
Autour de l’Art Turc
Exposition d’art ottoman et islamique

Alexis Renard et Laure Soustiel

Autour de l’Art Turc
Exposition d’art ottoman et islamique

Alexis Renard et Laure Soustiel

Exposition à la Galerie Alexis Renard
du 19 septembre au 8 octobre 2011

5, rue des Deux Ponts - Île Saint Louis - 75004 Paris

It was the 14th International Congress of Turkish Art

(14th ICTA) in Paris which inspired us to combine

our experience in the form of an exhibition at

the Alexis Renard Gallery. Our aim was to display

a carefully selected sample of Turkish art, and to

show its influences both from lands further East and

on Europe with a set of Orientalist ceramics. We hope

this exhibition brings you as much pleasure as we had

in creating it.

Laure Soustiel et Alexis Renard

La tenue du XIVe Congrès International d’Art Turc

(14th ICTA) à Paris nous a donné l’envie de mêler nos

parcours et d’unir nos compétences afin de présenter

dans la galerie Alexis Renard, le temps d’une exposition,

un ensemble d’œuvres soigneusement sélectionnées

autour de l’art turc. Nous avons souhaité exposer

des objets d’art ottoman et montrer ses influences,

d’une part reçues des terres d’Islam et d’autre part sur

l’Europe avec un groupe de céramiques orientalistes.

Nous espérons que nous pourrons partager avec

vous l’enthousiasme que nous avons à présenter

cette exposition.

Laure Soustiel

Laure Soustiel descend d’une famille d’antiquaires ottomans basés
à Salonique et Istanbul à la fin du XIXe siècle. Elle est la cinquième
génération à poursuivre la tradition familiale, suivant les traces
de son père comme expert en art islamique. Elle est membre du
Syndicat Français des Experts Professionnels en Œuvres d’Art et
Objets de Collection (S.F.E.P.). Elle est maintenant installée à Aix-
en-Provence dans le Sud de la France d’où elle poursuit son activité.

Laure Soustiel is from a long and distinguished line of Ottoman
antique dealers based in Salonika and Istanbul in the late 19th
century. She is the fifth generation to carry on the family tradition,
following in her father’s footsteps as an expert in Islamic art. She
is a member of the Syndicat Français des Experts Professionnels
en Œuvres d’Art et Objets de Collection (SFEP). She now runs her
business from Aix-en-Provence in the South of France.

Alexis Renard

Alexis Renard est un marchand spécialisé dans l’art islamique et
indien. Établi depuis 1999 dans sa galerie de l’Île Saint Louis, il est
expert membre de la Chambre Nationale des Experts Spécialisés
en objets d’art et de collection (C.N.E.S.) et membre du Syndicat
National des Antiquaires (S.N.A.).

Alexis Renard is an art dealer specializing in Islamic and Indian art.
Established since 1999 in his gallery on Île Saint Louis, he is an
Expert member of the Chambre Nationale des Experts Specialisés en
objets d’art et de collection (CNES) and a member of the Syndicat
National des Antiquaires (SNA).

LAURE SOUSTIEL

Arts de l ’Islam

185 rue Bâtonnier Boutière
13090 Aix-en-Provence, France

Tél./fax : + 33 4 42 21 42 30
Portable : + 33 6 09 47 27 31

laure@soustiel.com
www.soustiel.com

5 rue des Deux Ponts, Île Saint Louis
75004 Paris, France

Tél. : +33 1 44 07 33 02
Portable : +33 6 80 377 400

alexis@alexisrenard.com
www.alexisrenard.com

1. Carreau mamelouk aux lotus et fleurs composites
Probablement Syrie, Damas, circa 1420 -1450
Pâte siliceuse à décor peint en bleu et aubergine sous glaçure incolore
19 x 16 cm

Les carreaux mamelouks à bordure aubergine sont le plus souvent assimilés
à des productions damascènes. Un carreau de même typologie est conservé
dans les collections du V & A à Londres. D’autres carreaux du même groupe
revêtent les murs de la mosquée mausolée du dignitaire mamelouk Ghars al-Din
Khalil al-Tawrizi, construite circa 1423 ainsi que ceux de la mosquée de Murad II
à Edirne construite en 1435-1436. Ce carreau bien que fortement influencé
par les prototypes chinois présente un traitement spécifiquement islamique.
Publication : cette céramique sera publiée dans un livre à paraître sur les
carreaux de Damas par Arthur Millner.

Mamluk tile with lotuses and composite flowers
Probably Damascus, Syria, circa 1420-1450
Fritware underglaze painted in blue and aubergine
19 by 16 cm

Mamluk tiles with dark aubergine borders are often associated with the
workshops of Damascus. A closely related tile with the same border is in the
collections of the Victoria & Albert Museum. Similar tiles can be found on
the walls of the mosque and tomb of the Mamluk dignitary Ghars al-Din
Khalil al-Tawrizi in Damascus, begun in 1423 as well as in the Mosque of
Murad II in Edirne built in 1435-6. The design of this tile is influenced by the
chinese prototypes but the treatment is purely islamic.
Publication : This ceramic will be published in a forthcoming book on
Damascus tiles by arthur Millner.

2. Carreau mamelouk au phénix
Égypte ou Syrie,
première moitié du XVe siècle
Pâte siliceuse à décor peint
en bleu sous glaçure incolore
15 x 17 cm
Provenance : ancienne collection
privée européenne
Publication : cette céramique sera publiée
dans un livre à paraître sur les carreaux
de Damas par Arthur Millner

Mamluk Phenix tile
Egypt or Syria circa
first half of the 15th century
Fritware with underglaze painted decoration
15 by 17 cm
Provenance : formerly in a European
private collection
Publication : This ceramic will be published
in a forthcoming book on Damascus tiles
by arthur Millner

4. Carreau Mamelouk au phénix
Égypte ou Syrie,
première moitié du XVe siècle
Pâte siliceuse à décor en bleu
sous glaçure incolore
16 x 18 cm
Provenance : ancienne collection
privée européenne
Publication : cette céramique sera publiée
dans un livre à paraître sur les carreaux
de Damas par Arthur Millner

Mamluk phenix tile
Egypt or Syria,
first half of the 15th century
Fritware with underglaze painted decoration
16 x 18cm
Provenance : formerly in a European
private collection
Publication : This ceramic will be published
in a forthcoming book on Damascus tiles
by arthur Millner

3. Carreau mamelouk au cyprès
Égypte ou Syrie,
première moitié du XVe siècle
Pâte siliceuse à décor en bleu
sous glaçure incolore
18 x 16 cm
Provenance : ancienne collection
privée européenne
Publication : cette céramique sera publiée
dans un livre à paraître sur les carreaux
de Damas par Arthur Millner

Mamluk cypress tile
Egypt or Syria,
first half of the 15th century
Fritware with underglaze painted decoration
16 x 18 cm
Provenance : formerly in a European
private collection
Publication : This ceramic will be published
in a forthcoming book on Damascus tiles
by arthur Millner

5. Rare carreau hexagonal safavide
Iran, Mashhad circa 1620. Provient probablement du mausolée
de Khwaja Rabi
Pâte siliceuse à décor peint sous glaçure en cobalt cerné
de manganèse sur engobe blanc
18,5 x 18,5 cm
Provenance : ancienne collection privée grecque

Un carreau du même groupe, conservé dans la collection al Sabah est publié
dans Arte della civilta islamica : la Collezione al-Sabah, Kuwait par Giovanni
Curatola, Skira, Milano 2010.

6. Rare carreau hexagonal Safavide
Iran, Mashhad circa 1620. Provient probablement du mausolée
de Khwaja Rabi
Céramique à décor peint sous glaçure incolore en cobalt cerné
de manganèse sur engobe blanc
18,5 x 18,5 cm
Provenance : ancienne collection privée grecque

Les carreaux safavides à décor peint sous glaçure sont rares. La grande
majorité des carreaux de revêtement de la période était exécutée avec la
technique de cuerda seca ou ligne noire. Un carreau du même groupe,
conservé dans la collection al Sabah est publié dans Arte della civilta

islamica : la Collezione al-Sabah, Kuwait par Giovanni Curatola, Skira,
Milano 2010.
L’inscription est une invocation à Dieu : Oh ! Protecteur.

Rare hexagonal Safavid tile.
Iran, Mashhad, Khwaja Rabi Mausoleum, circa 1620
Fritware with underglaze painted decoration in cobalt
and manganese over an opaque white glaze
18.5 by 18.5 cm
Provenance : formerly in a private Greek Collection

Safavid underglaze painted tiles are a relative rarity, the overwhelming
majority of architectural ceramics of this period being decorated in the
cuerda seca (“black line”) technique. A tile from the same group is in the
Al Sabah collection published in Arte della civilta islamica : la Collezione

al-Sabah, Kuwait by Giovanni Curatola, Skira, Milano 2010.
Inscribed : Oh ! protector.

Rare hexagonal Safavid tile
Iran, Mashhad, probably Khwaja Rabi Mausoleum, circa 1620
Fritware with underglaze painted decoration in cobalt
and manganese over an opaque white glaze
18.5 by 18.5 cm
Provenance : formerly in a Greek private collection

A tile from the same group is in the Al Sabah collection published in Arte

della civilta islamica : la Collezione al-Sabah, Kuwait by Giovanni Curatola,
Skira, Milano 2010.

7. Demi-carreau ottoman
aux palmettes jaunes
Turquie, Istanbul, vers 1527-1528
Pâte siliceuse à décor polychrome
et à « ligne noire »
26 x 10,5 cm
Provenance : Galerie J. Soustiel, Paris

Des carreaux similaires ornent les murs de la salle
d’audience (‘Arz Odasi) du Palais de Topkapi Saray
à Istanbul. Le décor et la technique à « ligne noire »,
incorrectement nommée cuerda seca, se situent
dans le prolongement de la tradition timouride.
Cette série de carreaux est très probablement
attribuée aux ateliers impériaux d’Istanbul, dont
l’existence est attestée grâce à des documents
d’archives. Elle fait suite à une autre série de même
technique qui encadre l’entrée du türbe de Selim
1er dans l’enceinte du complexe de la Selimiye
d’Istanbul, construit en 1522. Ces carreaux furent
probablement exécutés par les successeurs des
« maîtres de Tabriz », potiers iraniens installés
en Turquie dès le XVe siècle. Lire G. Degeorge
et Y. Porter, L’art de la céramique dans l’architecture

musulmane, Flammarion, 2001, p. 200.

Ottoman half-tile
with yellow split-palmettes
Turkey, Istanbul, circa 1527-1528
Fritware with polychrome
and “black line” decoration
26 by 10.5 cm
Provenance : Galerie J. Soustiel, Paris

Similar tiles adorn the walls of the audience hall
(‘Arz Odasi) of the Topkapi Saray Palace in Istanbul.
These series of tiles, executed in the continued
Timurid tradition, use the technique of “black
line”, often mislabeled cuerda seca. They are very
probably attributed to the Imperial workshops
of Istanbul, mentioned in archived documents.
They follow another series of tiles created with
the same technique which frame the entrance of
the tomb of Selim I in the complex enclosure of the
Selimiye in Istanbul built in 1522, and they were
probably made by the followers of the “masters of
Tabriz”, Persian potters who had settled in Turkey
as early as the 15th century. See G. Degeorge and
Y. Porter, L’art de la céramique dans l’architecture

musulmane, Flammarion 2001, p. 200.

8. Carreau hexagonal à décor cobalt et turquoise
Turquie, probablement Istanbul, circa 1530-1540
Céramique siliceuse à décor peint en polychromie sous glaçure incolore
21 x 21 cm

La finesse du décor de cette céramique est à rapprocher des dessins issus du
nakkashane, suggérant que cette céramique est une production d’Istanbul.

An early hexagonal cobalt and turquoise tile
Turkey, probably Istanbul, circa 1530-1540
Fritware with underglaze painted decoration
21 by 21 cm

The crisp decoration on this tile links it to drawings and designs produced in
the nakkashane, suggesting this ceramic was made in the Istanbul workshop.

9. Plat ottoman de Damas à la rosace entrelacée
Syrie, Damas, seconde moitié du XVIe siècle
Pâte siliceuse à décor peint en polychromie sous glaçure incolore
D. 31,5 cm
Provenance : Joseph Soustiel, Art Musulman, Paris

Vers le milieu du XVIe siècle, Soliman le Magnifique envoya un groupe
de potiers d’Iznik pour restaurer les murs extérieurs du Dôme du Rocher
à Jérusalem. Ils s’installèrent par la suite à Damas où ils continuèrent à
produire des carreaux et pièces de forme avec un décor dans le style d’Iznik
tout en maintenant la palette chromatique syrienne.
Publication : cette céramique sera publiée dans un livre à paraître sur les
carreaux de Damas par Arthur Millner

Ottoman Damascus pottery dish with interlacing rosette
Syria, Damascus, second half of the 16th century
Fritware with underglaze painted decoration
D. 31.5 cm
Provenance : Joseph Soustiel, Art Musulman, Paris

Towards the middle of the sixteenth century, Süleyman the Magnificent
sent a group of potters from Iznik to restore the external walls of the Dome
of the Rock in Jerusalem. They eventually settled in Damascus where they
continued to produce tiles and objects in the Iznik style while maintaining
the Syrian chromatic palette.
Publication : This ceramic will be published in a forthcoming book on
Damascus tiles by arthur Millner.

10. Plat d’Iznik aux rosettes dans un médaillon rouge
Turquie, Iznik, vers 1580-1585
Pâte siliceuse à décor peint en polychromie sous glaçure incolore
Marque de potier peinte en noir sous la base
D. 29 cm
Provenance : Joseph Soustiel, Art Musulman, Paris

Iznik pottery dish with a red medallion and saz leaf border
Turkey, Iznik, circa 1580-1585
Fritware with underglaze painted decoration
Potter’s mark painted in black on the base
D. 29 cm
Provenance : Joseph Soustiel, Art Musulman, Paris

11. Plat d’Iznik à la mandorle
Turquie, Iznik, vers 1590-1600
Pâte siliceuse à décor peint en polychromie sous glaçure incolore
D. 30,5 cM
Provenance : Ancienne collection privée française

An Iznik pottery dish with a cusped medallion
Turkey, Iznik, circa 1590-1600
Fritware with underglaze painted decoration
D. 30.5 cm
Provenance : formerly in a French private collection

12. Plat d’Iznik à la rosace tournoyante
Turquie, Iznik, vers 1590-1595
Pâte siliceuse à décor peint en polychromie sous glaçure incolore
D. 30 cm
Provenance : Joseph Soustiel, Art Musulman, Paris

Iznik pottery dish with spiralling rosette
Turkey, Iznik, circa 1590-1595
Fritware with underglaze painted decoration
D. 30 cm
Provenance : Joseph Soustiel, Art Musulman, Paris

14. Plat à décor de quadrupède
Turquie, Iznik, XVIIe siècle
Pâte siliceuse à décor peint
en polychromie sous glaçure incolore
D. 26 cm
Provenance : ancienne collection
privée Grecque

Iznik Animal dish
Turquie, Iznik, 17th century
Fritware with underglaze
painted decoration
D. 26 cm
Provenance : formerly in a private
Greek collection

13. Plat d’Iznik
aux deux œillets rouges
Turquie, Iznik, vers 1590-1600
Pâte siliceuse à décor peint
en polychromie sous glaçure incolore
D. 28 cm
Provenance : Joseph Soustiel,
Art Musulman, Paris

Iznik pottery dish
with two red carnations
Turkey, Iznik, circa 1590-1600
Fritware with underglaze
painted decoration
D. 28 cm
Provenance : Joseph Soustiel,
Art Musulman, Paris

15. Portraits de 25 Sultans Ottomans
Turquie, deuxième moitié du XIXe siècle
25 Aquarelles sur papier, placées dans une reliure en maroquin
marron décorée d’un bouquet en fils d’argent
H. 24,6 cm. l.14,7 cm, reliure l. 17,8 cm. H. 25,2 cm
Provenance : ancienne collection privée française acquis
à Istanbul circa 1900

25 Portraits of Ottoman Sultans
Turkey, second half of the XIXth century.
25 watercolours on paper, in brown morocco binding
decorated in silver wire appliqué with a floral bouquet within
a geometrical frame
H. 24.6 cm. l. 14.7 cm, binding l. 17.8 cm. H. 25.2 cm
Provenance : formerly in a French private collection, acquired
in Istanbul circa 1900 thence by descent.

16. « Turc lissant ses moustaches »
Attribuable à Francesco Fontebasso, Venise 1707-1749
Huile sur toile
H. 64 cm. l. 49 cm

“Turk stroking his moustache”
Italy, Attributable to Francesco Fontebasso, Venise 1707-1749
Oil on Canvas
H. 64 cm. W. 49 cm

17. Important porte-documents
monogrammé à soufflets
Turquie, Istanbul, 1776
Maroquin rouge brodé de fils d’argent,
portant sur le devant l’inscription
« Constantinople 1776 »
et au revers le monogramme JM
coiffé d’une couronne comtale
L. 31 cm. H. 46,5 cm

Les serviettes de cette taille sont rares, les
productions de ce type étant le plus souvent
de taille plus modeste. Un portefeuille similaire
mesurant 26 x 35,5 cm et daté 1777, est conservé
au Sadberk Hanim Museum, Istanbul (catalogue
d’exposition, Reunited after centuries, Sadberk
Hanim Müzesi, Fondation Vehbi Koç, Istanbul
2005-2006, n° 75 p. 172).

Large leather Document holder.
Turkey, Istanbul, 18th century
Red morocco, silver wire embroidery,
bearing the inscription Constantinople
1776 on one side and the monogram JM
surmounted by a crown on the other
L. 46.5 cm. H. 31 cm

It is rare to find such a large document holder
since the leatherworkers of Istanbul usually
produced wallets of much smaller dimensions.
A similar portfolio measuring 26 x 35.5 cm, dated
1777, is kept in the Sadberk Hanim Museum in
Istanbul (Exhibition catalogue Reunited after

centuries, Sadberk Hanim Müzesi, Vehbi Koç Vakfi,
Istanbul, 2005-2006, n° 75 p. 172).

18. Montre de poche à triple boîtier en argent appliqué d’écaille blonde
Angleterre pour le marché ottoman, Londres, 1843
Le cadran en émail avec des chiffres « turcs » et une inscription arabe. Poinçons de Londres
et d’orfèvre « CC ». Numéro de série 444. Avec une clé. H. 7 cm

L’inscription arabe lit : « Montre de maître. Pour l’exportation [fabriqué] à Londres »

Bien que le nom de l’horloger ne soit pas inscrit sur le cadran, ni lisible sur l’étiquette insérée dans
le boîtier, l’adresse indiquée sur le papier permet d’associer cette montre à John French, membre de
la Compagnie des horlogers en 1843. Il tenait avec son père James Moore French une importante
entreprise de chronomètres et de montres et horloges d’exportation. Le poinçon d’orfèvre « CC » est très
probablement celui de Charles Coyer de Corporation Lane, Clerkenwell. Nous remercions Sir George
White Bt., F.S.A., et David Thompson pour ces informations.

Silver and tortoiseshell triple-cased pocket watch
England for the Turkish market, London, 1843
The enamel dial with ‘Turkish’ numerals and Arabic inscription. Assay marks for London
and maker’s mark “CC”. Serial number 444. With a key. H. 7 cm

The Arabic inscription reads : “Master watch. For exportation [made] in London”

Although the name of the clockmaker is neither mentioned on the dial, nor legible on the label inside
the case, the address printed on the paper allows us to relate this watch to John French, who became
a Freeman of the Clockmaker’s Company in 1843. He and his father James Moore French ran a large
business as chronometer makers and exporters of clocks and watches. The case maker’s mark CC is
likely to be that of Charles Colyer of Corporation Lane, Clerkenwell. We thank Sir George White Bt.,
F.S.A. and David Thompson for these details.

19. Camille Rogier (1810-1896)
Intérieur du Zindjirli Khan, le Grand Bazar à Constantinople
Vers 1840-1843
Dessin à la plume et au lavis sur papier
H. 20 cm. L. 14 cm
Provenance : atelier Camille Rogier ; collection Jean Soustiel, Paris
Exposition : E. Buffetaud, Gérard de Nerval, Bibliothèque
Historique de la ville de Paris, 1996-1997, reproduit n° 302 p. 92

Illustrateur de livres, Camille Rogier animait un groupe littéraire et artistique
avec Gérard de Nerval, Théophile Gautier et Arsène Houssaye. Après avoir
passé trois ans en Italie il séjourna à Constantinople de 1840 à 1843, rejoint
par Nerval, puis publia en 1846 son album La Turquie avec un texte de
Gautier. De 1848 à 1864 il s’installa au Liban comme Directeur des Postes
à Beyrouth.

Camille Rogier (1810-1896)
The courtyard of Zincirli Han, Grand Bazaar in Istanbul
Circa 1840-1843
Pencil, black ink and grey wash on paper
H. 20 cm. L. 14 cm
Provenance: Camille Rogier’s studio; Jean Soustiel collection, Paris
Exhibition: E. Buffetaud, Gérard de Nerval, Bibliothèque Historique
de la ville de Paris, 1996-1997, n° 302 reproduced p. 92

An illustrator of books, Camille Rogier headed a literary and artistic group
with Gérard de Nerval, Théophile Gautier and Arsène Houssaye. After having
spent three years in Italy, he lived in Constantinople from 1840 to 1843, where
he was joined by Nerval. Later in 1846, he published his album La Turquie
with a text by Gautier. He spent 1848 to 1864 in Lebanon as the Post Office
Director in Beirut.

20. Fusil Ottoman Tüfek
Turquie, XVIIIe siècle
Bois, argent, acier, corne, ivoire, ivoire teinté, laiton
L. 121 cm

Pour d’autres exemples ottomans de fusils à la miquelet, voir l’ouvrage :
An Introduction to Islamic Arms, Anthony North, London 1985, p. 10-11.

Ottoman Tüfek rifle
Turkey, 18th century
Wood, iron, horn, ivory, stained ivory, brass
L. 121 cm

For other examples of ottoman miquelet guns, see : An Introduction

to Islamic Arms, Anthony North, London 1985, p. 10-11.

22. Bouclier Ottoman
Empire ottoman XVIe - XVIIe siècle
Osier, textile, Acier, cuir
D. 26 cm
Provenance : ancienne collection
privée européenne

Ottoman Shield
Ottoman Empire 16th-17th century
Wicker, textile, steel, leather
D. 26 cm
Provenance : formerly in a European
private collection

21. Bazu band ou défense de bras
Empire ottoman, XVIe siècle
Acier, argent, laiton, cuivre et cuir
L. 29 cm
Provenance : ancienne collection
privée européenne

Un décor gravé de mandorles avec un traitement
similaire à ce Bazu band ou défense de bras,
figure sur les chanfreins turcomans du XVe et
XVIe siècle. Pour un exemple, voir Splendeur des

armes orientales, Acte expo, Paris, 1988, ill. 11
page 23. Un Bazu band proche est conservé dans
les collections de la Furusiyya Art Foundation.

Bazu Band or arm guard
Ottoman empire, 16th century
Steel, silver, brass, copper and leather
L. 29 cm
Provenance : formerly in a European
private collection

Closely related engraved cusped medallion design
can be found on turcoman chanfrons from the
15th and 16th centuries. For a published example,
see Splendeurs des armes orientales, Acte Expo,
Paris, 1988, ill. 11 page 23. A closely related Bazu

band is in the collections of the Furusiyya Art
Foundation.

23. Kard safavide à la poignée en ivoire vermiculé
Iran Safavide, XVIIe siècle
Poignée en ivoire patiné à décor vermiculé, virole en acier ajouré, lame damassée
L. 37 cm

Les décors de la période safavide eurent un impact important sur l’art Turc grâce aux objets persans
conservés au palais de Topkapi. Les armes et les bijoux collectés lors d’événements tels que la mise à
sac de Tabriz influencèrent profondément les artistes du nakkashane.
Deux techniques, rares pour ce type d’objet, ont ici été utilisées : l’acier repercé pour la virole ainsi que
la patine à la cire pour le décor vermiculé de la poignée.
La virole porte d’un côté l’invocation : Yâ ‘Ali (Oh ! Ali) et de l’autre Yâ Muhammad, (Oh ! Muhammad)

Safavid ivory vermicular pattern hilted Kard
Safavid Persia, 18th century
Patinated ivory hilt, pierced iron ferrule, damascus blade with engraved decoration
L. 37 cm

Safavid Persian art had an impact on Ottoman art via objects stored at the Topkapi palace, jewellery,
weapons and art taken during events such as the looting of Tabriz have profoundly influenced artists
from the nakkashane.
Two rare features appear on this knife: the pierced iron elements and the use of wax to create patina
on the handle.
The ferrule bears on one side the invocation : Ya ‘Ali (O ! Ali)
And on the reverse : Ya muhammad (O ! Muhammad)

Ottoman prayer rug or wall hanging with triple mihrab
Greece, Chios Island, late 17th – early 18th century
Brocaded silk and metallic thread
Customs stamp on the back
H. 156 cm. L. 111.5 cm
Provenance: Charles Gillot (1853-1903) collection, Paris
Exhibition: “Etoffes de Perse et de Turquie”, Exposition de Tissus
et de Miniatures d’Orient Arts Décoratifs Museum, Paris,
February-April 1907

Charles Gillot is a major art collector of the end of the nineteenth century.
He inherited the printing press founded by his father Firmin Gillot
(1819-1872) that revolutionized book publishing by inventing a process
to print text and images simultaneously. Charles improved his father’s
invention, enjoyed enormous success, and then devoted himself to his
passion for objects, collecting Asian art as well as Eastern and Western
medieval art, thus amassing an extraordinary and eclectic collection.
The great success of its recent sale at auction is proof of his flawless
taste and the quality of the objects (Ancienne Collection Charles Gillot,
Christie’s, Paris, 4th-5th March 2008).

The island of Chios located west of Izmir, a few kilometers off the Aegean
coast, was one of the main weaving centers that supplied the Ottoman
court. The island had its own raw silk industry and most of the material
was used by the local weaving industry. The weaving industry at Chios
was probably established by the Genoese who settled on the island from
the end of the fifteenth century. Numerous prayer rugs from Chios are in
the Topkapi Palace as well as in museums and Turkish private collections.
See J. Raby and A. Effeny (Ed.), Ipek: imperial Ottoman silks and velvets,
London, 2001, fig.30-31; or the two exhibition catalogues: H. Tezcan
& S. Okumura (Ed), Textile Furnishings from the Topkapi Palace Museum,
Istanbul, 2007, n° 15-18 ; H. Bilgi, Çatma & kemha, Ottoman silk textiles,
Sadberk Hanım Müzesi, Istanbul, 2007, n°14.
Most of the wall hangings date from the eighteenth century - some were
dated by the customs stamp on the reverse side, but records of the silk
workshops of Chios exist since the end of the sixteenth century. A prayer
rug kept in the Convent of Carmelite Sisters in Cracow (Raby & Effeny,
op.cit, cat n° 71), displaying a similar triple mihrab from which oil lamps are
suspended, is dated from before 1696. Hence a dating from the seventeenth
century cannot be entirely ruled out.

24. Tenture de prière ottomane au triple mihrab
Grèce, île de Chios, fin XVIIe - début XVIIIe siècle
Lampas de soie et fils métalliques
Cachet de la douane ottomane au revers
H. 156 cm. L. 111,5 cm
Provenance : collection Charles Gillot (1853-1903), Paris
Exposition : « Etoffes de Perse et de Turquie », Exposition de Tissus
et de Miniatures d’Orient, Musée des Arts Décoratifs, Paris,
février-avril 1907

Charles Gillot est un très important collectionneur d’art de la fin du XIXe

siècle. Il hérita de l’imprimerie fondée par son père Firmin Gillot (1819-1872)
qui révolutionna l’industrie du livre en inventant un procédé permettant
d’imprimer simultanément textes et images. Charles améliora l’invention de
son père, fut couronné de succès et s’adonna à sa passion des objets en
collectionnant l’art d’Asie autant que l’art médiéval oriental et occidental,
réunissant ainsi une extraordinaire collection éclectique dont la récente
dispersion aux enchères fut couronnée d’un succès à la hauteur de la sûreté
de son goût et de la qualité des œuvres (Ancienne Collection Charles Gillot,

Christie’s, Paris, 4 et 5 mars 2008).

L’île de Chios, située à l’ouest d’Izmir, à quelques kilomètres des côtes
égéennes, était l’un des grands centres de tissage qui fournissaient la Cour
ottomane. L’île avait sa propre industrie de soie sauvage dont la quasi-
totalité était utilisée sur les métiers à tisser locaux. L’industrie du tissage à
Chios a très probablement été établie par des Génois qui se sont installés sur
l’île dès la fin du XVe siècle. De nombreuses tentures en provenance de Chios
sont conservées au Palais de Topkapi, ainsi que dans des musées et des
collections privées turques : voir l’ouvrage de J. Raby et A. Effeny (Ed.), Ipek :

imperial Ottoman silks and velvets, Londres, 2001, fig.30-31 ; ou les deux
catalogues d’exposition : H. Tezcan & S. Okumura (Ed), Textile Furnishings

from the Topkapi Palace Museum, Istanbul, 2007, n° 15-18 ; H. Bilgi, Çatma

& kemha, Ottoman silk textiles, Sadberk Hanım Müzesi, Istanbul, 2007, n°14.
La plupart de ces tentures sont datées du XVIIIe siècle, certaines étant
datées par le cachet de la douane au revers, mais les soieries de Chios sont
mentionnées dès la fin du XVIe siècle. Une tenture conservée au Couvent des
Sœurs Carmélites à Cracovie (Raby & Effeny, op.cit, cat n° 71), présentant un
décor très semblable d’un triple mihrab d’où sont suspendues des lampes
à huile, est datée d’avant 1696. De fait, une attribution au XVIIe siècle n’est
pas du tout à exclure.

Calligraphie

En terre d’Islam, la calligraphie est l’art suprême par
excellence. Les instruments qui s’y réfèrent sont
souvent d’une extrême délicatesse et la dynastie
ottomane excella dans l’expression de cet art raffiné.
L’écritoire portative (divit), portée à la ceinture
par les scribes ottomans, permettait de glisser
les calames dans le fourreau rectangulaire tandis
que l’encre était conservée dans l’encrier attenant.
La pointe des calames posés sur un repose-plume
(makta) était taillée grâce à un petit couteau
kalemtraş à la lame finement aiguisée. L’opération,
d’une très grande précision, était menée par le
calligraphe lui-même qui ajustait la taille biseautée
de la plume selon le style d’écriture souhaité.
Les ciseaux élégamment ouvragés servaient
uniquement à découper le papier.

Calligraphy

In the world of Islam, calligraphy is the supreme
art par excellence. The tools employed by the
calligraphers were extremely sophisticated and the
Ottoman dynasty excelled in the expression of this
refined art form.
The traveling scribe’s case (divit), carried on a belt
by the Ottoman calligraphers, held the reed pens
(kalem) in a rectangular sheath, while the ink was
stored in the attached inkpot. A small pen knife
(kalemtraş) with a finely sharpened blade was
used to trim the nibs of the reed pens placed on
a slab (makta). The operation, which required
great precision, was carried out by the calligrapher
himself, who adjusted the size of the bevel
depending on the writing style desired. Elaborately
ornamented scissors were used only to cut the paper.

25. Coffret de scribe ottoman
Turquie, fin XVIIe siècle
Bois, écaille de tortue, nacre, ivoire et os
H. 13,5 cm. L. 33,5 cm. P. 14,7 cm
Provenance : Louis François,
Marquis de Monteynard
(La Pierre, Isère 1713-Paris 1791)

Militaire et homme d’État français, le marquis
Louis François de Monteynard participa à toutes
les grandes campagnes de Louis XV et fut élevé
au grade de lieutenant-général en 1759. Il
fonda à Saumur la célèbre école de cavalerie qui
deviendra après la Révolution le fameux « Cadre
Noir ». Il fut le premier gouverneur général de
Corse et fut nommé Secrétaire d’État à la Guerre
de 1771 à 1774, en remplacement du duc de
Choiseul. Durant son ministère, il engagea des
réformes pour améliorer le sort des soldats et
il fut cité par Voltaire comme un exemple pour
l’Europe dans son dictionnaire philosophique.

La marqueterie de nacre et d’écaille de tortue
était très appréciée par la Cour ottomane dès
la fin du XVIe siècle, et cette technique de décor
fut élégamment utilisée pour orner les murs
du pavillon de Bagdad à Topkapi, construit sur
l’ordre de Mourad IV en 1639 et achevé en 1640
sous le règne du sultan Ibrahim.

Ottoman calligrapher’s box
Turkey, late 17th century
Wood, tortoiseshell, mother-of-pearl,
ivory and bone
H. 13.5 cm. L. 33.5 cm. W. 14.7 cm
Provenance : Louis François,
Marquis de Monteynard
(La Pierre, Isère 1713-Paris 1791)

Louis François, Marquis de Monteynard was a
French soldier and statesman who participated in
all of Louis XV’s major campaigns, and was made
Lieutenant General in 1759. He was the creator
of the cavalry school of Saumur which gave birth
after the Revolution to the famous “Cadre Noir”,
and also became the first governor general of
Corsica. In 1771, he replaced the Duc de Choiseul
as the Secretary of State for War until 1774.
In the three years of his ministry, he called for
many improvements in the soldiers’ lives, and
was cited as an example in Voltaire’s dictionary
of philosophy.

Mother-of-pearl and tortoiseshell marquetry work
was greatly appreciated by the Ottoman court
from the end of the sixteenth century and this
decoration technique was elegantly used to
ornament the walls of the Baghdad pavilion at
Topkapi, a building commissioned by Murad IV
in 1639 and completed in 1640 under the reign
of sultan Ibrahim.

Louis François de Monteynard

26. Calligraphie ottomane coranique et alphabétique
Turquie, début XIXe siècle
Encre noire et or sur papier. Texte en écriture thuluth et naskh
montée sur page d’album en papier marbré (ebru)
Page 16,6 x 22 cm. Calligraphie 11,5 x 16,8 cm

Ottoman Qur’an and alphabet calligraphic panel
Turkey, early 19th century
Black ink and gold on paper. Text written in thuluth and naskh
scripts, on a marbled (ebru) album page
Leaf 16.6 by 22 cm. Calligraphy 11.5 by 16.8 cm

28.
Paire de ciseaux de
calligraphe à l’inscription
« Ya Fattâh »
Turquie, XIXe siècle
Acier damasquiné d’argent,
laiton ajouré formant
l’inscription « Ô Celui qui Ouvre »
L. 25,5 cm

Pair of calligrapher’s
scissors inscribed with
“Ya Fattâh”
Turkey, 19th century
Steel with silver damascening,
brass forming an inscription
reading “O The Opener”
L. 25.5 cm

27.
Paire de ciseaux
de calligraphe aux
rinceaux végétaux
Turquie, vers 1800
Acier damasquiné d’or
L. 27,8 cm
Provenance : ancienne
collection du prince Samad
Khan Montaz oz-Saltan
(1869-1955)

Pair of calligrapher’s
scissors with vegetal
sprays
Turkey, circa 1800
Steel with gold damascening
L. 27.8 cm
Provenance: formerly in the
collection of Prince Samad
Khan Montaz oz-Saltan
(1869-1955)

29.
Couteau pour calame,
kalemtraş
Turquie, XIXe siècle
Manche en ivoire, lame en acier
avec la signature estampée de
l’artiste « Vefâ ». L. 19,5 cm

La signature de Vefâ est répertoriée
dans l’ouvrage de Şinasi Acar, Türk

Hat Sanati – Turkish Calligraphy

(materials, tools and forms), Antik
A.Ş., Istanbul, 1999, p. 83.

Calligrapher’s pen knife,
kalemtraş
Turkey, 19th century
Ivory handle, steel blade
stamped with the maker’s
signature “Vefâ”. L. 19.5 cm

Vefâ’s signature is mentioned in
Şinasi Acar, Türk Hat Sanati - Turkish

Calligraphy (materials, tools and

forms), Antik A.̧ S., Istanbul, 1999, p. 83.

30.
Repose-plume
pour calame, makta
Turquie, XIXe siècle
Acier damasquiné d’or, ivoire
ou os. L. 14,4 cm. l. 2,1 cm

Un makta très semblable conservé
au musée du Louvre, est publié
dans l’ouvrage de Sophie Makariou
(Ed.), Nouvelles acquisitions, Arts

de l’Islam, 1988-2001, Musée du

Louvre, département des Antiquités

orientales, Paris, 2002, n° 100 p. 158.

Calligrapher’s slab
for reed pen, makta
Turkey, 19th century
Steel with gold damascening,
ivory or bone. L. 14.4 cm. W. 2.1 cm

A very similar makta in the Louvre
Museum is published in Sophie
Makariou (Ed), Nouvelles Acquisitions,

Arts de l’Islam, 1988-2001, Musée du

Louvre, département des Antiquités

orientales, Paris, 2002, n° 100 p. 158.

31. Grande écritoire portative, divit,
de la période du sultan Mahmoud II
Turquie, 1808-1839
Argent partiellement doré et ciselé. Tughra du sultan Mahmoud II
et poinçon de l’artiste : « amel-i Vehbi »
L. 29 cm. Poids 530 g

L’artiste Vehbi était actif sous le règne de Mahmoud II, et signa d’autres
écritoires portatives. Voir à ce sujet l’ouvrage de G. Kürkman, Ottoman Silver

Marks, Istanbul, 1996, p. 108.

Large traveling scribe’s case, divit,
from the period of Sultan Mahmud II
Turkey, 1808-1839
Silver partially gilt and chiseled. Stamped with the tughra
of Sultan Mahmud II and maker’s name : “amel-i Vehbi”
L. 29 cm. Weight 530 g

The maker Vehbi was active during the reign of Mahmud II and signed other
travelling scribe’s cases. For further details, see G. Kürkman, Ottoman Silver

Marks, Istanbul, 1996, p.108.

32. Rare manuscrit ottoman de la période d’Ahmed III,
signé Ibrahim ibn Mustapha et daté 14 septembre 1722
Siyer-i Veysî (Biographie de Veysî)
Manuscrit de 395 folios sur papier poli beige et coloré en bleu
et jaune. 23 lignes par page en belle écriture ta’lîk à l’encre noire
et dorée. Pages de garde en papier marbré, ebru. Trois frontispices
enluminés. Le deuxième colophon porte le nom du calligraphe
Ibrahim ibn Mustapha. Le troisième est signé et daté 3 zilhicce
1134H./ 14 septembre 1722. Tranches enluminées à l’or
Belle reliure à recouvrement en maroquin à décor estampé et doré
H. 26 cm. L. 15,2 cm. E. 3 cm
Provenance : ‘Alî Fuâd, fils du grand vizir Mehmet Emin Ali Pacha
(inscription manuscrite) ; Joseph Aubey (ex-libris)

Le calligraphe Ibrahim ibn Mustapha, né à Brousse (Bursa), était l’élève
de Hâfız Osman. Il fut prédicateur de la mosquée d’Orkhan à Brousse
et imam de la Grande Mosquée. Il mourut en 1146H./1733-34 (Cl. Huart,
Les Calligraphes et les Miniaturistes de l’Orient Musulman, Paris, 1908,
p. 161). Hâfız Osman (1052-1110H./1642-1698), est considéré comme
l’un des plus grands calligraphes ottomans. Nommé en 1695 professeur de
calligraphie du sultan Mustapha II et de son frère le futur sultan Ahmed III,
il eut au cours de sa carrière plus de cinquante élèves à qui il transmit
le génie de son art (U. Derman, Calligraphies ottomanes, Collection

du musée Sakıp Sabancı, Musée du Louvre, Paris, 2000, p. 72-74).

Ce manuscrit, copié sous le règne du sultan Ahmed III (1703-1730),
regroupe trois textes sur la vie du Prophète qui furent rédigés par deux
des plus grands auteurs de la poésie et de la littérature ottomane, Veysî
(1561-1628) et Nabî (1642-1712).
La première partie du manuscrit est une œuvre du poète et historien Veysî,
considéré comme l’un des plus grands écrivains ottomans du XVIIe siècle.
Il est très connu pour sa vie du Prophète que l’on a l’habitude de nommer
Siyer-i Veysî. Le second manuscrit est l’œuvre du célèbre Nabî, plus connu
sous le nom de Urfali Yusuf Nabî. Il est l’un des poètes ottomans qui eut
le plus d’imitateurs et est l’auteur d’une biographie du Prophète, qui poursuit
l’œuvre de Veysî, d’où le titre de Zeyl-i Siyer-i Veysî. Le troisième document
semble être à nouveau des passages du Zeyl-i Siyer-i Veysî de Nabî.

‘Ali Fuâd était le fils du grand vizir Mehmed Emin Ali Pacha (1814-1871),
l’un des grands réformateurs des règnes d’Abdülmecid Ier et Abdülaziz.
Il fut nommé grand vizir à trois reprises en 1852, 1855 et 1858, et fut
le signataire du traité de Paris (30 mars 1856) qui mit fin à la guerre de Crimée.
Nous remercions Frédéric Hitzel pour tous ces renseignements.

Rare Ottoman Ahmed III period manuscript, signed
Ibrahim ibn Mustapha and dated 14 September 1722
Siyer-i Veysî (Biography of Veysî)
Manuscript of 395 leaves on polished cream and blue and yellow
colored paper. 23 lines to the page, written in fine ta’lîk script
in black and gold ink. Three illuminated frontispieces. The second
colophon is signed Ibrahim ibn Mustapha. The third one is signed
and dated AH 3 zilhicce 1134/AD 14 September 1722.
Gold illuminated edges
Fine gilt stamped morocco binding, with flap
H. 26 cm. W. 15.2 cm. T. 3 cm
Provenance: ‘Alî Fuâd, son of the Grand Vizier Mehmet Emin Ali Pacha
(hand-written inscription); Joseph Aubey (bookplate)

The calligrapher, Ibrahim ibn Mustapha, was born in Bursa and was a student
of Hâfız Osman. He became a preacher at the Orkhan Mosque in Bursa and
then imam at the Great Mosque. He died in AH 1146/AD 1733-1734 (Cl.
Huart, Les Calligraphes et les Miniaturistes de l’Orient Musulman, Paris, 1908,
p. 161). Hâfız Osman (AH 1052-1110/AD 1642-1698) is considered one of
the greatest Ottoman calligraphers. In 1695, he was appointed as professor
of calligraphy to the Sultan Mustapha II and his brother, the future Sultan
Ahmed III. In the course of his career, he trained over fifty students in the
genius of his art (U. Derman, Calligraphies ottomanes, Collection du musée

Sakıp Sabancı, Musée du Louvre, Paris, 2000, p. 72-74).

This manuscript, copied under the reign of sultan Ahmed III, regroups three
texts on the life of the Prophet which were written by two of the greatest
writers of poetry and Ottoman literature, Veysî (1561-1628) and Nabî
(1642-1712).
The first part of the manuscript is the work of the poet and historian
Veysî, considered as one of the greatest Ottoman writers of the seventeenth
century. He is renowned for his work on the life of the Prophet – which
is usually known as Siyer-i Veysî. The second manuscript is the work of
the celebrated Nabî, better known by the name of Urfali Yusuf Nabî. He is
one of the Ottoman poets who inspired most imitations and the author
of the biography of the Prophet following the work of Veysî, hence the title
Zeyl-i Siyer-i Veysî. The third document seems to be some more passages
from the Zeyl-i Siyer-i Veysî by Nabî.

‘Ali Fuâd was the son of the grand vizier Mehmed Emin Ali Pacha
(1814-1871), one of the great reformers of the reign of Abdülmecid I
and Abdülaziz. He was appointed Grand Vizier three times - in 1852, 1855
and 1858, and was the signatory of the Treaty of Paris (30 March 1856)
that brought the Crimean war to an end. We are grateful to Frédéric Hitzel
for all this information.

Ottoman quadrant signed : Sayyid ‘Uthmân
Turkey, probably18th century
Wood, black ink, red and gold pigments, brass socket
for the plumb line.
H. 16 cm. H. 17 cm. T. 1.4 cm

Quadrants like this one used as astronomical implements were a than the
brass examples for the mukkawit to determine the times of prayer.
For a closely related quadrant see : Empire of the sultans, Ottoman Art from

the collection of Nasser D.Khalili, Geneva, 1995, cat. 69.

33. Quart de cercle ottoman signé : Sayyid ‘Uthmân
Turquie, probablement XVIIIe siècle
Bois, encre noir, pigments rouge et or, cavité en laiton
pour le fil à plomb
H. 16 cm. L. 17 cm. E. 1,4 cm

Les quarts de cercle horaires et astrolabiques en bois étaient utilisés comme
instruments scientifiques dans le monde ottoman pour permettre au
muwakkit de déterminer les heures de prières.
Pour un astrolabe comparable conservé dans la collection Khalili, voir
Empire of the sultans, Ottoman Art from the collection of Nasser D.Khalili,
Geneva, 1995, cat. 69.

34. Rare cabinet Ottoman
signé Sharif
Empire Ottoman, probablement
Égypte, XVIIe - XVIIIe siècle
Âme de bois résineux,
marqueterie de bois, ivoire,
ivoire teinté, os, corne et fils
de laiton, entrée de serrure
en argent de style baroque
L. 30 cm. H. 17,5 cm. P. 20 cm

Ce cabinet rare s’inscrit dans la
continuité du travail de marqueterie
de la fin de la période mamelouke
et du début de la période Ottomane.
Une boite à jeux du XVe siècle avec
un décor proche se trouve reproduit
dans le catalogue d’exposition Gifts

of the Sultan : The Arts of Giving

at the Islamic Courts , par Linda
Komaroff, Los Angeles County
Museum of Art, 2011, n° 126, p. 254.
Le cartouche en ivoire sur l’abattant
porte l’inscription : ama’l Sharif

Rare Ottoman table cabinet
signed Sharif
Ottoman Empire, probably
Egypt, 17th-18th century.
Softwood carcass veneered
with ivory, stained ivory, bone,
various specimen wood, horn
and brass wire, silver baroque
style escutcheon
W. 30 cm. H. 17.5 cm. D. 20 cm

This box is a rare example of
Egyptian cabinet making continuing
in the tradition of the late mameluk
and early ottoman period. For a 15th
century games box with similar
decoration see the exhibition
catalogue, Gifts of the Sultan : The

Arts of Giving at the Islamic Courts,
par Linda Komaroff, Los Angeles
County Museum of Art, 2011,
n° 126, p. 254.
An ivory cartouche on the door
bears the inscription : ama’l Sharif.

35. Bol de hammam aux palmettes et à la calligraphie ottomane
Turquie, XVIIe - XVIIIe siècle
Cuivre étamé à patine noire
D. 15 cm. H. 4,7 cm
L’inscription n’a pas été déchiffrée

Hammam bowl wih split-palmettes and Ottoman inscription
Turkey, 17th - 18th century
Tinned copper with black patina
D. 15 cm. H. 4.7 cm
The inscription has not been deciphered

36. Pendentif ottoman circulaire en jade
Turquie, vers 1700
Argent doré, jade, turquoise et corail. H. 7 cm

Le jade est un matériau très prisé des ottomans, utilisé dès le début de l’art
ottoman, notamment sous la forme de croissant. Un ornement de turban en
vermeil, ottoman vers 1700, est orné de plaques de jade similaires, dont une
en forme de croissant : voir le catalogue d’exposition, Islamic Jewellery par
Michael Spink (Ed.), Spink and Son, Londres, avril-mai 1986, n° 69 ou Rachel
Hasson, Later Islamic Jewellery, L.A. Mayer Memorial Institute for Islamic
Art, Jérusalem, 1987, n° 5 p. 12.

37. Pendentif ottoman au fleuron trilobé
Turquie, XVIIIe - XIXe siècle
Argent doré et corail. H. 7,5 cm

Les cabochons de corail strié sont fréquents dans l’art ottoman, utilisés
en Asie Mineure ou en Grèce. Ce pendentif en forme de fleuron trilobé
est très semblable dans sa forme et sa décoration à deux bijoux grecs
(couronne et collier) conservés, l’un au musée d’art populaire grec et l’autre
au musée Benaki d’Athènes : voir le catalogue d’exposition Greek Jewellery,

6,000 Years of Tradition, Thessaloniki, Villa Bianca, décembre 1997 - février
1998, n° 341 et 345.

38. Pendentif ottoman circulaire en nacre
Turquie, XVIIIe siècle
Argent doré, nacre, turquoise, pierres rouges et corail. H. 6,8 cm

Ottoman jade medallion
Turkey, circa 1700
Gilded silver, green nephrite, turquoise and coral. H. 7 cm

Jade is a material cherished by the Ottomans and used since the beginnings
of Ottoman art, notably in the form of a crescent. An Ottoman silver-gilt
ornament for a turban is decorated with similar jade plates, one of which is
crescent shaped: see the exhibition catalogue Islamic Jewellery by Michael
Spink (Ed.), Spink and Son, London April-May 1986, n° 69 or Rachel Hasson’s
Later Islamic Jewellery, L.A. Mayer Memorial Institute for Islamic Art,
Jerusalem. 1987, n° 5 p. 12.

Ottoman trilobed ornament
Turkey, 18th - 19th century
Gilded silver and coral insets. H. 7.5 cm

Streaked coral insets are common in Ottoman art, throughout Asia
Minor and Greece. This ornament in the form of a trilobed fleuron is very
similar in its form and decoration to two pieces of Greek jewelry (a crown
and a necklace) displayed in the Museum of Greek Folk Art and the Benaki
Museum of Athens respectively: see the catalogue of the exhibition
Greek Jewellery, 6000 years of Tradition, Thessaloniki, Villa Bianca,
December 1997 - February 1998, n° 341 et 345.

Ottoman mother-of-pearl rosette medallion
Turkey, 18th century
Gilded silver, mother-of-pearl, turquoise, red stones and coral. H. 6.8 cm

Céramiques dans le style d’Iznik

La céramique ottomane produite à Iznik au XVIe siècle a, par la
vivacité de ses couleurs et le raffinement de ses compositions,
inspiré dès le XVIIe siècle des potiers européens.
Au début du XIXe siècle, les échanges culturels entre le monde de
l’Islam et l’Occident permirent à des artistes européens d’avoir
accès à une nouvelle source inestimable d’inspiration et d’imaginer
ainsi un nouveau langage esthétique. Dans la seconde moitié du
XIXe siècle, la connaissance des techniques scientifiques progressa
et de nombreux céramistes et verriers français tels que Deck,
Brocard, Collinot, Imberton, Lachenal, Samson ou Parvillée,
retrouvèrent les procédés de décor des chatoyantes productions
ottomanes et créèrent alors un répertoire d’œuvres au décor
fortement inspiré de l’Orient.

Iznik style pottery ware

The Iznik pottery ware of the sixteenth century, with its vibrant
colors and refined compositions, inspired many European potters
from the seventeenth century onwards.
Cultural exchanges between the Islamic world and the West,
at the beginning of the nineteenth century, provided European
artists with a new and inestimable source of inspiration
thus leading to a whole new aesthetic. With the development
of scientific knowledge in the second half of the nineteenth
century, many French ceramists and glass artists such as Deck,
Brocard, Collinot, Imberton, Lachenal, Samson and Parvillée put
the processes and techniques of the scintillating Ottoman
decoration to good use, and created their own repertoire of art
with a strong Oriental influence.

39. Samson. Vase à deux anses aux enroulements
floraux et saz palmes
France, Paris, vers 1875-1880
Faïence fine peinte en polychromie sous glaçure incolore.
Marque « sîn » peinte en noir. H. 25,5 cm

40. Théodore Deck (1823-1891).
Bouteille aux grandes palmes saz turquoise
France, Paris, vers 1870-1880
Faïence fine peinte en polychromie sous glaçure incolore.
Marque estampée. H. 36 cm

41. Edmond Lachenal (1855-1930).
Petit plat à la palme turquoise
France, Paris, vers 1880
Faïence fine peinte en polychromie sous glaçure incolore.
Marque estampée et peinte en bleu. D. 23,5 cm

42. Samson. Bouteille aux enroulements floraux et saz palmes
France, Paris, vers 1870-1880
Faïence fine peinte en polychromie sous glaçure incolore.
Marque « sîn » peinte en noir. H. 36,5 cm

43. Samson. Chope aux écailles vertes et bleues
France, Paris, vers 1880
Faïence fine peinte en polychromie sous glaçure incolore.
Marque « sîn » peinte en noir. H. 11,5 cm

44. Samson. Chope aux felouques
France, Paris, vers 1880
Faïence fine à décor polychrome sous glaçure incolore.
Marque « sîn » peinte en noir. H. 19 cm
Publication : Florence Slitine, Samson, génie de l’imitation, Paris,
Charles Massin, 2002, p. 76 et reproduit sur la couverture

45. Plat au médaillon rouge polylobé
France ou Belgique, vers 1880
Faïence fine peinte en polychromie sous glaçure incolore. D. 26,5 cm

46. Boch Frères Kéramis. Vase ovoïde aux grandes fleurs
composites et palmes saz vertes
Belgique, La Louvière, début XXe siècle
Céramique à décor d’émaux polychrome et « ligne noire » sous glaçure.
Marque noire « D.69 Keramis made in Belgium ». H. 21 cm

47. Ulisse Cantagalli (1839-1901).
Plat à la composition florale
Italie, Florence, vers 1880
Faïence fine peinte en polychromie sous glaçure incolore.
Marque au coq peinte en noir. D. 27 cm

48. Théodore Deck (1823-1891).
Pichet aux grenades bleues
France, Paris, daté 1870
Faïence fine peinte en polychromie sous glaçure incolore.
Marque estampée et datée. H. 25 cm

Samson. Two-handled pottery vase with scrolling
flowers and saz leaves
France, Paris, circa 1875-1880
Ware with underglaze painted decoration. Marked “sîn” in black
H. 25.5 cm

Théodore Deck (1823-1891). Bottle with large
turquoise saz leaves
France, Paris, circa 1870-1880
Ware with underglaze painted decoration. Impressed mark
H. 36 cm

Edmond Lachenal (1855-1930). Small pottery dish
with a turquoise saz leaf
France, Paris, circa 1880
Ware with underglaze painted decoration. Impressed mark painted
in blue. D. 23.5 cm

Samson. Pottery bottle with saz leaves and scrolling flowers
France, Paris, circa 1870-1880
Ware with underglaze painted decoration. Marked “sîn” in black
H. 36.5 cm

Samson. Pottery tankard with green and blue fish-scales
France, Paris, circa 1880
Ware with underglaze painted decoration. Marked “sîn” in black
H. 11.5 cm

Samson. Pottery tankard with feluccas
France, Paris, circa 1880
Ware with underglaze painted decoration. Marked “sîn” in black
H. 19 cm
Published: Florence Slitine, Samson, génie de l’imitation, Charles
Massin, Paris, 2002, p. 76 and on the cover

Pottery dish with a red polylobed medallion
France or Belgium, circa 1880
Ware with underglaze painted decoration. D. 26.5 cm

Boch Frères Kéramis. Ovoid pottery vase with large
composite flowers and green saz leaves
Belgium, La Louvière, early 20th century
Ware with polychrome and “black line” decoration.
Marked “D.69 Keramis Made in Belgium” in black. H. 21cm

Ulisse Cantagalli (1839-1901).
Pottery dish with floral composition
Italy, Florence, circa 1880
Ware with underglaze painted decoration. Cockerel mark in black
D. 27 cm

Théodore Deck (1823-1891).
Pottery jug with blue pomegranates
France, Paris, dated 1870
Ware with underglaze painted decoration. Impressed mark dated
H. 25 cm

50. Bouteille aux entrelacs
de tiges végétales
Iran, probablement XVIIIe siècle
Céramique siliceuse peinte en bleu, noir
et jaune sous glaçure incolore
H. 33 cm

La forte similitude entre les délicates tiges florales
entrelacées et celles ornant de nombreux décors
ottomans souligne l’influence et la continuité
de la tradition persane dans l’art turc.

La composition évoque tout autant la finesse
des décors des tapis safavides que celle des
ornements de reliures ou de plumiers laqués (voir
par exemple un plumier signé Mohammad-e
Qâsem, daté 1703-1704, dans A.S. Melikian-
Chirvani, Le Chant du monde. L’Art de l’Iran

safavide 1501-1736, Musée du Louvre, Paris,
2007, n° 148 p. 394). Le galbe de la panse
reprend celui de plusieurs bouteilles safavides
comme celle conservée au Metropolitan Museum
de New York (op.cit., n° 121 p. 360) ou d’autres
au Victoria & Albert Museum (Y. Crowe, Persia

and China, Safavid blue and white ceramics

in the Victoria and Albert Museum, La Borie,
2002, n° 88 p. 89 et n° 226 p. 148). L’absence
de références sur la céramique persane de la
période zand peut supposer une attribution
à un artiste du XVIIIe siècle.

Pottery bottle with interlaced
floral sprays
Persia, probably 18th century
Fritware with underglaze painted
decoration in blue, black and yellow
H. 33 cm

The strong resemblance between the delicate
interlaced floral sprays and those that adorn
numerous Ottoman decors highlights the
influence and continuity of the Persian tradition
in Turkish art.

The composition equally evokes the delicacy of
the Safavid carpet designs and the ornamented
lacquered bindings or penboxes (see for example
a penbox signed Mohammad-e Qâsem, dated
1703-1704, in A.S. Melikian-Chirvani, Le Chant

du monde. L’Art de l’Iran safavide 1501-1736, The
Louvre Museum, Paris, 2007, n° 148 p. 394). The
shape of the body is similar to several Safavid
bottles like the one at the Metropolitan Museum
(op.cit., n° 121 p. 360) or others at the Victoria
& Albert Museum (Y. Crowe, Persia and China,

Safavid blue and white ceramics in the Victoria

and Albert Museum, La Borie, 2002, n° 88 p. 89
et n° 226 p. 148). One might suppose it a work of
one of the eighteenth century artists, given the
absence of references on Persian ceramics during
the Zand period.

Qajar pottery dish with a floral composition
Persia, 19th century
Fritware with underglaze painted decoration
D. 26.5 cm

Iznik pottery was also a source of inspiration in the Islamic world and the
Ottoman motifs were freely exploited to form compositions of interlaced
split-palmettes and floral stems in Persian colors.

49. Plat qâjâr à la composition florale
Iran, XIXe siècle
Céramique siliceuse peinte en polychromie sous glaçure incolore
D. 26,5 cm

En terres d’Islam également les céramiques d’Iznik furent une source
d’inspiration et les motifs ottomans furent déclinés librement pour former
des compositions de palmes entrelacés de tiges florales aux couleurs
toutes persanes.

Remerciements :

Yolande Crowe
Dorothée Da Costa
Eric Grunberg
Frédéric Hitzel
James Huntington-Whiteley
Anne Sophie Joncoux Pilorget
Gérard Khoury
Julie Lichtle
Alex Manolatos
Arthur Millner
Alain Monnier
Zoé Niang
Yves Porter
Gayatri Potdar
David Thompson
Anthony Turner
Sir George White Bt.

Textes :
Alexis Renard et Laure Soustiel

Maquette :
Christine Hengen

Crédits photographiques:
Jean-Luc Maby © n° 7, 18, 19, 24, 26-32 et 35-51
Nicolas Apicella
Sebert

Achevé d’imprimer en août 2011
à (Gémenos-F, 13420, Horizon Groupe)

ISBN : 978-2-9532617-2-1
© Editions Roxelane, Aix-en-Provence, 2011
Dépôt légal : septembre 2011

LAURE SOUSTIEL

Arts de l ’Islam

