

National Gallery of Art

NEWS RELEASE

Information Officer, Deborah Ziska

FOR IMMEDIATE RELEASE
January 14, 1999

CONTACT: (202) 842-6353
Patricia O'Connell, Publicist

EXQUISITE DUTCH AND FLEMISH FLOWER STILL LIFES

ON VIEW AT NATIONAL GALLERY OF ART, JANUARY 31 - MAY 31, 1999

Washington, D.C. -- The beauty of exotic flowers and discoveries in science and botany are celebrated in an exhibition of sixteenth- and seventeenth-century Dutch and Flemish flower still-life paintings, watercolors, manuscripts, and botanical books. On view in the National Gallery of Art's West Building Dutch Cabinet Galleries, January 31 - May 31, 1999, From Botany to Bouquets: Flowers in Northern Art presents sixty-one works by many of the greatest still-life artists of the period. These include Ambrosius Bosschaert the Elder (1573-1621), Roelandt Savery (1576-1639), Jan Brueghel the Elder (1568-1625), Jan Davidsz. de Heem (1606-1683/1684), and Jan van Huysum (1682-1749). Works have been loaned by both private and public collections, including those of Mrs. Paul Mellon, Dumbarton Oaks, and the Folger Shakespeare Library.

The exhibition is made possible by a generous contribution from Shell Oil Company Foundation.

"The concept of flowers as works of art only evolved at the end of the sixteenth century when rare and exotic flowers were being collected with particular passion in

- more -

flowers in northern art . . . page 2

The Netherlands," said Earl A. Powell III, director, National Gallery of Art. "The works in this exhibition reveal the fascinating character of Dutch and Flemish flower painting, which delights us both for its realism and its suggestive symbolism. We are grateful to Shell Oil Company Foundation not only for its support of this current series, but also for its support of exhibitions of Dutch art at the Gallery since 1986."

"Shell Oil Company Foundation, on behalf of the employees of Shell Oil Company, is proud to make possible this presentation to the American people," said J.E. Little, president and CEO, Shell Oil Company.

From Botany to Bouquets: Flowers in Northern Art is the second in a series funded by Shell Oil Company Foundation to explore the Gallery's rich collection of Dutch and Flemish art. Previous exhibitions funded by the Foundation include A Collector's Cabinet (May 17 - November 1, 1998), the first in the series, which attracted a total of 233,512 visitors, as well as Jan Steen: Painter and Storyteller (1996), Piet Mondrian: 1872-1944 (1995), and The Age of Bruegel: Netherlandish Drawings in the Sixteenth Century (1986).

The exhibition traces the stylistic evolution of Dutch and Flemish flower still lifes, ranging from the small-scale, restrained images created at the start of the seventeenth century to the large, opulent bouquets depicted in the early eighteenth century. Paintings that include Jan Davidsz. de Heem's Vase of Flowers, c. 1660, Ambrosius Bosschaert the Elder's Bouquet of Flowers in a Glass Vase, 1621, and Jan van Huysum's Still Life with Flowers and Fruit, c. 1715, convey the delicacy of blossoms, the organic rhythms of leaves, and the varied textures of plants with astonishing accuracy.

flowers in northern art . . . page 3

The origins of flower painting are also explored through a number of botanical treatises, manuscripts, and watercolors by outstanding sixteenth- and seventeenth-century printmakers and draftsmen. These works stem from three important pictorial traditions: floral borders in devotional manuscripts (The Annunciation from Book of Hours [Warburg Hours], c. 1500), the Renaissance naturalism of artists working in the manner of Albrecht Dürer (Tuft of Cowslips, 1526), and botanical illustrations (Narcissus from Otto Brunfels' important herbal Herbarum Vivae Eicones [Strasbourg], 1530).

Artists, botanists, illustrators, and publishers all drew from each other's work, creating an intellectual and artistic climate that stimulated the flourishing of flower still-life painting at the beginning of the seventeenth century. For example, the Leiden painter Jacques de Gheyn II, whose Still Life with Flowers, c. 1602/1604, is in this exhibition, was inspired by Carolus Clusius, the famous botanist who moved to Leiden in 1593 to lay out the university's botanical garden.

Flowers and paintings of flowers became a central passion in The Netherlands, as exotic species poured in from the Balkan peninsula, the Near and Far East, and the New World. Botanists and private collectors eagerly sought to acquire unusual flowers—the scarlet lily, the fritillaria, and, above all, the tulip—which they cultivated in their gardens. The exhibition presents sheets such as Jacob Marrel's Admiral d'Hollande, 1642, from "tulip books" that artists created for prospective buyers during the tulipmania of the mid-1630s, as well as watercolor drawings of prized blossoms such as Jan Withoos' Morning Glory, c. 1670, which were commissioned by garden owners.

flowers in northern art . . . page 4

Still-life artists were among the highest paid and most revered of the period; nevertheless, art theorists ranked still lifes lower than paintings of historical scenes drawn from the Bible or mythology largely because they believed that imagination was more important than craft. Flower painters, however, conceived their works imaginatively, often creating pictorial effects that nature could not equal—they combined flowers that blossomed at different times of the year or incorporated symbolism in their bouquets, which ranged from joyous depictions of religious ideals to poignant reminders of death. The exhibition concludes with a painting celebrating the humanistic concerns of flower painters: Michiel van Musscher's Allegorical Portrait of an Artist, Probably Rachel Ruysch, c. 1680/1685. The painter, seated in an elegant interior, is surrounded by objects—including a statue of Minerva, patroness of the arts—symbolizing the learning and refinement that enabled her to create the flower still life resting before her on the easel.

The exhibition is organized by Arthur K. Wheelock Jr., curator of northern baroque paintings at the National Gallery of Art and the author of the exhibition catalogue. The illustrated ninety-page volume, published by the National Gallery of Art, is available in softcover for \$17. A free brochure, made possible by Juliet and Lee Folger/The Folger Fund, is available at the entrance to the exhibition.

The National Gallery of Art, located on the National Mall at Fourth Street and Constitution Avenue, N.W., is open Monday through Saturday from 10 a.m. to 5 p.m. and Sunday from 11 a.m. to 6 p.m. The Gallery is closed on December 25 and January 1. Admission is free. For general information, call (202) 737-4215, the Telecommunications Device for the Deaf (TDD) at (202) 842-6176, or visit the National Gallery of Art's Web site at www.nga.gov. To receive the Gallery's free bimonthly Calendar of Events, call (202) 842-6662.

National Gallery of Art

Washington, D.C.

**From Botany to Bouquets: Flowers in Northern Art
Checklist
National Gallery of Art
January 31 – May 31, 1999**

- Black & White Prints available
- Slides available
- Color Transparencies available

1. Willem van Aelst
Dutch, 1626 – 1683
Vanitas Flower Still Life, c. 1656
oil on canvas
55.9 x 46.4 cm (22 x 18 1/4)
North Carolina Museum of Art, Raleigh, Purchased with funds from the state of North Carolina
2. Balthasar van der Ast
Dutch, 1593/1594 – 1657
Basket of Flowers, c. 1622
oil on panel
17.8 x 23.5 cm (7 x 9 1/4)
National Gallery of Art, Gift of Mrs. Paul Mellon
3. Balthasar van der Ast
Dutch, 1593/1594 – 1657
Basket of Fruit, c. 1622
oil on panel
18.1 x 22.8 cm (7 1/8 x 9)
National Gallery of Art, Gift of Mrs. Paul Mellon
4. Balthasar van der Ast
Dutch, 1593/1594 – 1657
Bouquet on a Ledge with Landscape Vista, 1624
oil on copper
13.3 x 10.2 cm (5 1/4 x 4)
The Henry H. Weldon Collection
5. Balthasar van der Ast
Dutch, 1593/1594 – 1657
Flowers in a Wan-li Vase, c. 1625
oil on panel
36.3 x 27.7 cm (14 5/16 x 10 7/8)
Private Collection

-more-

Botany checklist...2

6. Balthasar van der Ast
 Dutch, 1593/1594 – 1657
● *Still Life of Flowers, Shells, and Insects on a Stone Ledge*, mid-1630s
■ oil on panel
23 x 34.3 cm (9 1/16 x 13 1/2)
Pieter C.W.M. Dreesmann
7. Christoffel van den Berghe
Dutch, active 1617 – 1642
Still Life with Flowers in a Vase, 1617
oil on copper
37.6 x 29.5 cm (14 13/16 x 11 5/8)
Philadelphia Museum of Art, John G. Johnson Collection
8. Ambrosius Bosschaert the Elder
Dutch, 1573 – 1621
Still Life with Flowers, 1612 – 1614
oil on copper
23.2 x 18.1 cm (9 1/8 x 7 1/8)
Teresa Heinz (and the late Senator John Heinz)
9. Ambrosius Bosschaert the Elder
Dutch, 1573 – 1621
Roses in an Arched Window, 1618 – 1619
oil on copper
27.5 x 23 cm (10 13/16 x 9 1/16)
Private Collection, Holland
10. Ambrosius Bosschaert the Elder
Dutch, 1573 – 1621
Vase of Roses in a Window, 1618 – 1619
oil on copper
28 x 23 cm (11 x 9 1/16)
Private Collection, Boston
11. Ambrosius Bosschaert the Elder
 Dutch, 1573 – 1621
● *Bouquet of Flowers in a Glass Vase*, 1621
■ oil on copper
31.6 x 21.6 cm (12 7/16 x 8 1/2)
National Gallery of Art, Patrons' Permanent Fund and New Century Fund

Botany checklist...3

12. Jan Brueghel, the Elder
Flemish, 1568 – 1625
Flowers in a Glass Vase, c. 1608
oil on panel
42.9 x 33.7 cm (16 7/8 x 13 1/4)
Private Collection
13. Jan Brueghel, the Elder
 Flemish, 1568 – 1625
 A Basket of Mixed Flowers and a Vase of Flowers, 1615
 oil on panel
54.9 x 89.9 cm (21 5/8 x 35 3/8)
National Gallery of Art, Gift of Mrs. Paul Mellon, in Honor of the 50th Anniversary of the National Gallery of Art
14. Jacques de Gheyn II
Dutch, 1565 – 1629
Still Life with Flowers, c. 1602/1604
oil on copper
diameter: 17.8 cm (7)
Teresa Heinz (and the late Senator John Heinz)
15. Cornelis de Heem
Dutch, 1631 – 1696
Still Life of Fruit and Flowers with a Roemer, mid-1660s
oil on canvas
49.5 x 41.9 cm (19 1/2 x 16 1/2)
Private Collection, Washington
16. Jan Davidsz. de Heem
 Dutch, 1606 – 1683/1684
 Vase of Flowers, c. 1660
 oil on canvas
69.6 x 56.5 cm (27 3/8 x 22 1/4)
National Gallery of Art, Andrew W. Mellon Fund
17. Joris Hoefnagel
Flemish, 1542 – 1600
Flower Still Life with Alabaster Vase, c. 1595
oil on copper
22.7 x 17.2 cm (8 15/16 x 6 3/4)
Teresa Heinz (and the late Senator John Heinz)

Botany checklist...4

18. Jan van Huysum
Dutch, 1682 – 1749
Still Life of Flowers and Fruit in a Niche, c. 1710/1715
oil on panel
81.6 x 62.9 cm (32 1/8 x 24 3/4)
Private Collection
19. Jan van Huysum
 Dutch, 1682 – 1749
 Still Life with Flowers and Fruit, c. 1715
 oil on panel
79 x 59.1 cm (31 1/8 x 23 1/4)
National Gallery of Art, Patrons' Permanent Fund and Gift of Philip and Lizanne Cunningham
20. Jan van Kessel the Elder
Flemish, 1626 – 1679
Vanitas Still Life, c. 1665
oil on copper
20.3 x 15 cm (8 x 5 7/8)
National Gallery of Art, Gift of Maida and George Abrams
21. Nicolaes Lachtropius
Dutch, active 1656 – c. 1700
Bouquet of Flowers on a Marble Ledge, 1680
oil on canvas
59.4 x 53 cm (23 3/8 x 20 7/8)
Teresa Heinz (and the late Senator John Heinz)
22. Michiel van Musscher
Dutch, 1645 – 1705
Allegorical Portrait of an Artist, Probably Rachel Ruysch, c. 1680/1685
oil on canvas
114.1 x 91.1 cm (44 15/16 x 35 7/8)
North Carolina Museum of Art, Raleigh, Gift of Armand and Victor Hammer
23. Ludger tom Ring, the Younger
German, 1522 – 1584
Vase of Wild Flowers on a Ledge, c. 1565
oil on panel
61.3 x 41 cm (24 1/8 x 16 1/8)
Teresa Heinz (and the late Senator John Heinz)

Botany checklist...5

24. Roelandt Savery
Dutch, 1576 – 1639
Flowers in a Roemer, 1603
oil on copper
32.1 x 48.4 cm (12 5/8 x 19 1/16)
Anonymous lender in honor of Frank and Janina Petschek
25. Daniel Seghers and Cornelis Schut the Elder
 Flemish, 1590 – 1661; Flemish, 1597 – 1655
 Garland of Flowers with a Cartouche, c. 1630
 oil on panel
100.3 x 68.6 cm (39 1/2 x 27)
Teresa Heinz (and the late Senator John Heinz)
26. Jan Philips van Thielen
Flemish, 1618 – 1667
Roses and Tulips and Jasmine in a Glass with a Dragonfly and a Butterfly, 1650s
oil on panel
32.1 x 23.9 cm (12 5/8 x 9 7/16)
National Gallery of Art, Gift of Mrs. Paul Mellon
27. Simon Pietersz. Verelst
Dutch, 1644 – 1721
Double Daffodils in a Vase, c. 1665
oil on panel
43 x 34.5 cm (16 15/16 x 13 9/16)
Wadsworth Atheneum, Hartford, Connecticut, Gift of Mrs. Arthur L. Erlanger
28. Anonymous Italian, c. 1500
Hellebore from *Iconographica Botanicae*
bodycolor on paper
27.3 x 20.3 cm (10 3/4 x 8)
Dumbarton Oaks, Washington, Trustees for Harvard University
29. Anonymous Italian, c. 1500
Smirnum from *Iconographica Botanicae*
bodycolor on paper
28.6 x 19.1 cm (11 1/4 x 7 1/2)
Dumbarton Oaks, Washington, Trustees for Harvard University

Botany checklist...6

30. Albrecht Dürer
German, 1471 – 1528
Tuft of Cowslips, inscribed “1526 / AD”
gouache on vellum
19.3 x 16.8 cm (7 5/8 x 6 5/8)
National Gallery of Art, The Armand Hammer Collection
31. Antoni Henstenburgh
 Dutch, active early- to mid-18th century
 Five Tulips
 watercolor and bodycolor on vellum
37.3 x 20.2 cm (14 11/16 x 7 15/16)
Abrams Collection, Boston
32. Pieter Holsteyn the Younger
Dutch, c. 1614 – 1673
Pink-and-Red Variegated Carnation, c. 1670
watercolor and bodycolor on paper
27.6 x 17.5 cm (10 7/8 x 6 7/8)
Collection of Mrs. Paul Mellon, Upperville, Virginia
33. Pieter Holsteyn the Younger
Dutch, c. 1614 – 1673
White Carnation, c. 1670
watercolor and bodycolor on paper
27.6 x 17.5 cm (10 7/8 x 6 7/8)
Collection of Mrs. Paul Mellon, Upperville, Virginia
34. Jan van Huysum
Dutch, 1682 – 1749
Bouquet of Flowers, c. 1720
black chalk and gray wash on paper
35.6 x 27.9 cm (14 x 11)
Private Collection, Washington
35. Jan van Huysum
Dutch, 1682 – 1749
Bouquet of Flowers, 1723
black chalk and gray wash on paper
38.1 x 29.2 cm (15 x 11 1/2)
Private Collection, Washington

Botany checklist...7

36. Jacob Marrel
German, 1614 – 1681
Admiral d'Hollande from *Tulpenboek*, 1642
bodycolor on paper
31.4 x 20.3 cm (12 3/8 x 8)
Collection of Mrs. Paul Mellon, Upperville, Virginia
37. Jacob Marrel
 German, 1614 – 1681
 Geel en Root van Leven from *Tulpenboek*, 1642
 bodycolor on paper
31.4 x 20.3 cm (12 3/8 x 8)
Collection of Mrs. Paul Mellon, Upperville, Virginia
38. Jacob Marrel
German, 1614 – 1681
General De Man from *Tulpenboek*, 1642
bodycolor on paper
31.4 x 20.3 cm (12 3/8 x 8)
Collection of Mrs. Paul Mellon, Upperville, Virginia
39. Jacob Marrel
German, 1614 – 1681
Le Grand Incarnadin from *Tulpenboek*, 1642
bodycolor on paper
31.4 x 20.3 cm (12 3/8 x 8)
Collection of Mrs. Paul Mellon, Upperville, Virginia
40. Jacob Marrel
German, 1614 – 1681
Title Page from *Tulpenboek*, 1642
bodycolor on paper
31.4 x 20 cm (12 3/8 x 7 7/8)
Collection of Mrs. Paul Mellon, Upperville, Virginia
41. Herman Saftleven
Dutch, 1609 – 1685
A Mullein Pink, 1680
watercolor and bodycolor, over graphite on paper
20 x 15.7 cm (7 7/8 x 6 3/16)
Abrams Collection, Boston

Botany checklist...8

42. Pieter Withoos
Dutch, 1654-1693
Fritillaria meleagris, 1683
gouache on paper
32.1 x 20.5 cm (12 5/8 x 8 1/16)
Abrams Collection, Boston
43. Anonymous Flemish, c. 1500
The Annunciation from *Book of Hours (Warburg Hours)*
illumination on vellum
open: 11.4 x 19.1 cm (4 1/2 x 7 1/2)
Library of Congress, Washington, Rare Book and Special Collections Division
45. Joris Hoefnagel
Flemish, 1542 – 1600
Iris from *Animalia Rationalia et Insecta (Ignis)*, c. 1575/1580
watercolor and gouache on vellum
open: 15 x 40.2 (5 7/8 x 15 7/8)
National Gallery of Art, Gift of Mrs. Lessing J. Rosenwald
46. Jacques Le Moyne de Morgues
 French, c. 1533 – 1588
 Damask Rose and a Purple-and-Blue Wild Pansy (Heartsease) from a manuscript of 16 miniatures of flowers
 and insects, probably 1570s
watercolor and bodycolor on gold ground on vellum
open: 11.4 x 15.2 cm (4 1/2 x 6)
Dumbarton Oaks, Washington, Trustees for Harvard University
47. Jan Withoos
Dutch, 1648 – c. 1685
Johnny-Jump-Up (Viola tricolor) from *A Collection of Flowers*, c. 1670
bodycolor on vellum
open: 41.6 x 57.2 cm (16 3/8 x 22 1/2)
Collection of Mrs. Paul Mellon, Upperville, Virginia
48. Jan Withoos
 Dutch, 1648 – c. 1685
 Morning Glory from *A Collection of Flowers*, c. 1670
 bodycolor on vellum
open: 41.6 x 58.7 cm (16 3/8 x 23 1/8)
Collection of Mrs. Paul Mellon, Upperville, Virginia

Botany checklist...9

- ** Jan Withoos
Dutch, 1648 – c. 1685
Anemone from *A Collection of Flowers*, c. 1670
bodycolor on vellum
open: 41.6 x 57.2 cm (16 3/8 x 22 1/2)
Collection of Mrs. Paul Mellon, Upperville, Virginia
49. Anonymous Follower of Hans Vredeman de Vries
Netherlandish, 1527 – c. 1606
Garden of Love appended to Hans Vredeman de Vries' *Hortorum Viridariumque* (Antwerp), 1583
open: 23.5 x 64.8 cm (9 1/4 x 25 1/2)
Dumbarton Oaks, Washington, Trustees for Harvard University
50. Otto Brunfels
German, 1464 – 1534
Narcissus from *Herbarum Vivae Eicones* (Strasbourg), 1530
hand-colored
open: 30.5 x 43.2 cm (12 x 17)
Dumbarton Oaks, Washington, Trustees for Harvard University
51. Johann Theodor de Bry
Flemish, 1561 – c. 1623
Narcissi from *Florilegium* (Amsterdam), 1612
printed book on paper
open: 30.5 x 39.4 cm (12 x 15 1/2)
The Folger Shakespeare Library, Washington
52. Rembert Dodoens
Netherlandish, 1517 – 1585
Wild Poppies from *Cruijdeboeck* (Antwerp), 1552 – 1554
hand-colored
open: 32.4 x 45.7 cm (12 3/4 x 18)
Dumbarton Oaks, Washington, Trustees for Harvard University
53. Rembert Dodoens
Netherlandish, 1517 – 1585
Sunflower from *Florum et Coroniarum Odoratarumque Nonnullarum Herbarum Historia* (Antwerp, 2d edition), 1569
open: 17.5 x 22.9 cm (6 7/8 x 9)
Dumbarton Oaks, Washington, Trustees for Harvard University

**not in catalogue

-more-

Botany checklist...10

54. Christian Egenolph
German, 1502 – 1555
Variety of Plants from Herbarium. Arborum, Fruticum Imagines (Frankfurt), c. 1550
hand-colored
open: 20.3 x 29.2 cm (8 x 11 1/2)
The Folger Shakespeare Library, Washington, Gift of Mary P. Massey
55. Leonhart Fuchs
 German, 1501 – 1566
 Portrait of Three Artists at Work and Wild Basil from De Historia Stirpium Commentarii Insignes (Basel),
 1542
hand-colored
open: 35.6 x 50.8 cm (14 x 20)
Dumbarton Oaks, Washington, Trustees for Harvard University
56. Jacob Hoefnagel after Joris Hoefnagel
Flemish, 1573 – 1632/1635
Emblematic Page from Archetypa Studiaque Patris Georgii Hoefnagelii (Frankfurt), 1592
open: 24.5 x 66.8 (9 5/8 x 26 1/4)
National Gallery of Art, Gift of Mrs. Lessing J. Rosenwald
57. Crispijn van de Passe the Younger
 Dutch, c. 1597 – c. 1670
 Crocus from Hortus Floridus (Arnhem), 1614
 hand-colored
19.1 x 55.3 cm (7 1/2 x 21 3/4)
Collection of Mrs. Paul Mellon, Upperville, Virginia
58. Crispijn van de Passe the Younger
Dutch, c. 1597 – c. 1670
Sunflowers from Le Jardin de fleurs (Arnhem), 1614
open: 19.1 x 56.2 cm (7 1/2 x 22 1/8)
Collection of Mrs. Paul Mellon, Upperville, Virginia
59. Crispijn van de Passe the Younger
Dutch, c. 1597 – c. 1670
Spring Garden from Hortus Floridus (Utrecht), 1614
printed book on paper, incomplete
open: 19.1 x 54.6 cm (7 1/2 x 21 1/2)
The Folger Shakespeare Library, Washington

Botany checklist...11

60. Crispijn van de Passe the Younger
Dutch, c. 1597 – c. 1670
Cyclamen from *Le Jardin de fleurs* (Utrecht), 1615
Printed book on paper, plates in several states
open: 19.1 x 54.6 cm (7 1/2 x 21 1/2)
The Folger Shakespeare Library, Washington
61. Adriaen Pietersz. van de Venne
Dutch, 1589 – 1662
Ex minimis patet ipse Deus (*God is revealed in the smallest work of his creation*) from *Zeevsche nachtegael*
(Middelburg), 1623
open: 24.5 x 39.5 cm (9 5/8 x 15 9/16)
National Gallery of Art, Library

Shell Oil Company

One Shell Plaza
P. O. Box 2463
Houston, Texas 77252-2463

Jack E. Little
President
Chief Executive Officer

Shell Oil Company Foundation, on behalf of the employees of Shell Oil Company, is pleased to make possible *From Botany to Bouquets: Flowers in Northern Art*, the second exhibition in the National Gallery of Art's Dutch Cabinet Series.

From Botany to Bouquets, and the entire Dutch Cabinet series, continues in the tradition of exhibitions organized by the National Gallery, whose unrelenting pursuit of excellence has made it one of America's finest cultural treasures and unquestionably one of the great art museums in the world. Its scholarly and diverse exhibitions have garnered critical and public acclaim and have helped earn our country's capital city its international reputation as a major cultural center.

Shell is very proud of its long history of support for culture and the arts. And the National Gallery's contributions to this country's cultural environment and quality of life are as significant as they are beautiful.

Please join with us in experiencing this fascinating collection of Dutch and Flemish paintings of flowers in all the glory and unpredictability of their colors and shapes.

J. E. Little