Gilt leather in Regnet

A try-out

Original text:

Stedelijke Musea Mechelen
04.04.2001

Translation into English:
TARX nv

14-04-2001

General Remarks

- enough vertical and horizontal cross-references

- plenty of visual material

- regional contributions supervised by an editorial committee

- at least in two languages, English and the regional language

- a full text in the regional language must always be accompanied by an English summary

- payments for information retrieval can be based on a system with credit points, eventually to be bought in advance

Integration of the item gilt leather in a larger context

Leather

0. Definition

1. History

1.1. Egypt

2. Production

2.1. Preparation

soaking – liming – stripping – decalcifying - staining

eventually: pickling

2.2. Tanning

1.2.1. static tanning method: vatting

1.2.2. dynamic tanning

2.3. Finishing touch

3. Types of leather and their use

goatskin, calfskin, patent leather, morocco leather, nappa leather, cowskin, sheepskin, pigskin, foalskin

4. Centres of production

5. Use

5.1. Clothing

5.1.1. Shoes

5.1.2. Jackets

5.2. Furniture

5.3. Interior decoration

5.3.1. Gilt leather

6. Terminology

7. Collections

8. Restoration

9. Fabrication today

10. Bibliography

Index

0. Definition

1. History

1.1. Names

1.2. Origins

1.3. Evolution

1.4. Trade

2. Production

2.1. Raw materials

2.2. Tools

2.3. Techniques

2.4. Workshop-practice

2.5. Contemporary representations

3. Centres of production

3.1. Spain

3.2. Portugal

3.3. Italy

3.4. Southern Netherlands

3.5. France

3.6. Northern Netherlands

3.7. England

3.8. Germany

3.9. Poland

3.10. Russia

4. Styles

4.1. Renaissance

4.2. Baroque

4.3. Rococo

4.4. Historicism

4.5. Patterns

4.6. Colours

5. Use

5.1. Historical Interiors

5.2. Contemporary representations of interiors with gilt leather decoration

5.3. Furniture

5.4. Re-use

6. Terminology

6.1. Spanish language

6.2. Dutch language

6.3. French language

7. Collections

7.1. Ancient Collections

7.2. Historical Sites

7.3. Museums and Public Collections

8. Restoration

9. Fabrication today

10. Publications

10.1. General History

10.2. Collections

10.3. Publications still available

1. History

1.1. Names

Spain

s.d.
guadamecils
s.d.
brocaderos y cueros
s.d.
corduanes
Netherlands

1612

goude-leer
insinuation of the Amsterdam merchant Abraham Six

20 cameren goude-leer goed Corduwaens, leverbaar goedt aan den erfgenaam van Philips van Oerle

Amsterdam, Stadsarchief

On 26 March 1612 the Amsterdam merchant Balthasar Schuylenburg accepted a delivery of 20 rooms of Cordova leather.

Bibliography: Heesters 1988: 30.

1616

goudtleer
Bredero, Moortje, 1616

Sij gaet en brengt mij met het jonge meysje teer, in een gesierde sael behangen met goudtleer

Bibliography: Heesters 1988: 30.

17th century
Corduanes
17th century
Cordova

1650-1700
Cordoue
1.2. Origins

- Ghadâmes (Libya)

1.3. Evolution

15th century

- Spain with Cordova as the centre of production and export

- techniques introduced by the Moors

16th century

- the highlight of the Spanish industry

- evolution of the Italian and French gilt leather production

- early 16th century: prosperity of the production in the Southern Netherlands

17th century

- Mechlin: high-class production

- rise of Amsterdam as important centre, from the beginning of the 17th century

- 1681: start of the decline of the production in the Northern Netherlands

- end of the production of the superior gilt leather

-rise and competition of the painted wallpaper

-search for new production-techniques: strips of gilt leather instead of sheets, not pressed painted strips of gilt leather (second quarter of the 18th century)

18th century

- 1780: presumable end of the gilt leather production in the Northern Netherlands

19th century

- ca. 1850: import in the Netherlands of imitation-gilt leather from from China (Japan-leather, antique-leather)

- 1867: import in The Netherlands of Belgian gilt leather

- ca. 1900: revival of the production of gilt leather in Amsterdam (Jan Messing)

- ca. 1930: end of the production of gilt leather in The Netherlands

1.4. Trade

Spain

- export to the Northern Netherlands

Amsterdam, 1612
(delivery for Nuremberg)

Northern Netherlands

- Germany

- Ansprach

- Ulm

- Prague: emperor

- Vienna: emperor

- Denmark

- royal palace

- Sweden:

- royal palace

- Russia

- tsar of the Muscovites

- China

- shipped by the East Indian Company

- Japan

- shipped by the East Indian Company

- Persia

- taken along by the Persian ambassador to his sovereign

2. Production

2.1. Raw materials

- leather

- tinfoil

- yellow lacquer

2.2. Tools

2.3. Techniques

2.4. Workshop-practice

- master gilt leather maker

- gilt leather maker

- gilt leather maker assistant

- gilt leather painter

- silver layer

- first and assistant bounder

- leather cutter

- leather sewer

2.5. Contemporary representations

168?. Jan Luyken, Spiegel van het Menselijk Bedrijf

1700. Fougeroux de Bondary

3. Centres of production

3.1. Spain

- Cordova

- Ciudad Real

- Rodrigo

- Barcelona

- Granada

- Jaen

- Madrid

- Sevilla

- Toledo

- Valencia

- Valladolid

3.2. Portugal

3.3. Italy

-Venice

-Naples

-Milan

3.4. Southern Netherlands

- Mechlin (Malines)

- Antwerp

- Brussels

- Lille

- Liège

- Ghent

- Ypres

3.5. France

- Paris

- Rouen

- Carpentras

- Lyon

- Marseille

- Avignon

3.6. Northern Netherlands

- Amsterdam (ca. 1600-1924)

- The Hague (° ca. 1628)

- Dordrecht (° ca. 1658)

- Middelburg (° ca. 1671)

- Bussum (° 1924)

3.7. England

- London

3.8. Germany

- Berlin

3.9. Poland

- Dantzig (Gdansk)

3.10. Russia

- Koningsbergen (Kaliningrad)

4. Styles

4.1. Renaissance

4.2. Baroque

4.3. Rococo

4.4. Historicism

4.5. Patterns

4.6. Colours

- gold

5. Use

5.1. Historical interiors

Antwerp, Museum Brouwershuis

5.2. Contemporary representations of interiors with gilt leather decoration

Level 1

1667?. Johannes Vermeer. De liefdesbrief

ca. 1667

Amsterdam,Rijksmuseum, inv. A1595

oils on canvas 44 x 38,5 cm

Level 2

1667?. Johannes Vermeer. De liefdesbrief

ca. 1667

Amsterdam,Rijksmuseum, inv. A1595

oils on canvas 44 x 38,5 cm

signed on the wall, on the left of the maid: IVMeer (de letters I, V and M connected)

Origin: collection Pieter van Lennep (1780-1850) and his wife Margaretha Cornelia Kops (1788-1825), tot 1850?; collection Jan Messchert van Vollenhoven (1812-1881) and Margaretha Catharina van Lennep (daughter of Pieter, 1815-1891), 1850?-1891; auction Messchert van Vollenhoven, Amsterdam (Roos), 29 March 1892: nr. 14; bought at this auction by the Rembrandt Association for the Rijksmuseum at Amsterdam.

Bibliography: J.H.P. Heesters, Vier eeuwen behang. De geschiedenis van de wandbespanning in Nederland, Delft, 1988: p. 29 (afb.); Albert Blankert, John Michael Montias en Gilles Aillaud,

Vermeer, (tweede, deels herziene druk), Amsterdam, 1992: p. 131 (plaat 21), p. 192-193 (cat.nr. 22).

Level 3

1667?. Johannes Vermeer. De liefdesbrief

ca. 1667

Amsterdam,Rijksmuseum, inv. A1595

oils on canvas 44 x 38,5 cm

signed on the wall, on the left of the maid: IVMeer (de letters I, V and M connected)

Origin: collection Pieter van Lennep (1780-1850) and his wife Margaretha Cornelia Kops (1788-1825), tot 1850?; collection Jan Messchert van Vollenhoven (1812-1881) and Margaretha Catharina van Lennep (daughter of Pieter, 1815-1891), 1850?-1891; auction Messchert van Vollenhoven, Amsterdam (Roos), 29 March 1892: nr. 14; bought at this auction by the Rembrandt Association for the Rijksmuseum at Amsterdam.

Bibliography: J.H.P. Heesters, Vier eeuwen behang. De geschiedenis van de wandbespanning in Nederland, Delft, 1988: p. 29 (afb.); Albert Blankert, John Michael Montias en Gilles Aillaud,

Vermeer, (tweede, deels herziene druk), Amsterdam, 1992: p. 131 (plaat 21), p. 192-193 (cat.nr. 22).

In the room where the lady of the house and the maid are, there is a piece of gilt leather. This strip hangs ca 50 cm from the floor and reaches ca 150 cm. The gilt leather with a red base is somewhat related to a pattern of the American gilt leather maker Hans le Maire, represented in a bookstructure (ca 1650) (cfr. Goudleer Kinkarakawa 1989: p. 73 (afb. 38), p. 121 (cat.nr. 6). For the decoration of some 17th century Northern Netherlands houses it was not unusual to cover a wall partly with gilt leather. the painting of a bourgeois interior ca 1668 (Pieter de Hooch) shows a woman sitting on a wooden floor in the corner of the room. The wall behind the platform is covered with a few gilt leather sheets (ca 150 x 150 cm) (cfr. Goudleer Kinkarakawa 1989: p. 11 (afb. 4).

5.3. Furniture

5.4. Re-Use

Antwerp, Rubenshuis

6. Terminology

6.1. Spanish language

- guadamacileros (1316)

6.2. Dutch language
- goudleer

- goudleermaker

- samson

6.3. French language

- cuir-antique

- Japan-cuir

7. Collections

7.1. Ancient Collections

Mechelen, Willem Geets

7.2. Historical Sites

7.2.1. Belgium

7.2.2. Holland

Utrecht, Evert Zoudenbalchuis

- regentenkamer

Utrecht, Sint-Janskerk

- kapittelzaal

Venray, Townhall

- raadzaal

Workum, Townhall

- raadzaal

7.3. Museums and Public Collections

7.3.1. Belgium

Deurne, Provinciaal Museum Sterckshof - Zilvercentrum

Mechelen, Stedelijke Musea

7.3.2. Holland

Den Haag, Gemeentemuseum

Utrecht, Centraal Museum

- Lodewijk XIV-kamer

7.3.3. England

7.3.4. Italy

7.3.5. Spain

8. Restoration

9. Fabrication today

10. Publications

10.1. General History

10.2. Collections

10.3. Publications still available

6
12

