather is stained to resemble burr wood. The sides of the drawer are also veneered with marquetry: a rare refinement.

A very similar table appears in a painting of Madame de Pompadour by François Guérin. As she is shown with her daughter Alexandrine, who died in 1754, the portrait must have been painted before that date. Madame de Pompadour was a patron of Oeben's, and the table in the painting could be the Museum's or a closely similar one in the Musée du Louvre, Paris.

Soft-paste porcelain, pink (*rose*), green (*vert*), and *bleu lapis* ground colors, polychrome enamel decoration, gilding. Painted underneath the central section with the blue crossed *L*'s of the Sèvres manufactory. Height: 29.8 cm ($11\frac{3}{4}$ in.) Width: 16.5 cm ($6\frac{1}{2}$ in.) Depth: 14.6 cm ($5\frac{3}{4}$ in.) 78.DE.358.1–.2

The complexity of this vase's shape and its decoration reveal the level of skill and virtuosity achieved by the craftsmen employed at the royal Sèvres manufactory. The base is modeled with ripples and waves simulating cascading water, hence its name, *pot-pourri fontaine*. The tall central section is intended to hold pot-pourri, while flowering bulbs, or porcelain flowers on gilt-bronze stems, could be placed in the base.

The Museum's pair of vases formed part of a garniture owned by Madame de Pompadour, mistress of Louis XV. It is known from an inventory taken after her death in 1764 that the garniture was displayed on the mantelpiece in the bedroom of her Parisian hôtel (now the Palais de l'Elysée). The set was accompanied by a matching pair of porcelain wall lights and a vase *vaisseau à mât*, also described in the same inventory. These pieces *en suite* survive in the Musée du Louvre, Paris. 77 Lidded Pot-Pourri Vase (Vase or Pot-Pourri Vaisseau à Mât)
French (Sèvres manufactory), circa 1760
After a design attributed to Jean-Claude Duplessis père (died 1774; artistic director at Sèvres 1745/48–1774), with figural scene on the front attributed to Charles-Nicolas Dodin (1734–1803)

> Soft-paste porcelain, pink (*rose*) and green (*vert*) ground colors, polychrome enamel decoration, gilding. Painted in blue underneath with the crossed *L*'s (partly abraded) of the Sèvres manufactory.

Height: 37.5 cm (14³/₄ in.) Width: 34.8 cm (13¹¹/₁₆ in.) Depth: 17.4 cm (6¹³/₁₆ in.) 75.DE.11

This boat-shaped vase is one of the most celebrated models introduced at Sèvres. These vases are among the largest Sèvres vessels made at the time and show consummate skill in the firing of the clay. The shape was produced from 1757 to 1764. The colored scene painted on the front reserve is based on engravings of *fêtes flamandes* by Le Bas after paintings by David Teniers the Younger (1610–1690). *Vaisseau à mât* (masted ship) vases have varying decoration and were made to be sold with other vases of different shapes forming garnitures. Only twelve of these vases were produced at Sèvres, ten of which have survived into the twentieth century.

Soft-paste porcelain, blue (*bleu Fallot*) ground color, grisaille enamel decoration, gilding; gilt-bronze mount Height: 45.1 cm $(17\frac{3}{4} \text{ in.})$ Width: 24.1 cm $(9\frac{1}{2} \text{ in.})$ Depth: 19.1 cm $(7\frac{1}{2} \text{ in.})$ 86.DE.520.1–.2

Detail at left

The Museum's pair of *vases oeufs* are of almost unique form: one other vase of the same model was at the Gatchina Palace, St. Petersburg, in 1914, but its present whereabouts are unknown. The ground color, *bleu Fallot*, was introduced in 1764 and is found on pieces dating to 1771. The decorative technique employed here is known as *incrusté*, that is, the *bleu Fallot* ground color has been scraped away before firing to allow for the grisaille reserves and for the areas in which the supporting putti were to be painted. The technique was frequently employed by the painter Genest; for this reason, the decoration is attributed to him.

The detail of the painted reserve at left shows a sacrificial scene. Its exact significance and source have yet to be determined.

The form of this cabinet is severely architectonic and includes such classical elements as fluted, canted pilasters and Ionic capitals. It is made of rare and expensive materials. The large panels of Japanese lacquer date from the seventeenth century and are made in a technique known as *kijimakie*: with this type of lacquer, the wood itself is the exposed ground, which has been sanded to heighten its strong grain; only the elements of the design are of raised lacquer. Large panels made with this technique are rarely found on French furniture of this period. The flutes of the Ionic pilasters are filled with sheets of copper to give added richness to the color and contrast with the gilt-bronze mounts. The top is not of the usual marble but of yellow jasper, a semiprecious stone.

79 Cabinet

French (Paris), circa 1765 Stamped JOSEPH for Joseph Baumhauer (died 1772; *ébéniste privilégié du Roi* circa 1749)

Oak veneered with ebony, tulipwood, and amaranth; set with panels of Japanese lacquer with extensions of French *vernis Martin;* gilt-bronze mounts; copper; jasper top Height: 89.6 cm (35¹/₄ in.) Width: 120.2 cm (47³/₈ in.) Depth: 58.6 cm (23¹/₈ in.) 79.DA.58

80 Commode

French (Paris), 1769 By Gilles Joubert (1689–1775; ébéniste ordinaire du Garde-Meuble de la Couronne 1758; ébéniste du Roi 1763–1774)

Oak veneered with kingwood, tulipwood, holly, bloodwood, or *bois satiné* and ebony; gilt-bronze mounts; *sarrancolin* marble top Height: 93.5 cm (36³/₄ in.) Width: 181 cm (71¹/₄ in.) Depth: 68.5 cm (27 in.) 55.DA.5 On August 28, 1769, this chest of drawers was delivered with its pair by the royal cabinetmaker Joubert to the château of Versailles for use in the bedchamber of Madame Louise (1737–1787), a daughter of Louis XV. The *Journal* of the royal household's furnishings recorded its maker and dimensions, provided a detailed description, and assigned an inventory number, 2556.2, which is inscribed boldly on its reverse. The companion piece is now lost.

Joubert enjoyed a long career supplying furniture to the royal household from 1748 until his retirement in 1774. His early work in the Rococo taste evolved during the 1760s toward the Neoclassical style exemplified by this commode.

81 Console Table
French (Paris), circa 1765–1770
Designed by Victor Louis
(1737–1807), attributed to
Pierre Deumier (active from the 1760s)

Silvered and gilt bronze; *bleu turquin* marble top; modern marbleized base Height: 83.5 cm (31⁷/₈ in.) Width: 129.5 cm (51 in.) Depth: 52 cm (20¹/₂ in.) 88.DF.118 The design of this console follows a drawing, dated 1766, signed by the architect Victor Louis, made for Stanislaus-August Poniatowski, King of Poland. That table was delivered to the Royal Palace in Warsaw in 1769. Its present whereabouts are unknown.

Furniture made entirely of metal is rare, and very few pieces exist today. This console, executed in the massive early Neoclassical style, was almost certainly made by Pierre Deumier, a worker in fine metals who was registered as a locksmith. He advertised, in a French newspaper of 1763, a table whose description closely matches this console. Between 1766 and 1768, he provided works to the value of 25,714 *livres* for the Polish court at Warsaw.

82 Mantel Clock

French (Paris); circa 1772 Case attributed to Etienne Martincourt (died after 1791; master 1762). Clock dial signed CHARLES LE ROY/A PARIS and movement engraved *Chles LeRoy AParis* for the workshop of Charles Le Roy (1709–1771; master 1733), which was taken over after his death by his son Etienne-Augustin Le Roy (1737–1792; master 1758). Two movement springs signed and dated *Richard fevrier 1772*.

Gilt bronze; enameled metal clock dial; glass clock door Height: 71.1 cm (28 in.) Width: 59.7 cm (23¹/₂ in.) Depth: 32.4 cm (12³/₄ in.) 73.DB.78

This clock is a remarkable work of casting, since details like the rosettes in the trellis were cast together with the elements they decorate. (The usual practice was to cast all these pieces separately.) The female figures representing Astronomy and Geography are well modeled and must have been made by an accomplished sculptor. As is often the case with objects made entirely of bronze, the clock does not bear the name of the *bronzier*. However, a drawing of this clock signed by the *bronzier* Etienne Martincourt survives, and in an inventory of the clockmaker Jean-André Lepaute, a similar clock is described as being modeled by Martincourt. This clock belonged to Louis XVI, since a 1790 inventory of royal possessions lists a clock of this model with a dial signed *Charles Le Roy* as being in the king's Salle du Conseil at the Palais des Tuileries, Paris.

Around the third decade of the eighteenth century, French designers and cabinetmakers developed highly specific forms of furniture to meet the needs of their patrons. Stands such as this furnished *salons*, music rooms, or smaller *cabinets* where guests gathered for conversation or entertainment. Designed to hold sheets of music at an angle and fitted with extending arms for candles, the shelf can still be adjusted for a seated or standing musician.

Martin Carlin worked in a refined Neoclassical style known as the *style étrusque* or *arabesque*, almost exclusively for dealers known as *marchands-merciers*.

83 Music Stand French (Paris), circa 1770–1775

Attributed to Martin Carlin (circa 1730–1785; master 1766)

Oak veneered with tulipwood, amaranth, holly, and fruitwood; incised with colored mastics; gilt-bronze mounts Max. height: 148.6 cm (58½ in.) Min. height: 94.2 cm (37 in.) Width: 50.2 cm (19¾ in.) Depth: 36.8 cm (14½ in.) 55.DA.4

84 Secrétaire

French (Paris), circa 1770–1775 Stamped MONTIGNY for Philippe-Claude Montigny (1734–1800; master 1766)

Oak veneered with tortoiseshell, brass, pewter, and ebony; gilt-bronze mounts Height: 141.5 cm (55½ in.) Width: 84.5 cm (33 in.) Depth: 40.3 cm (15¾ in.) 85.DA.378

Montigny is mentioned in a Paris newspaper of 1777 as being well known for making furniture in tortoiseshell, ebony, and brass, "in the style of the celebrated Boulle." For this *secrétaire* he used the tops of two late-seventeenth-century tables, probably made by Boulle. One forms the front of the *secrétaire*, cut in half in order to provide both a fall front and a cupboard door below. The second top has been cut along its length and used to decorate the sides of the *secrétaire*. The central motif of this latter tabletop is an enlargement of a motif of similar design found in the center of a table attributed to Boulle (no. 43).

The gilt-bronze mounts and the form of the *secrétaire* are typical of the early Neoclassical style known as the *goût grec* that was popular among the most fashionable aristocrats of the time. Indeed, the *secrétaire* is well described in the catalogue of the sale of the courtier Monsieur de Billy in 1784. It appears again in the sale of the comte de Vaudreuil in 1787. 85 One of a Pair of Vases
(?) French (Paris), circa 1765–1770
After an engraving by Benigno Bossi (1727–1792) of a design by Ennemond-Alexandre Petitot (1727–1801)

> Porphyry; red marble; gilt-bronze mounts Height: 38.7 cm (15¼ in.) Width: 41 cm (16¼ in.) Depth: 27.7 cm (10½ in.) 83.DJ.16.1.–.2

The design of the Museum's pair of vases closely follows an engraving of a design by Petitot that was published in 1764 as one of a set of thirty-one prints of vases. Petitot, though born in France, moved to Parma in 1753, where he became court architect to Ferdinand, Duke of Parma (1751–1802). The set of engravings is dedicated to Guillaume-Léon du Tillot, Marquis of Felino (1711–1774), first minister of Parma. Three other designs were used as the basis for three large garden vases for the ducal gardens, but most of the engravings were purely fantastical.

While the porphyry bodies of the vases were probably made in Italy, it is likely that the vases were placed on their mounts by an as-yet-unknown Parisian *bronzier*.

86 Side Table

Italian, circa 1760–1770

Carved and gilt spruce and limewood surmounted by a rare stone top Height: 105 cm ($41\frac{1}{16}$ in.) Width: 153 cm ($60\frac{1}{4}$ in.) Depth: 74 cm ($29\frac{1}{8}$ in.) 87.DA.135 The openwork form of this table is a remarkably inventive example of the Rococo taste for delicately complex, curvilinear elements. Standing on six feet, this table is composed of four outer legs and two sets of intertwined inner legs, connected by curving stretchers and embellished with deeply draping garlands. Combined with this unusual and capricious form, the table displays the more sober Neoclassical style of the second half of the eighteenth century. Such antique-inspired ornament as rams' heads, acanthus leaves, and the geometric key around the rail indicate that the unknown maker was influenced by the furniture designs of Giovanni Battista Piranesi (1720–1778), one of the principal forces behind the birth and development of the Neoclassical style in Europe.

This table's unusual interpretation of the prevailing trends in Italian furniture design of the second half of the eighteenth century suggests that it was made in a center outside the mainstream, such as in the Emilian city of Parma, where a type of fanciful and elegant Neoclassical furniture was being produced at the time.

This vase is of a rare type of Chinese porcelain known as "mirror black" ware because of its intensely hard glaze and lustrous finish. This type of monochrome Chinese porcelain was apparently an innovation of the Kangxi period and should not be confused with the so-called *famille noire* enameled wares that were so popular with collectors during the nineteenth century.

The gilt-bronze mounts that decorate this vase and its pair appear to be of unique design. The identity of the *bronzier* who made the mounts is not known; nevertheless, the fine design and high quality of the mounts indicate the hand of a craftsman of significant accomplishment. They are in the Neoclassical style fashionable in Paris during the 1770s and may have been influenced by the decorative engravings of Jean-Charles Delafosse (1734–1789), which began to appear in 1768. The vases were once fitted with small gilt-bronze lids, now lost.

87 One of a Pair of Mounted Vases Porcelain: Chinese (Kangxi), 1662–1722 Mounts: French (Paris), circa 1770–1775

> Porcelain, black ground color, gilding (mostly abraded); gilt-bronze mounts Height: 49 cm (19¹/₄ in.) Width: 24.7 cm (9³/₄ in.) Depth: 20 cm (7⁷/₈ in.) 92.DI.19.1–.2

88 Garniture of Three Vases (Vases des âges)
French (Sèvres manufactory), 1781 After designs by Jacques-François Deparis (active 1735–1797), modeled by Etienne-Henry Bono (born 1742; active 1754–1781), painted by Antoine Caton (active 1749–1798), after engravings by Jean-Baptiste Tilliard (circa 1740–1813); enamel jeweling by Philippe Parpette (1736– circa 1808) and flat gilding by Etienne-Henri Le Guay père (1719/20–1799)

Soft-paste porcelain, *bleu nouveau* ground color, polychrome enamel decoration, opaque and translucent "jewels," gilding, and gold foils. Two of the vases are painted with the crossed *L*'s of the Sèvres manufactory and the initials *LG*, all in gold. (Center vase): Height: 47 cm ($18\frac{1}{2}$ in.) Width: 27.7 cm ($10\frac{7}{8}$ in.) Depth: 19.3 cm ($7\frac{5}{8}$ in.) (Side vases): Height: 40.8 cm (16 in.) Width: 24.8 cm ($9\frac{3}{4}$ in.) Depth: 18.4 cm ($7\frac{1}{4}$ in.) 84.DE.718.1–.3 This model, produced at the Sèvres manufactory from 1778, was called the *Vases des âges*. It was made in three sizes: the largest was set with the heads of old men, the second with the heads of young women, and the smallest with the heads of boys. The Museum's three vases once formed part of a garniture of five that were sold by the manufactory to Louis XVI in 1781. They were displayed in his library at Versailles. The two smaller vases that completed the garniture can now be found in the Walters Art Gallery, Baltimore.

The painted scenes on the fronts of the vases are based on engravings used to illustrate Fénelon's *Les Aventures de Télémaque*. The expensive technique of using stamped gold foils set with colored enamels, imitating jewels, pearls, and moss agates, was used at Sèvres between 1780 and 1785. It was primarily employed for the decoration of cups and saucers that were collected for display rather than use. It is rarely found on larger wares, such as these vases.

French (Paris), circa 1775 By René Dubois (1737–1799; master 1755; *ébéniste de la Reine* 1779)

Oak veneered with kingwood, tulipwood, holly, dyed hornbeam, and ebony; incised with colored mastics; set with mother-of-pearl; gilt-bronze mounts; gray marble top Height: 160 cm (63 in.) Width: 70.2 cm (27% in.) Depth: 33.7 cm (13¼ in.) 72.DA.60

This *secrétaire* is of utilitarian form and provided its owner with a storage cupboard below, a writing surface complete with pigeonholes concealed behind the fall front, and a display shelf fitted with glass doors. The rectilinear form is softened by the veneer pattern of marquetry quatrefoils incorporating mother-of-pearl and by the gilt-bronze floral swags mounted at the top of the fall front.

René Dubois was the son of the cabinetmaker Jacques Dubois (see no. 71), and the activity of the family workshop spanned fifty years, ending in ruin during the French Revolution. René Dubois worked primarily for dealers, specializing in furniture with painted finishes.

90 Secrétaire

French (Paris), circa 1776–1777 Secrétaire stamped M.CARLIN for Martin Carlin (circa 1730– 1785; master 1766); the two large porcelain plaques painted by Edme-François Bouillat (1739/40–1810); the two smallest plaques painted by Raux *fils aîné* (active 1766–1779)

Oak veneered with tulipwood and amaranth with holly and ebony stringing; set with five Sèvres softpaste porcelain plaques, with borders of turquoise-blue (bleu céleste) ground color, polychrome enamel decoration, and gilding; enameled metal; giltbronze mounts; white marble top. One porcelain plaque has the date letter Y on the back for 1776; another plaque has the date letter Z on the back for 1777. Height: 107.9 cm (421/4 in.) Width: 103 cm (40¹/₂ in.) Depth: 35.5 cm (14 in.) 81.DA.80

The upright *secrétaire* began to be a fashionable form of furniture at the end of the first half of the eighteenth century. The fall front lowers to form a writing surface, revealing drawers and pigeonholes.

Martin Carlin specialized in making furniture mounted with Sèvres porcelain plaques. This expensive form of decoration began about 1760 and within ten years became extremely fashionable. The decoration of the two large plaques (known as *plaques carrées*) is of a type found on a variety of Sèvres wares of the mid-1770s, although the execution is generally less meticulous than that on the Museum's examples.

91 Table

Italian (Rome), circa 1780 By Francesco Antonio Franzoni (Carrara, active in Rome; 1734–1818)

Marble Height: 100 cm (39½ in.) Width: 200 cm (79 in.) Depth: 81 cm (32 in.) 93.DA.18

Detail at left

The designer of this table, Francesco Antonio Franzoni, was one of the most important sculptors and restorers of antique sculpture active in Rome in the last quarter of the eighteenth century. His unique designs, one of the most remarkable of which is this table, are characterized by the imaginative use of classical motifs combined with restrained Neoclassical ornament. Franzoni is best known for his work in the Museo Pio-Clementino, the Vatican museum of antiquities, for which he not only helped restore a number of important antique sculptures and decorative works but also provided decoration and furnishings. In fact, in the Sala degli Animali of this museum are a pair of tables nearly identical to the Getty piece; they were originally commissioned by Pope Pius VI for the Sala dei Busti.

The beautifully conceived and carved pier supports include winged rams (see detail at left) joined by laurel swags and standing on elegantly molded plinths. These supports bear a top made of an extraordinarily large and thick slab of *breccia Medicea*, a spectacular specimen displaying purple, red, and white chunks of stone that was obtained from the quarry operated by the Medici in the Apuan Alps.

92 Tapestry: "L'Entrée de Sancho dans l'Ile de Barataria" from the series L'Histoire de Don Quichotte French (Paris), 1771-1772 Woven at the Gobelins manufactory in the workshop of Michel Audran (1701-1771) and Jean Audran fils (entrepreneur at the Gobelins, 1771-1794), after a cartoon painted by Charles-Antoine Coypel (1694-1752). Alentour (decorative surround) designed 1721-1760 by Jean-Baptiste Belin de Fontenay fils (1668-1730), Claude (III) Audran (1658-1734), Alexandre-François Desportes (1661-1743), and Maurice Jacques (circa 1712-1784); cartoon painted by Antoine Boizot (circa 1702-1782).

> Wool and silk; modern cotton lining Height: 368 cm (145 in.) Width: 414 cm (163 in.) 82.DD.68

Detail at right

This tapestry portrays a scene from the highly popular romance by Miguel de Cervantes Saavedra (1547–1616), known in French as *Don Quichotte*. From 1717 until 1794, the Gobelins tapestry manufactory produced woven images of the Spanish knight's humorous adventures, basing them on twenty-eight painted models provided by the artist Coypel. This example, bearing the date 1772, and three others *en suite* were presented by Louis XVI in 1786 as a diplomatic gift to the Duke and Duchess of Saxe-Teschen, who were the brother-in-law and sister of Marie Antoinette.

93 Cabinet

French (Paris), 1788 Stamped BENEMAN for Guillaume Beneman (died 1811; master 1785)

Oak veneered with ebony and mahogany; legs of solid ebony; set with *pietre dure* plaques of the seventeenth and eighteenth centuries; gilt-bronze mounts; *bleu turquin* marble top Height: 92.2 cm (36¹/₄ in.) Width: 165.4 cm (65¹/₈ in.) Depth: 64.1 cm (25¹/₄ in.) 78.DA.361 This cabinet is one of a pair made for Louis XVI's *chambre à coucher* at the château of Saint-Cloud. It was delivered in 1788, and a memoir written in that year by Jean Hauré (*sculpteur et fournisseur de la Cour*) describes the cabinets in great detail, giving the names of the craftsmen involved in their production. Models for the gilt-bronze mounts were made by Gilles-François Martin (circa 1713–1795). They were cast by Etienne-Jean Forestier (master 1764), gilded by André Galle (1761–1844), and chased by Pierre-Philippe Thomire (1751–1843; master 1772). The marble tops were provided by Lanfant.

The cabinets were originally veneered with Japanese lacquer; a screen of four leaves was supplied by the crown repository for this purpose. At some point after the French Revolution, the lacquer was exchanged for panels of *pietre dure*.

The companion piece to the cabinet is in the Palacio Real, Madrid. It too has been changed; marquetry panels after harbor scenes by Joseph Vernet replace the original lacquer. 94 Standing Vase
Porcelain: Chinese, Qianlong (1736–1795); mid-eighteenth century
Mounts: French (Paris), circa 1785
Attributed to Pierre-Philippe Thomire (1751–1843; master 1772)

> Porcelain, blue ground color; gilt-bronze mounts; *rouge griotte* marble Height: 81 cm (31³/₄ in.) Diameter: 56.5 cm (22¹/₄ in.) 70.DI.115

This vase, largely of gilt bronze enclosing a large Chinese porcelain bowl, is one of a pair. One vase, the Museum's, was formerly in the collection of the Polish princess Isabella Lubormirska, who had been a friend of Marie Antoinette's; she is reputed to have acquired it at the sale of the contents of Versailles in 1794. (It passed to her great-great grandson, Count Alfred Potocki, from whom J. Paul Getty acquired it.) The other vase may have been bought at the same sale by Thomire et Cie., because it was delivered by that firm to Carlton House, the London residence of the Prince Regent (later George IV), in 1812. It is still in the British Royal Collection.

The style of the mounts conforms closely to Thomire's early work, and elements such as the vine leaves, grapes, and curling ribbed horns are found on other works documented to him.

95 Rolltop Desk (Secrétaire à Cylindre) German (Neuwied-am-Rhein), circa 1785 Desk attributed to David Roentgen (1743–1807; master 1780); gilt-bronze plaque attributed to Pierre Gouthière (1732–1812/14; master 1758); some mounts by François Rémond (1747–1812; master 1774)

Oak and pine veneered with mahogany and maple burl; gilt-bronze mounts; steel fittings Height: 168.3 cm (66¹/₄ in.) Width: 155.9 cm (61³/₈ in.) Depth: 89.3 cm (35¹/₈ in.) 72.DA.47

This monumental desk was made in Germany by David Roentgen, who maintained the large workshop at Neuwied that had been set up earlier in the eighteenth century by his equally famous father, Abraham (see no. 74). He sold his furniture to courts throughout Europe and was patronized by the French royal family and in 1779 was named *ébéniste-mécanicien du Roi et de la Reine*.

Roentgen's pieces were very often equipped with elaborate mechanical devices that were made by his colleague, the clockmaker and *mécanicien* Peter Kinzing (1745–1816). This rolltop desk has a typically complicated mechanical fitting. The interior, behind the rolltop, has numerous drawers that spring open when released by concealed buttons and levers. In the superstructure, behind the large gilt-bronze plaque, is a contraption of many parts that moves out and opens at the turn of a key. It contains a folding reading stand with compartments that hold an inkwell and sand pot, with a small drawer below.

Oak and maple veneered with burr maple; gilt-bronze mounts; enameled metal clock dial; glass clock door; blued steel Height: 192 cm (75½ in.) Width: 64 cm (25½ in.) Depth: 54.5 cm (21½ in.) 85.DA.116

This model seems to have been the most popular clock case made by Roentgen. Many of the other comparable examples include the figure of the sun god Apollo on top; such a large, gilt-bronze figure of Apollo playing his lyre would almost certainly have been placed on top of the Museum's clock as well, where the holes for an attachment exist. This would be consistent with the other gilt-bronze decorations on this clock, all of which are symbols of time. Chronos (Father Time) supports the clock dial. The passage of the year is marked by the garland over the dial, with its flowers of spring, wheat of summer, grapes of autumn, and holly leaves of winter. The faces of day and night are shown in the roundels above, and the whole is crowned with the lyre of Apollo, who oversees the passage of time.

97 Still Life French (Paris), 1789 By Aubert-Henri-Joseph Parent (1753–1835)

Limewood Inscribed under the base AUBERT PARENT FECIT AN. 1789 Height: 69.4 cm (27³/₈ in.) Width: 47.9 cm (18⁷/₈ in.) Depth: 6.2 cm (2⁷/₁₆ in.) 84.SD.76

Detail at right

This virtuoso carving from a single plank of limewood demonstrates the accomplished skill of the maker, Aubert Parent, who came to prominence in 1777, when one of his panels was accepted as a gift by Louis XVI. Parent was known across Europe for his realistic sculptures of nature, as well as for his knowledge of classical antiquity, which he acquired during a stay in Italy from 1784 to 1788. This relief—depicting a vase of flowers on a plinth (inspired from the antique), with a pair of birds defending their nest from a grass snake—alludes to parental responsibility and, indirectly, to the duty of the French monarchy toward its subjects on the eve of the Revolution.

98 Chandelier French (Paris), circa 1818–1819 By André Galle (1761–1844)

Glass; enameled metal; gilt bronze Height: 129.5 cm (51 in.) Diameter: 96.5 cm (38 in.) 73.DH.76

Detail at left

André Galle had provided work in gilt bronze both for Louis XVI and later for Napoleon and the emperor's numerous relatives. With the Restoration under Louis XVIII, Galle offered works to the crown that he had made for the various Paris Expositions and ones he had made earlier, among them a chandelier of this model, described as a *lustre à poisson* in the *Exposition des produits de l'industrie française* of 1819. In his description, written for the king, Galle stated that the glass bowl suspended below the globe was intended to hold goldfish, "whose continuous movements amuse the eye most agreeably." It seems that Louis XVIII was not amused: the chandelier does not appear in the royal inventories.

The large blue enameled globe is studded with gilt stars and encircled by the signs of the zodiac in gilt bronze. Some of these elements—the griffins and the large scrolls with rosettes above the glass bowl—appear in an engraving for a chandelier in Percier and Fontaine's *Recueil de décorations intérieures* published in 1801.

Wall lights of this model were delivered by Feuchère to the *chambre à coucher* of the Commissaire Général Thierry de Ville d'Avray at the Hôtel du Garde-Meuble in Paris in 1787. In the following year, he delivered four wall lights of the same form but with a third branch added, carrying a winged child holding a heart, for use in the *cabinet de toilette* of Marie Antoinette in the château of Saint-Cloud. They are now in the Musée du Louvre, Paris.

 99 One of a Pair of Wall Lights French (Paris), circa 1787
 By Pierre-François Feuchère (1737–1823; master 1763)

> Gilt bronze Height: 61.6 cm (24¼ in.) Width: 32 cm (12% in.) Depth: 18.5 cm (7¼ in.) 78.DF.90.1–.2

100 Pair of Candlesticks Northern Italian, circa 1832–1840 By Filippo Pelagio Palagi (Bologna, 1775–1860)

> Gilt bronze Height: 90.2 cm (35¹/₂ in.) Width: 43.2 cm (17 in.) 85.DF.22.1–.2

These candlesticks were designed by Filippo Pelagio Palagi, a celebrated Bolognese collector, furniture designer, painter, ornamentalist, and architect. Palagi's designs were strongly influenced by the Empire style that was being diffused in Italy by the Bonaparte courts; they also incorporated Egyptian, Greek, Etruscan, and Roman motifs, which he inventively and eclectically combined. In 1832, Palagi was selected by King Carlo Alberto of Savoy to redecorate a number of rooms in various Piedmontese royal palaces. The formal yet inventive form of these candlesticks is in keeping with the king's taste as reflected in his redecorating projects.

Palagi's pen drawing for one of these candlesticks is in the collection of the Biblioteca dell'Archiginnasio, Bologna. This drawing, like the candlesticks themselves, exemplifies the elegant graphic quality of the artist's work.

INDEX OF ARTISTS, MAKERS, AND MANUFACTORIES

Numerals refer to page numbers

Audran, Jean, fils 116

Audran, Michel 116 Baumhauer, Joseph 95, 102 Beauvais manufactory 60 Béhagle, Philippe 60 Belin de Fontenay, Jean-Baptiste 60,68 Beneman, Guillaume 118 Berain, Jean 65 Bono, Etienne-Henry 111 Borde, Louis 73 Bossi, Benigno 108 Bouillat, Edme-François 113 Boulle, André-Charles 55, 56, 57, 58, 67 Bruschi, Gaspero 84

Caffieri, Jacques 86 Calandra, Giovanni Battista 43 Carlin, Martin 106, 113 Caton, Antoine 111 Chantilly porcelain manufactory 75 Coypel, Charles-Antoine 116 Cressent, Charles 74 Croix, Jean de la 51, 62 Cuvilliés, François de 82

d'Albert d'Ailly, Michel-Ferdinand (fifth duc de Chaulnes) 86 Decla, Jacques 79 Deparis, Jacques-François 111 Desportes, Alexandre-François 68, 116 Deumier, Pierre 104 Dietrich, Joachim 82 Doccia porcelain factory 84 Dodin, Charles-Nicolas 98, 99 Dubois, Jacques 93 Dubois, René 112 Duplessis, Jean-Claude, *père* 98, 99

Ferrucci, Romolo di Francesco (called del Tadda) 34 Feuchère, Pierre-François 126 Fieffé, Jean-Jacques 80 Fistulator, Blausius (workshop of) 37 Foggini, Giovanni Battista 84 Fontana, Annibale 23 Fontana, Orazio 21 Franzoni, Francesco Antonio 115 Galle, André 125 Gaudron, Antoine (I) 57 Genest, Jean-Baptiste-Etienne 101 Germain, François-Thomas 88 Germain, Thomas 88 Gobelins manufactory 51, 62, 116 Golle, Pierre 53 Gouthière, Pierre 120 Grue, Francesco Saverio II Maria 87 Heiden, Marcus 40 Höchstetter, Sebastian (workshop of) 13 Joubert, Gilles 103 Juvara, Francesco Natale 77 Kinzing, Peter 121 Latz, Jean-Pierre 81 Laudato, Gennaro 91 Le Brun, Charles 49, 51, 62 Le Guay, Etienne-Henri, père 111 Le Noir, Etienne (II) 79, 93 Le Roy, Charles 105 Le Roy, Etienne-Augustin 105 Ligozzi, Jacopo 34 Louis, Victor 104 Maffei, Antonio 19

Martin family 73 Martincourt, Etienne 105 Martinière, Antoine-Nicolas 93 Medici porcelain factory 27 Monnoyer, Jean-Baptiste 60 Montigny, Philippe-Claude 107

Nollet, Jean-Antoine 73 Oeben, Jean-François 97 Palagi, Filippo Pelagio 127 Palissy, Bernard 15 Parent, Aubert-Henri-Joseph 122 Parpette, Philippe 111 Petitot, Ennemond-Alexandre 108 Pfleger I, Abraham 26 Rémond, François 120, 121 Risenburgh, Bernard (II) van 79, 83, 94 Roentgen, Abraham 96 Roentgen, David 120, 121 Sanmartino, Giuseppe 91 Savonnerie manufactory 51, 68 Sbraghe, Nicola di Gabriele (called Nicola da Urbino) 22 Schor, Johann Paul (called Giovanni Paolo Tedesco) 48 Sèvres manufactory 98, 99, 101, 111 Strozzi, Bernardo 46 Thomire, Pierre-Philippe 119 Vernansal, Guy-Louis 60 Voisin, Charles 75 Wallbaum, Mattäus 32 Weil, Johann Wilhelm 121

Yvart, Beaudrin, père 51

Zirnfeld, Johann Karl Wendelin Anreiter von 84 *Masterpieces of the J. Paul Getty Museum* is a series of seven superbly illustrated volumes that present the finest works from the Museum's world-renowned permanent collection. Each volume contains majestic color reproductions, interpreted and described in accompanying historical and art-historical commentaries and selected from each of the Museum's curatorial departments: Antiquities, Decorative Arts, Drawings, Manuscripts, Paintings, Photographs, and Sculpture. Together they provide an unforgettable panorama of five thousand years of art, now gathered in one incomparable collection.

OTHER TITLES IN THE SERIES

Masterpieces of the J. Paul Getty Museum Antiquities Masterpieces of the J. Paul Getty Museum Drawings Masterpieces of the J. Paul Getty Museum Illuminated Manuscripts Masterpieces of the J. Paul Getty Museum Paintings Masterpieces of the J. Paul Getty Museum Photographs Masterpieces of the J. Paul Getty Museum This beautifully illustrated work brings together more than one hundred objects from the J. Paul Getty Museum's collection of European decorative arts. Included here is a generous selection of French and Italian furniture from the mid-sixteenth to the early nineteenth century. Masterpieces by André-Charles Boulle, Bernard (II) van Risenburgh, and others reveal the virtuoso craftsmanship that makes these objects such compelling examples of the furnituremaker's art. Many of the Museum's finest pieces of porcelain, glass, and tin-glazed earthenware are also represented. Tapestries from Gobelins and Beauvais, bronze firedogs from Fontainebleau, and a latheturned ivory goblet of astonishing complexity from Saxony are among the other highlights of this handsome volume.

On the cover: Cabinet on Stand [detail] French (Paris), circa 1680 Attributed to André-Charles Boulle (1642–1732; master before 1666) 77.DA.1 (See no. 40)

THE J. PAUL GETTY MUSEUM Los Angeles

Printed in Singapore