


~\ %./ ,;. %/ .£&,V ,
c 4

A

^l '*<» ^

vv

If :<


A TRIO OF
EIGHTEENTH CENTURY

FRENCH ENGRAVERS OF

PORTRAITS

IN MINIATURE


OF THIS BOOK THERE HAVE BEEN PRINTED ONE
HUNDRED AND SIXTY-ONE COPIES ON

IMPERIAL JAPAN PAPER BEARING THE
STAMP OF THE JAPANESE GOV-

ERNMENT MILL AND NO
LONGER EXPORTED


A TRIO OF
EIGHTEENTH CENTURY

FRENCH ENGRAVERS OF

PORTRAITS
IN MINIATURE


47540
TWO COPIES RECEIVED,

COPYRIGHT, 1899, BY

WILLIAM LORING ANDREWS

SECOND COPY,


INSCRIBED

TO

€f)c £ocietp of ^conopPteg

of

$eto iorh

IN RECOGNITION OF ITS EFFORTS

TO REVIVE THE DECLINING

ART OF ENGRAVING


CONTENTS
I

Introduction, giving a short ac-

count OF THE VARIOUS METHODS
OF ENGRAVING ON METAL

II

A Trio of Eighteenth Century
Frencfi Engravers

Etienne Ficouet

Pierre Savart

Jean Baptiste de Grateloup

hi

Extracts from La Calcografia

of Giuseppe Longhi

iv

List of Portraits Engraved by

Etienne Ficouet

Pierre Savart

Jean Baptiste de Grateloup


WITH EXCEPTION OF THE FOLLOWING, WHICH

ARE REDUCED IN SIZE, THE PHOTOGRAVURE

REPRODUCTIONS IN THIS BOOK ARE

OF THE SAME DIMENSIONS AS

THE PICTURES FROM WHICH

THEY ARE TAKEN

WATER COLOR BY GEORGE H. BOUGHTON.

PORTRAITS OF

QUEEN ELIZABETH

AMELIA ELIZABETH, LANDGRAVINE OF HESSE

BENJAMIN WEST

W. WYCHERLY

PAUL SANDBY

SAMUEL PUFENDORFF

MADAME DE MA1NTENON

ETCHINGS BY

CHARLES JACQUES AND SEYMOUR HADEN

AND

FRONTISPIECE TO " L'EUROPE ILLUSTRE.''


LIST OF THE
ILLUSTRATIONS

J. B. Bossuet .... Frontispiece

Engraved by Jean Baptistc de Grateloup

Title-page vii

Designed and Engraved by E. Davis French

On the Banks of the Hudson ... 4
After Water Color by George H. Boughton

Niello 5

By Maso Finiguerra

Queen Elizabeth 11

From Geminie's Anatomy, 1559

Venice 18

Line Engraving from Rogers' Poems

Benjamin West 21

Stipple Engraving

Landscape with Willows .... 25

Etching " a l'eau forte pur " by Charles Jacques

The Towing Path 27
Dry point by Seymour Haden


LIST OF ILLUSTRATIONS

W. Wycherley 29
Mezzotint. J.

Smith, fecit, 1793

Amelia Elizabeth, Landgravineof Hesse 34
Engraved by Ludwig von Siegen, 1642

Ann Hathaway's Cottage . . . . 37
Aquatint. S. Ireland, delt.

Paul Sandby 39
Stipple Engraving

Voltaire . 46
Engraved by Etienne Ficquet

Samuel Pufendorff 47
Engraved by Etienne Ficquet

Marie Antoinette 47
Engraved by Pierre Savart

Charles Eisen 51-

Engraved by Etienne Ficquet

Madame de Maintenon 55*

Engraved by Etienne Ficquet

Frontispiece to " L'Europe illustre " 65
C. Eisen, inv.

J. B. Rousseau 71

Engraved by Etienne Ficquet

Catinat 75
Engraved by Pierre Savart


LIST OF ILLUSTRATIONS

Fenelon 78
Engraved by Pierre Savart

Racine 81

Engraved by Pierre Savart

Adrienne Lecouvreur 85
Engraved by Jean Baptiste de Grateloup

Dryden 89
Engraved by Jean Baptiste de Grateloup

La Fontaine 98
Engraved by Etienne Ficquet

Saint Joseph 99
Engraved by Longhi

Tail Piece 107
P. P. Choffard, fecit


INTRODUCTION


-iytr?-,, Water <7ofor £y Geerye JZ. 3?otep&fern -A'yJ


The " Baptism of Christ."— Niello ascribed to Maso Finiguerra.*

WHETHER the art of taking impressions on

paper from engraved metal plates was

born and cradled in sunny Italy or in a more north-

ern and less genial clime, is a question not suscept-

ible of positive solution, and, like the origin of

wood-engraving, remains veiled in the mists of

* From a print in the collection of Mr. Junius S. Morgan.

5


INTRODUCTION

the past. Vasari ascribes the discovery, which

was only second in importance to that of movable

metallic types, to Maso Finiguerra, a Florentine

enameller, goldsmith and worker in niello* (a very

ancient and beautiful art), who, about the middle

of the fifteenth century, disclosed the invention to

his compatriots, Baccio Baldini, Sandro Botticelli,

and Andrea Mantegna, by whom, especially the

latter, the new art was developed and advanced

until it shone forth in full refulgence in the work

of the great master, Marc Antonio Raimondi.

John Gutenberg of Mentz, "premier maitre im-

primeur," printed his Latin Bible, the wonder of all

succeeding ages, between the years 1450 and 1455,

so that the transition from engraving on wood to

engraving on metal followed closely upon, if it were

* Niello, nielle, a design in black on a surface of silver, as

that of a plaque, chalice, or any ornamental or useful object, formed

by engraving the design and then filling up the incised furrows with

an alloy, composed of silver, copper, lead, crude sulphur and borax,

thus producing the effect of a black drawing on the bright surface.

The process is of Italian origin, and is still extensively practiced in

Russia, where the finest niello is now produced. In many examples,

conversely, the ground is cut out and inlaid with the black alloy,

on which the design appears white or bright.—The Century Dic-

tionary.

6


INTRODUCTION

not co-eval with, the change from wooden blocks

to metal types for letter-press printing.

The invention of the art of engraving on metal

has been accounted for by the " usually inaccurate

Vasari," as he has been styled, in the following

manner: By accident a package of damp linen was

laid upon a silver plate ready to be "niellee," into

the incised lines of which oil and soot had been

rubbed in order to show the effect of the work.

Upon removing the linen its weight and moistness

were found to have caused the lines of the engrav-

ing to be accurately reproduced upon it; * and so,

for this great discovery we are indebted, it may be,

to the carelessness of a laundry maid. Other writers

tell us that the "orfevres-nielleurs" were

* A mold of the engraving was taken in fine earth, and from

this mold a sulphur cast. This cast was a counterpart of the silver,

though in another substance. It was rubbed with soot and oil

until all its cavities were filled with black, and the surface of the

sulphur being then cleaned, the artist was enabled to see precisely

what the effect of his silver engraving would be when it should

come to be filled with black in like manner. This practice led to

the taking, occasionally, an impression on wet paper from the plate

itself. This was effected by rubbing the silver with soot and oil

till all the graved work was filled with it ; then wiping the surface,

laying on it a piece of damped paper, and rolling it by hand with a

round smooth roller.—Maberly's " Print Collector."

7


INTRODUCTION

long in the habit of taking impressions from their

engravings on silver plates before filling them with

the deep black metallic alloy known as niello. This

was done at first with fine earth and sulphur, but

it was found that proofs could be taken upon

dampened paper, and this ultimately led to the

invention and use of metal plates for producing

prints. Like every other art, it was in some measure

an evolution and in part, no doubt, an accidental

discovery, and Finiguerra appears to have been the

fortunate one who was first able to demonstrate

its utility.

Germany disputes with Italy its claim to be the

birthplace of chalcography, and points with the

finger of pride to the indisputable fact that the cop-

per-plate as well as the typographic press was

first in use within her borders. The "ingenious

and laborious " Baron Heinecken is willing to divide

the honors, and suggests that, owing to the lack of

intercommunication between the two countries, the

art of engraving might have been long practiced in

Germany and unknown in Italy, and that Finiguerra

might have discovered the Art without knowing

that it had already been discovered in Germany.


INTRODUCTION

The Abbe Zani, who unearthed the unique proof of

the first engraving known to have been printed by

Maso Finiguerra, in 1432,* and the well-known au-

thorities on ancient prints, Ottley and Bartsch,f how-

ever, concede the priority of discovery to the Italians.

The earliest copper-plate engravings extant of

Teutonic origin are the productions of two anony-

mous artists, known as the " Masters of 1464, and

1466 and 1467," but the first engraver to exert a

marked influence upon the Art was Martin Schoen,

or Schongauer (born circa 1420, probably at Augs-

burg), who is by common consent the acknowl-

edged father of the German school. His contem-

porary, Michael Wohlgemuth, who may or may not

have practiced the art of engraving on copper, en-

joys the all sufficient distinction that he was the

master, in painting, of Albert Durer, the incompar-

able burinist, who carried engraving to a "per-

fection which has since been hardly surpassed,"

*The first impression upon paper of an engraving upon metal

—a proof of the Paix niellee in 1452 by Maso Finiguerra—was

discovered at Paris in the Bibliotheque du Roi in 1 797 by the Abbe

Pierre Zani. Duchesne Aine, " Essai sur les Nielles/' Paris, 1826.

f Author of " Le Peintre Graveur"and the first to apply the

word niello to a print from a niello engraving.


INTRODUCTION

and brought to the old Burgher city of Nuremberg

never-fading glory and renown. Wohlgemuth

was born at Nuremberg in 1434. In conjunction

with William Pleydenwurff he designed and super-

intended the engraving of the wood-cuts for the

Nuremberg Chronicle, the great picture book of

the middle ages, printed by Antony Koburger in

1493.

The new-born Art traveled in leisurely fashion

to Great Britain and France, and the first English

copper-plate engraver of whom there is an authen-

tic account, according to the engraver and antiquary

George Vertue, was Thomas Geminus or Geminie,

a printer, publisher, and philomath, as well as an

engraver, in the time of Henry VIII. who dwelt in

Blackfriars, London, whence he published "Prog-

nostications of the weather and Phenomena of

the heavens with cuts." The earliest engravings

ascribed to him— "Illustrations to a translation of

Vesalius' Anatomy"—are dated 1545, forty years

after Diirer produced his "Adam and Eve."

The first book printed in England with copper-

plate illustrations was Richard Jonas' " Byrth of

Mankynde," published by Thomas Raynalde in 1540,


Jro/n (Ae Oriot'natEnai-avino in a &>py ofGeminiesAnatomic le/ongina to'JJTStockionJicKyh


INTRODUCTION

and dedicated to Catherine Howard, fifth wife of

Henry VIII.

The earliest French publication in which cop-

per-plates appear is said to be a translation of Bern-

hard de Breydenbach's celebrated account of his pil-

grimage to Jerusalem,* entitled " Des Sainctes

peregrinations de Jerusalem et des lieux circonvois-

ins, Lyons, 1488," but the illustrations it contains

were probably engraved in Germany, and the first

French engraver deemed worthy of mention by

writers upon the subject was Jean Duvet, sometimes

called the Master of the Unicorn, who was born at

Langres, some assert in 1485, others 15 10. Duvet

or Danet was a goldsmith by profession—a vocation

which has proved a natural and very customary

stepping-stone to the practice of chalcography, ever

since it first led, as we have seen, to the discovery

of the Art. Duvet engraved the works of Jean

Cousin, who may be regarded, says Bryan, in his

"Dictionary of Painters and Engravers," as the

founder of the French School of Painting. His first

* For a full description of this remarkable work, which is prob-

ably the first book of travels ever printed, see Dibdin's " Bibliotheca

Spenceriana." Vol. Ill, page 216.

>3


INTRODUCTION

occupation was glass painting, and the windows

of the choir of the Church of St. Gervais in Paris

are considered his masterpieces.

Thus it appears that this art for the " multiplica-

tion of drawings " which brought to the artist in his

studio a measure of the marvelous reproductive

power which the Printing Press bestowed upon the

author and the scribe, flourished for little more than

four hundred years. The middle of the fifteenth

century witnessed its rise, the closing years of the

nineteenth its decline and fall.

For the ready reference of those who may not

have a special knowledge of the technique and

nomenclature of this resourceful reproductive art,

we append to these few words of introduction a

description, elementary in character and necessarily

brief and concise, of the principal methods by

which prints are produced from engraved metal

surfaces, and also give the English terms used to

denote the different styles of engraving and their

equivalents in French as they have become in a

measure interchangeable in artistical parlance.

Line engraving

—

gravure au burin. Copper-

plate engraving

—

gravure entaille douce.

m


INTRODUCTION

This is preeminently the first and the most laborious

and costly method of engraving on metal, and

requires the exercise of the greatest patience and

highest mechanical skill. It may be and generally

is begun by the etching process, but when this is

not employed the plate of silver, copper or steel (the

"age of steel" in engraving, dates only from about

the year 1823) is first given a surface which is per-

fectly smooth and highly polished. It is then heated

and rubbed over with wax so that when cooled it

is coated with a white film. When the engraving

was to be of smaller dimensions than the picture

of which it was to be a translation, the reduction

was made—before the days of photography, by

a complicated method of corresponding squares.

When the engraving is of the same size as the

original the task is much simplified. A very exact

tracing, " calq.u e, " of the picture to be copied is

made with a sharp point upon " papier -glace, " a

composition of gelatine. This tracing is filled with

black lead or red chalk, then laid, face down, upon

the plate and pressed or rubbed with the finger

until a counter impression upon the prepared surface

of the plate is obtained. The engraver goes over

'5


INTRODUCTION

with his steel point, the lines of the drawing thus

transferred, exerting sufficient pressure to penetrate

the wax and leave the design faintly traced upon

the metal beneath, or the outlines of the design may

be marked out by innumerable points or pin holes.

This accomplished, the wax is melted off the plate,

the surface cleaned, and the engraver proceeds with

the burin or graver (a tool which has a lozenge-

shaped point and makes an angular incision) to

complete the engraving. The burin is handled in

various ways, according to the nature of the object

the engraver desires to imitate, by cross-hatchings,

undulating or straight lines, and dots in the spaces

formed by the intersection of these lines. Flat tints,

such as a cloudless sky or a calm sheet of water,

may be put in with a ruling machine—a compara-

tively modern invention, not much in use before the

present century—which engraves parallel lines either

straight or curved, as may be desired. Usually

"the lines are cut through an etching ground, and

bitten to the required depth with acid."

Mr. T. H. Fielding, in his very useful work on

the " Arts of Engraving" gives the following minute

instructions for handling the burin in line engraving

:

16


INTRODUCTION

"In engraving cloths of different kinds, linen

should be done with finer and closer lines than other

sorts and be executed with single strokes. Woolen

cloth should be engraved wide in proportion to the

coarseness or fineness of the stuff, and when the

strokes are crossed the second should be smaller

than the first, and the third than the second. Shin-

ing stuffs, which are generally of silk or satin, and

which produce flat and broken folds, should be en-

graved more hard and more straight than others,

with one or two strokes as their colors are bright or

otherwise; and between the first course of lines other

smaller ones must be occasionally introduced,

which is called interlining. Velvet and plush are

expressed in the same manner, and should always

be interlined. Metals, as armor, etc., are also rep-

resented by interlacing, or by clear single strokes.

In architecture, the strokes which form the rounding

of objects should tend to the point of sight, and

when whole columns occur, it is proper to produce

the effect as much as possible by perpendicular

strokes. If a cross stroke is put, it should be at

right angles, and wider and thinner than the first

stroke. The strokes ought to be frequently discon-

'7


From Rogers' Poems, Page 95.—Cadell's Edition, London, 1834.

tinued and broken for sharp and craggy objects.

Objects that are distant, towards the horizon, should

be kept very tender. Waters that are calm and still

are best represented by strokes that are straight and

parallel to the horizon, interlined with those that are

finer, omitting such places as in consequence of

gleams of light exhibit the shining appearance of the

water; and the forms of objects reflected upon the

water at a small distance from it, or on the banks of


INTRODUCTION

the water, are expressed by the same strokes re-

touched more strongly or faintly as occasion may

require, and even by some that are perpendicular.

For agitated waters, as the waves of the sea, the

first strokes should follow the figure of the waves,

and may be interlined, and the cross strokes ought

to be very lozenge. In cascades the strokes should

follow the fall and be interlined. In engraving

clouds, the graver should sport where they appear

thick and agitated, in turning every way according

to their form and agitation. If the clouds are dark

so that two strokes are necessary, they should be

crossed more lozenge than the figures, and the

second strokes should be rather wider than the first.

The flat clouds that are lost insensibly in the clear

sky should be made by strokes parallel to the horizon

and a little waving: if second strokes are required

they should be more or less lozenge, and when they

are brought to the extremity the hand should be so

lightened that they may form no outline. The flat

and clear sky is represented by parallel and straight

strokes."

•'It is especially in their exquisite skies," says

Philip Gilbert Hamerton, "that the line engravers

<9


IN T RODUCTION

are beyond rivalry by etchers." All etched skies

that he had seen, not excepting the best of Haden

and Rembrandt and even Claude, are either rude or

simple in comparison with such skies as the best

in Rogers' Poems (considered by critics as the

"high water mark in human attainment"), and

Plates 63, 66 and 67 in the fifth volume of " Modern

Painters." " A skillful etcher such as Haden or

Meryon may give very intelligible hints of the

mental emotion felt by him in the presence of some

splendid natural sky, but he cannot render the sky

itself, the evanescent delicacy of the cloud-forms,

their melting imperceptible gradations. But the

engravers have truly made plates of copper yield

images as closely resembling skies as the absence of

color and feebleness of art's light may admit of

;

they have done more than suggest, they have repre-

sented."

Stipple

—

au pointille. This is a very direct

and comparatively easy process, which fact may in

a measure account for its early and widespread

popularity. The outline of the engraving is some-

times dotted in with a punch and mallet, but the

dots are more often made with a needle through


~^*t6ri*f j'/uart /?tnjrir

Ii J-; n.iam ix We st Esq ^


INTRODUCTION

etching ground and afterwards increased in size

with the graver as the shading requires—and they

are quite as often executed entirely with the graver,

frequently with minute cuts in different groupings.

Stipple engraving is said to have been invented by

Bylaert, a painter and engraver of Leyden, although

dotting is to be seen in the works of Albert Diirer

and other early copper-plate engravers. It was a

favorite style of engraving with that celebrated and

prolific Italian artist Francesco Bartolozzi, who car-

ried it to great perfection, and the style was also

adopted by a number of our own engravers early in

this century, many of whose portraits are engraved

in either pure stipple or in line and stipple. This

manner, as well as that of its twin brother art,

Chalk engraving,*— gravure en maniere de

crayon, was introduced into England by Wil-

liam Wynne Ryland, a pupil of the celebrated

French artists Simon Francis Ravenet and Fran-

cis Boucher, and also of Jacques Philip Le Bas,

* Chalk engraving is merely the imitation of chalk drawings by

means of stipple engraving. The grain which the chalk leaves on

the paper is imitated by irregular dots of varied forms and sizes, and

the whole process is the same as stipple engraving.—Fielding's

" Art of Engraving."


INTRODUCTION

in whose atelier in Paris he must have been a

camarade d'ecole of Etienne Ficquet, the French

engraver in miniature, who is to claim our attention

hereafter.

Etching

—

gravure a l'eau forte. A method

of engraving first practiced in the early part of the

sixteenth century, in which the lines are produced

by the action of a mordant on steel, zinc, iron or

copper, although generally the latter material is used.

The plate is covered with a varnish technically

called a ground, made of asphaltum, wax and pitch,

evenly blackened with candle smoke. The design

is drawn with steel needles, varying in size, so as

to yield broader or fainter lines, which cut through

the varnish and leave the plate bare where the lines

have been traced. Acid is then poured on the plate

and allowed to remain until it has bitten the parts

exposed to its action to the requisite depth. The

mordant usually employed in etching on copper is

nitric acid

—

aq.ua fort is, but a so-called Dutch

mordant composed of muriatic acid and chlorate of

potash is also used. As for the needle, anything,

says Hamerton, in the shape of a pencil with a

hard point will do for an etching needle, and

24


" Landscape with Willows."—Etching by Charles Jacques.

Turner, we are told, used the prong of an old steel

fork.

A line engraving, it has been said with truth,

personates the art in her full attire of ceremony and

state, while an etching shows art at her ease—art in

deshabille, perhaps, but never a slattern, the author

of the above sentiment is careful to add.

Dry Point—A la pointe seche. In this

simple process, which is but one remove from draw-

ing on paper with a pencil, the design is scratched

directly on the bare copper with a tool similar to an

etching needle. The bur or " barbe " raised by the

cutting is either left undisturbed to catch the print-

ing ink and produce an effect which resembles mez-

25


INTRODUCTION

zotint—and "dry point " has been called mezzotint

inline—or it is removed with a burnisher and the

incised line left to receive the ink as in the ordinary

etching process we have just described. As the

raised lines are but very delicate wiry ridges of cop-

per they speedily wear away, or, as Georges Du-

plessis observes in his " Histoire de la Gravure,"

"promptly disappear," and very few good impres-

sions—not more than twenty-five or thirty at the

most—can be taken from a "dry point" in which

the effect depends upon the bur. On the other

hand, the very earliest impressions may be overladen

with bur. "Dry point" is frequently employed as

an auxiliary to etching with acid, and is generally

spoken of as etching, but strictly speaking it is

engraving.

The strong points of etching in comparison with

other arts, writes Mr. Hamerton in his " Etching and

Etchers," are its great freedom, precision and power.

Its weak points may be reduced to a single head.

The accurate subdivision of delicate tones, or, in

one word, perfect tonality, is very difficult in etch-

ing; so that perfect modeling is very rare in the

Art, and the true representation of skies, which

26


feifet

"The Towing Path."—Dry Point by Francis Seymour Haden.

depends on the most delicate discrimination of these

values, still rarer. For the whole art of etching the

reader is referred to the well-known treatise above

quoted ; we shall add here only a few lines from

Mr. Hamerton's work descriptive of the process

known as soft ground etching.

"The common etching ground is softened by the

addition of tallow. It is then covered with a sheet

of very thin paper upon which the design is drawn

with a lead pencil. When the paper is removed it

takes up with it a certain quantity of the ground,

leaving the copper nearly bare in the lines, the paper

having caused it to be removed partly, and partly

27


INTRODUCTION

left in a granulated way. The plate is then bitten

and stopped out in the ordinary manner, and on

taking a proof it will be found, if the work has been

properly done, that the impression strongly resem-

bles the pencil drawing."

Mezzotint

—

gravure a la maniere noire,

or en demi-teinte. This and pure line engrav-

ing are the aristocrats of chalcography. A pure mez-

zotint is moreover the nearest approach to nature of

any of the products of the Arts of engraving, inas-

much as it presents to the eye masses of light and

shade, forms without lines. No other art but that of

painting can render so faithfully as does a mezzotint

the glow on the cheek of beauty, the soft texture,

the sheen, and the graceful folds of a lady's gown

or the brilliant lustre of the armor of her belted

and " veray parfit gentil knight." An aquatint

comes next, and is a close second in the depiction

of landscapes, but in "figures" and "interiors" it is

far and away surpassed by the mezzotint.

The ground, so called, in a mezzotint is laid

with an instrument known as a cradle or rocker,

"berceau," which ends in a row of fine points

which are forced into the plate by rocking back and


INTRODUCTION

forth, producing no lines, but a continuous mat or

bur, which when complete would give, if an im-

pression were taken from the plate in this state, a

sheet ofthe deepest black. The scraper—r a c l o i r—
removes this bur to a greater or less degree and gives

the various tones required in the shading, and the

burnisher* is used on the parts which are to show
as white—the high lights of the engraving. The

bur or ground is left nearly or quite undisturbed in

the darkest shadows, and completely removed in

the highest lights.

* The processes of burnishing and polishing and their different

effects upon a plate—one non-injurious, and the other gradually

destructive—are thus stated by Mr. E. Davis French, who has kindly

given the writer the benefit of his practical knowledge of the Art of

Engraving
:
" Burnishing is done by rubbing the surface of a metal

with a harder substance which is perfectly smooth and bright, and
thus forcing down all the little inequalities of the metal to a surface

as smooth as that which is rubbed against it. Nothing of the metal

is removed
;
the particles which compose its surface are simply

forced closer together. Polishing is effected by rubbing the metal

with some fine powder, like flour of emery, tripoli, or rouge, which
grinds down the metal to smoothness by taking away the surface

rrlore or less. In printing, the plate is polished with whiting on the

palm of the hand. It is this, together with the carbon in the ink,

which gradually wears out a plate, and before the invention of steel-

facing, materially limited the number of good impressions which a

copper-plate was capable of yielding."


1NTR ODUCTION

Mezzotintoing produces rich, velvety and per-

fectly uniform tones, ranging from intense black to

brilliant white, and shows, where desired, the sharp-

est contrasts between these two extremes. The

defect in the process, if it be one, is that it does not

admit of sharp and clear delineation of forms; hence

in modern mezzotintoing the outlines are some-

times strongly etched in before the cradle is used and

texture is given to the plate with the dry point.

Formerly plates were finished in pure mezzotint and

most beautiful results obtained—pictures which are

to this day eagerly sought for by connoisseurs,

and are among the highest-priced products of the

engraver's Art.

The introduction of this style of engraving has

been erroneously ascribed to Prince Rupert,* but it

was in reality invented in 1643 by Ludwig von

Siegen, a lieutenant-colonel in the service of the

Landgrave of Hesse, and is said to have been sug-

* Robert de Baviere, born at Prague, 1619, was a nephew of

Charles I of England, his mother, Elizabeth, eldest daughter of

James I, having married Frederick V, Elector Palatine and King of

Bohemia. Prince Rupert passed much of his life as a soldier and

sailor in England, and fought for the King at Marston Moor. He

died in London in 1682.

32


Amelia TElisabetha.b.g.Massm, LanberaviahJ.
COM1TISSA MAWOVia MVNTZENS :

<y/£' .' WiLHELMOWMC HASSI&LAimCS:&jGa<SerausJ2&m

t. '[,.,

,

rm nana.Jam Ictiffitunemam txfrasan JfJuMPeotot

' Jl: Vm :

7"
«wg r« 6 o/; Thy cJdIdcxijTj

Jfy'omt/ieorioinaZJZKgraving / l/iepossession </'. Vr.SuniusS-Mergtan


INTRODUCTION

gested by the rust on a weapon a soldier was clean-

ing. Mezzotint engraving was carried to the high-

est degree of perfection in England, where, imme-

diately upon its introduction, it became exceedingly

popular, as we learn from the diary of John

Evelyn:

"March 13th, 1660.

"This afternoon Prince Rupert shew'd me with

his owne hands ye new way of graving call'd

mezzotinto, which afterwards by his permission

I published in my ' History of Chalcography.' This

set so many artists on worke, that they soon ar-

rived to yt perfection it is since come, emulating the

tenderest miniatures."

The pictures made by this process are, as we
have already stated, very soft and mellow; but, like

a dry-point etching with the bur left on, they soon

wear away and lose their brilliant chiaro-oscuro

effects; it is therefore absolutely necessary to secure

early states of a mezzotintoed plate. It is reckoned,

says W. G. Rawlinson in his Description and Cata-

logue of Turner's "Liber Studiorum," that by the

time twenty-five to thirty impressions have been

taken from a mezzotint copper-plate, much of its

3S


INTRODUCTION

original effect will usually have been sensibly lost,

from a double cause—the wearing down of the

minute raised particles of the copper from the fric-

tion necessary in cleaning the plate after each im-

pression is taken, and the roughening of the burn-

ished surfaces ; the darks are thus lessened in

intensity and the lights lose their brilliancy, and

the whole balance of the picture is disturbed. There

is, however, great variation in copper-plates, owing

to different degrees of hardness in the metal and the

care exercised in the printing.

Aquatint

—

aquatinte. gravure en mani-

ere de lavis. An etching process by which

prints imitating the broad, flat effects of India ink,

bistre, or sepia drawings are produced. The prin-

cipal distinction between this method and that of

etching "a l'eau forte pur" is that spaces are bitten

as well as lines.

After the design has been lightly etched, pow-

dered rosin is sifted upon the plate, which is heated

slightly so that the particles of rosin may adhere.

This is the old-time "dry" process. In the liquid

process a resinous gum is dissolved in spirits of

wine and poured upon the plate. The alcohol evap-

36


INTRODUCTION

the Father of Water Color Art—as he has been called

—Paul Sandby (1725-1809). The series of landscape

plates which Sandby engraved in aquatint after his

own drawings, attracted the attention of Turner,

and the first plate for the " Liber Studiorum " was

engraved in this manner, but a quarrel with F. C.

Lewis, his aquatint engraver, resulted in the adop-

tion by Turner of the mezzotint method.

Aquatinting is a beautiful but difficult process of

engraving, invented, some one has said, for the

"torment of man." It was much in vogue for a

time in the early part of this century, but it has

never been so extensively practiced as any one of

the other styles of engraving we have passed in re-

view.

Colored prints may be obtained from a copper-

plate engraving by applying with the finger, a brush,

or a rag, inks of the desired tints to the different

parts of the plate (see page 4), but it becomes a

tedious and expensive operation when an attempt

is made to use more than two colors. Colored

prints are also produced by the use of four or five

plates from which are printed in succession a black

(or bistre) and the three colors, red, blue and yel-

?8


Paul Sandby, Esq. , F. R. A.—Stipple engraving by Pollard.

low. The difficulty in this process is to register the

plates by means of points in the margin, so that they

will print with the extreme exactness required.

Xylography

—

g ravure en taille de bois.

The elder sister of Chalcography. The art which a

German, Albert Diirer, raised to eminence, and an

Englishman, Thomas Bewick, restored after its de-

cline in the seventeenth and eighteenth centuries.

39


INTRODUCTION

There is but one method of engraving on wood*

and it is directly the reverse of engraving on metal;

one is a cameo, the other an intaglio. In a wood

engraving the design is cut in relief; whereas in a

metal engraving it is sunk in incised lines. The

impression from a wood engraving is procured by

inking the raised surfaces which form the design,

and the ink must be thicker than that employed in

copper- or steel plate printing, in order that it may

lie upon the surface of the block without filling up

the hollows. Printing from wood blocks is similar

to printing from types and is generally done simul-

taneously, as woodcuts are used principally for

illustrations in the body of a printed text. In a metal

engraving the incised lines are filled with ink: the

plate is then cleaned and polished, and this slow

and careful manipulation must be repeated after each

impression is taken. It will thus be seen that printing

from a copper- or steel plate is a much more tedious

operation and requires greater care and dexterity

than printing from a wood block. The durability

* Sycamore and pear are the woods used for large, coarse cuts,

and boxwood which has been seasoned from one to two years for

the finer engravings.

40


INTRODUCTION

of a woodcut is vastly greater than that of any form

of copper- or steel plate engraving. Jansen, author

of an "Essaisur l'Origine de la Gravure," Paris, 1808,

a standard work which we have already quoted, states

that a plate engraved in line, planche gravee

a u burin, should give, when the engraving is not

very fine, from seven to eight hundred good impres-

sions, according to the quality of the copper. An

etching, planche gravee a l'eau forte,

will furnish little more than two hundred good proofs,

while from a wood engraving an hundred thousand

impressions may be taken; and he quotes a state-

ment of M. Papillon in his "Traite de la Gravure en

Bois" (which is worthy of Baron Munchausen)

:

that one million impressions had been taken from a

wood block and it was still fit for service. It must

have been one of the "planks" which the fifteenth-

century wood-cutters carved with a knife and chisel.

Lithography

—

lithographie is a chemical

and somewhat involved process invented about one

hundred years ago by a Bavarian, Alois Senefelder,

the son of an actor at the Theatre Royal at Munich,

and depends mainly upon the fact that oil and water

will not mix. The design is drawn upon a compact

4>


INTRODUCTION

fine-grained stone found principally in Bavaria, with

a crayon which contains grease. The lithographic

ink adheres to the design drawn with this prepared

pencil, but is repelled from the wetted parts of

the stone not covered by it. Lithographic chalk is

made of common soap, tallow, virgin wax, shellac

and lampblack, and lithographic ink is composed of

the same ingredients, but combined in slightly dif-

ferent proportions.

These are the principal methods employed up to

the middle of this century for producing prints from

engravings on metal, stone and wood. With two

exceptions—namely, etching and lithography—they

have fallen, even with the aid of photogenic draw-

ing, into well-nigh complete disuse, and chalcog-

raphy without photography as an intermediary,

may be said, without fear of contradiction, to be a

lost art, "mort dans les bras du commerce."

4:


A TRIO OF
EIGHTEENTH CENTURY

FRENCH ENGRAVERS OF
PORTRAITS

IN MINIATURE


Vela Tourpmx 7 ,3t E Ftajuet yfculp j y
6
'z

V LTAIRE,


t.HStraid M
/-/ > s- , , .'//^ ,-,/,/f^y'j

A TRIO OF
EIGHTEENTH CENTURY

FRENCH ENGRAVERS OF
PORTRAITS

IN MINIATURE

I

<sSavr ffftr* J-'. .Crveff

" Your old men shall dream

j
dreams, and your young men

1 shall see visions," saith the

I prophet Joel, and from that

j

olden time to this, the world

j

has witnessed the continual

|
fulfillment of this biblical pre-

1 diction—but most of the

world's dreamers never put

47


A TRIO OF FRENCH ENGRAVERS

forth their dreams or disclose their visions for lack

of the gift of expression. Few of the ethereal

forms which people the human fancy ever troop

across the border of the dream land of their

birth, and so every age has its share of " mute, in-

glorious Miltons" and voiceless singers who "die,"

—alas!
—"with all their music in them."

This power of expression depends in a measure

upon physical conditions. It will be conceded that

a man who is afflicted with Daltonism, and, like

Charles Meryon, unable to distinguish the ripe fruit

from the leaves in a cherry tree or a currant bush,

is not fitted for a painter's avocation, any more

than he is to hold the throttle of a railway en-

gine as it rushes through the darkness of the night.

The proposition is perhaps not quite so simple, but

we think equally indisputable, that a near-sighted

man could never execute successfully engravings in

the broad style of Gerard Edelinck and Robert Nan-

teuil, or a far-sighted one the spirituelle little fig-

ures of Jacques Callot and Sebastian Le Clerc, or

the delicate and highly finished portraits—the bijou-

terie of engraving— produced by Etienne Fic-

quet, Pierre Savart and Jean Baptiste de Grateloup,

48


ETI ENNE FICQ.U ET

than whom, says M. Faucheux—author of the "Cat-

alogue Raisonne
'

' of the works of these myopic

artists, and the proponent of the foregoing proposi-

tion—no engraver ever carried so far firmness and

delicacy of execution. It was the "analogy" of

the talent of these three engravers in miniature

which led this accomplished critic "to unite in one

volume a description of their works." This careful

study of M. L. E. Faucheux, member of the Archae-

ological Society of Lorraine, and the exhaustive work

of Baron Roger Portalis on the French designers and

engravers of the eighteenth century, are the principal

authorities which have been consulted by the writer

in preparing this monograph.

Etienne Ficqjuet was born in Paris, September

13, 1 7 19. He was the son of a professor of philoso-

phy in the University of Paris, and the grandson of a

goldsmith, from whom he probably received his first

artistic bent as well as his elementary instruction in

the art of copper-plate engraving. He was after-

wards placed under the tuition of George Frederick

Schmidt, a Prussian engraver, who had come to

France to perfect himself in his art and in 1742 was

49


A TRIO OF FRENCH ENGRAVERS

received into the Academy at Paris. In 1744 Schmidt

returned to his native land and was appointed en-

graver to the king. He died at Berlin in 1775, after

having achieved a European celebrity through his

skill as an engraver.

After the departure of Schmidt from Paris, Fic-

quet entered the atelier of Jacques Philip Le Bas, a

pupil of Nicolas Tardieu, and one of the most " in-

genious artists of his time " in more senses than one

it would appear. The popularity of his engravings

brought him many pupils from all parts of Europe

whose talents were employed—so the story runs

—

in advancing the plates which Le Bas afterwards

finished and published with his name. In this

mixed atmosphere of art and artifice, and leading a

life at times, we are told, un pen desordonne'e,

Ficquet continued his studies, enjoying the intimacy

and forming lasting friendships with many of the

most talented and noted artists of the day. Among

his fellow students were the two eminent English

engravers, Robert Strange, and William Wynne Ry-

land, and the Parisian book-illustrator Charles Eisen,

whose portrait, prefixed to the second volume of

the " Fermiers Generaux " edition Amsterdam,

50


E. Ftujnet Sculp ij&


ETIENNE FICQUET

(Paris, Barbou), 1762, of the " Contes et Nouvelles"

of La Fontaine, is one of the finest executed by

Ficquet. The plates in this edition of La Fontaine,

well known to all book-collectors as one of the most

exquisite of the livres a figures du XVUl siecle,

were designed by Eisen and are considered his

masterpieces. The cuts de lampe are by P. P.

Choffard, the best, in the opinion of Duplessis, of all

the French designers and engravers of chapter-heads

and tail-pieces. The pity of it is that so much

art and talent was lavished upon a book of this

character.

Ficquet never drew his portraits from the life,

the words delineavit ad vivum are never found

upon them. Some were taken from paintings, nota-

bly the portrait of Madame de Maintenon, which, in

the opinion of Baron Portalis, is the most perfect of

all Ficquet's works. This beautiful engraving was

copied from the painting by Pierre Mignard, court

painter of Louis XIV, which was then in possession

of the ladies of Saint Cyr, and is now in the Mu-

seum of the Louvre.

The French engraver, Nicolas Ponce, who died

as recently as 1831, knew Ficquet intimately, and

53


A TRIO OF FRENCH ENGRAVERS

relates the following story in connection with this

portrait of Francoise d'Aubigne, Madame de Main-

tenon: Ficquet was commissioned by the ladies of

Saint Cyr to engrave the portrait of their patroness

and the founder of their institution after the paint-

ing by Mignard in their possession. The plate was

nearly paid for, but no portrait appeared, nor was

there any prospect of its completion. Finally the

Lady Superior, with permission of the Presiding

Bishop of the Province, had Ficquet brought to the

convent, that he might work under her supervision;

and as Ficquet, it is said, made no progress upon

the picture when left alone, she was obliged to send

her nuns or pupils to keep the artist company. The

picture was finished and already several proofs had

been taken, when Ficquet, who was not satisfied

with it, defaced the plate with two strokes of his

burin. The nuns were in despair, but Ficquet be-

gan again, and this time the portrait was completed

to his satisfaction and "that of all the world."

What has become of this planche biffee or the proofs

drawn from it is a query to which M. Faucheux

can give no answer. He believes that they still ex-

ist and will some day be discovered.

54


•h <».,../ ,-„
Graff yar'ETicyttft ch Jjfy


ET1ENNE FICQUET

Another anecdote narrated by Ponce illustrates

Ficquet's lack of prudence and business sagacity—

those homely and practical virtues with which no

child of genius was ever known to be superabun-

dantly endowed. He had succeeded to an inheri-

tance, and on the strength of this accession to his

fortune, purchased a property near the village of

Montmartre, in the suburbs of Paris; but before the

deeds were ready for delivery, he had dissipated his

newly acquired wealth in other and foolish (?) ways.

Improvident, however, as Ficquet may have been in

this instance, he certainly was not guilty of reckless

extravagance when he purchased at the Varranchon

sale in 1777, two drawings in bistre (9x14 inches in

size), by the great Fragonard, for 900 and 800 francs

respectively. He could not have made a safer in-

vestment of his /out's d'ors than he did when

he exchanged them for these precious bits of paper.

The most of Ficquet's engravings were from por-

traits already engraved and according to Georges

Duplessis they are not even faithful copies, but the

comparisons we have ourselves been able to insti-

tute between Ficquet's portraits and those by Drevet

and others after the same originals, do not lead to this

57


A TRIO OF FRENCH ENGRAVERS

conclusion. Their principal claim to distinction is,

however, undoubtedly the beauty and microscopic

minuteness of their execution. Ficquet has been

styled the Gerard Dow of engravers for the elabor-

ate and perfect finish of his plates. In a figure only

a centimetre high, says Baron Portalis, Ficquet draws

as many lines as Drevet or Nanteuil in a folio-sized

print. " He engraved in little, but he was a great

engraver."

Ordinarily, in a copper- or steel plate engraving,

the artist first draws his design upon paper and then

transfers it to the prepared metal surface ; but Ficquet

designed directly upon the copper and then traced,

with an extremely fine point, the outline of the por-

trait. In the trial proofs some of these lines are so

faint as scarcely to be perceptible with the naked

eye. It was by repeatedly retracing these lines

with the graver (eight to ten times) that the effect

which the artist desired was finally produced; new

lines were seldom added. M. Faucheux states that

he had several times counted the lines in a first and

fourth impression of a plate of Ficquet without being

able to discover the least variation in their number

or disposition, and had spent hours in fruitless

5«


ETIENNE FICQ.UET

search for a material difference between two impres-

sions of the same engraving, until upon bringing

them close together it became evident that the plate

had been retouched.

It is not invariably the case—we are cautioned

by this painstaking student of these " miracles of

patience and almost incredible dexterity "—that the

first state of a plate by Ficquet is the one to be

selected as the best, but the one the artist judged to

be the most satisfactory, and frequently this might

be one of the later states of the plate.

Such minute work of the burin, in the execution

of which, says an eminent engraver of another na-

tionality, the instrument scarcely touches the surface

of the copper and the artist holds his breath and

almost stops the pulsations of his heart, required a

tranquil environment, and in order, says M. Fau-

cheux, to insure as far as possible the quiet of his

studio, Ficquet betook himself across the Seine to

lodgings in the rue du petit Vaugirard, behind the

Luxembourg gardens, one of the most peaceful and

retired quarters of Paris; and whenever a vehicle

rumbled past his door he intermitted his labor for

fear that the vibrations communicated to the house

59


A TRIO OF FRENCH ENGRAVERS

would cause his hand to swerve from the line he

wished to trace. It appears to have been stillness and

repose, not the seclusion of "a life monastic," that

he sought, according to Ponce's story anent the fair

members of the community of Saint Cyr.

The rich and graceful borders which, after the

fashion of the day, surround many of Ficquet's por-

traits, and add so much to their pictorial effect, were

generally engraved first, and are not always by Fic-

quet himself. Some are by Pierre Philip Choffard,

others by Charles Nicholas Cochin, an artist of equal

merit. The French designers and engravers of the

eighteenth century frequently combined their talents,

and worked in co-partnerships of twos and threes.

Comparatively few artists designed and engraved a

portrait and its entourage, and finished a plate from

first to last.

Ficquet's first engravings were executed, while

he was still under the tuition of his master, Schmidt,

for Michael Odieuvre, an energetic and enterprising

Norman who came to Paris and engaged in the busi-

ness of print selling. In 1738 he began the publica-

tion of a most ambitious work, namely, a collection

of portraits (a number of which, notably those of


ETIENNE FICQ.UET

the early Kings of France, are of course fictitious)

of the "great men of all times and all countries."

As time passed on these engravings were turned

to a variety of uses, and good, bad and indiffer-

ent impressions of the plates have now for many

years formed the stock in trade, and a seemingly

inexhaustible supply of material for print shops the

world over. These portraits have been brought to

this country by the thousand ; and as a matter of

record and a guide to the American collector of

French prints, we devote a generous portion of the

space at our disposal to M. Faucheux's collation of

this publication of Odieuvre, and his narration of the

fortunes, or rather misfortunes, which subsequently

befell these fine engravings. The numerous and

diversified paths which open their alluring vistas

before the eager eyes of book and print collectors

appear smooth and safe, but for the most part they

are devious ways, lined with pitfalls and ending in

labyrinths, out of which, unless there is a guiding

thread within his reach, the wanderer has small

chance of escape.

In 1738, when the first of these portraits ap-

peared, Odieuvre was living at the quai del'Ecole,

61


A TRIO OF FRENCH ENGRAVERS

vis-d-vis la Samaritaine. The portraits which were

published with this address are signed by the good

engravers and designers of the time—Eisen, Bale-

chou, Poilly, Wille, Schmidt and his scholar Ficquet.

All the first proofs are before the address and are

very fine and rare. Those which come after the

address of " quai de I'Ecole vis-a-vis la Samaritaine

d la Belle Image
'

' are still very beautiful. About

1745 Odieuvre went to live in the "rue d'Anjou,

la derniere porte-cochere a gauche, entrant par la

rue Dauphine au premier
'

'
; he then removed to

the " rue des Mathurins cbe% M. Jombert." The

impressions which bear these addresses are still re-

garded as "good enough." At last, in 1755—the

year preceding his death—Odieuvre was domiciled

in the "rue des Postes, cul-de-sac des Vignes."

The impressions with this address are feeble, while

those which were published after Odieuvre's death,

with the address effaced, are of no value whatever.

The plates had become entirely too passe.

These portraits were printed upon four different

papers, to wit, in folio, " Nom de Jesus " (the water

mark), only thirty impressions; in quarto, "grand

raisin " (royal), fifty impressions ;
in quarto,

62


ETIENNE FICQUET

" carre" (square), and finally in octavo, " Nom de

Jesus." It is known, also, that towards the last

Odieuvre made use of old plates by Thomas deLeu,

Leonard Gualtier, Michael Lasne, Mellan and Ede-

linck. Any old copper-plate appears to have been

good enough for his purpose, and his book finally

became a grand melange of prints, ancient and

modern—a sort of pictorial pot-pourri.

At first these portraits were not accompanied by

text; later they were used to illustrate different

works, such as the " Histoire universelle de De

Thou," " Les Memoires de Comines, " " Les Mem-

oires de Conde, " " de Sully, " " dela Ligue, " etc. It

was not until 1755 that they were reunited in vol-

umes accompanied by a text written by the French

advocate, Dreux du Radier, and published under

the title " L'Europe illustre, contenant I'histoire

abregee des Souverains, des Princes, des Prelats, des

Ministres, des grand Capitaines, des Magistrals, des

Savans, des Artistes, et des Dames Celebres en

Europe, dans le XVe Steele compris, jusqu'a pre-

sent. Par M. Dreux du Radier, Avocat. Ouvrage

enrichi de Portraits, par les soins du Sieur Odi-

euvre a Paris cbei Odieuvre, rue des Posies, cul-

63


A TRIO OF FRENCH ENGRAVERS

de-sac des Vignes, Faubourg Saint Marceau,

MDCCLV."

This publication continued until 1756, when it

was stopped by the death of Odieuvre. It then em-

braced six volumes containing six hundred portraits,

all of which are weak impressions, although some

are worse than others. There is another edition

with the same date (1755), in which an attempt was

made to distract attention from the feebleness of the

portraits by surrounding them with historical bor-

ders engraved by Babel. As these borders were

considered " far from being a title to nobility " the

dealers generally removed them and left the por-

traits without margins. Finally in 1777 the book-

seller Nyon Vahie, added a new frontispiece (a re-

duced copy of which appears upon the opposite

page) and published the work avec approbation et

privilege du Roi. The impressions in this edition

are naturally still worse than those in the edition of

1755-

The portraits of Odieuvre, therefore, exist in six

different states, as follows

:

First State. Before all letters.

Second State. With the address of " quai de I'Ecole, vis-d-vis la

Samaritaine d la Belle Image."

64


USarrtKjurSc,''

/;w^y^cvC'V> '^^/'.-//c J$%u<£foe"/777.


ETIENNE FICQUET

Third State. With the address of the "rue d'Anjou, la derni-

ere porte-cochere a gauche, entrant par la rue Dauphine

au premier "and also that of
"
rue des Mathurins che{ M.

Jombert."

Fourth State. With the address of the "rue des Postes, cul-de-

sac des l^ignes."

Fifth State. With the ornaments of the engraver Babel added in

passe-partout.

Sixth State. The address effaced.*

Here we have the inside history of the Odieuvre

coilection of portraits. It is the old familiar story:

most copper-plates, and wood blocks as well, have

been pressed into service until they were worn to

mere phantoms of their former selves, then retouched

and furbished up and started off upon a new career

to entrap the careless and unwary. The reveren-

tial care with which some of the Parisian publishers

of engravings shield and cherish in their infirm old

age these remnants of former vigor and beauty ex-

cites our unfeigned admiration.

Ficquet died December n, 1794, at the age of

seventy-five. He produced one hundred and sev-

enty-five different portraits, namely, thirty-four for

Odieuvre, thirty-nine various, and one hundred and

* All the portraits of Odieuvre do not exist in six states, but

most of the engravings by Ficquet should have them.

67


A TRIO OF FRENCH ENGRAVERS

two "little marvels" for La vie des peintres Flam-

andes Allemands et Hollandais, avec des portraits

graves en taille douce by J. B. Descamps. Published

at Paris cbe^ Charles-Antoine Jombert, librairc du

roi pour I'artillerie et la genie, rue Dauphine, a

I 'image de Notre Dame mdccliii, 4 vols, in 8vo.

The four volumes were not published simul-

taneously, the last not until 1763. In consequence

the first volumes were somewhat worn and perhaps

partially destroyed when the last two appeared, so,

in order to make the work uniform throughout,

Jombert reprinted the first two volumes which con-

tained thirty-two portraits engraved by Ficquet.

Here is another wheel within a wheel, and collectors

must seek the first two volumes of this work which

bear the early date, and avoid the reprint of 1763, in

order to secure good impressions of all the prints.

The copper-plates of this collection of portraits

were in existence in 1864 and probably are still.

Many of Ficquet's copper-plates (retouched from

time to time), in addition to those in the Odieuvre

and Descamps series, are still in the hands of Pari-

sian book and print sellers, where they have been

lodged ever since impressions from them were of-

68


ETIENNE FICQ.UET

fered for sale in 1777, at three francs each, by Prevost,

graveur, rue St. Thomas, pres la porte Saint-Jacques;

and modern '

' restrikes " from a number of the most

desirable—or, as an extra illustrator of books would

say, useful—portraits, such as those of La Fontaine,

Rousseau. Montaigne and Descartes, may conse-

quently be made as thick in Paris as peas in a pod

or autumnal leaves in Vallombrosa whenever a de-

mand for them arises.

Pierre-Francois Basan, author of the Dictionnaire

des Graveurs Anciens et Modemes (Paris, 1789),

possessed a varied assortment of plates engraved by

celebrated artists (among them some by Ficquet and

Savart), a round half hundred of which he inserted

in his work to give an idea, as he says, of the tal-

ent of these various engravers; but he considerately

offers the book for sale with or without these

illustrations. As they are mostly naught but "faint,

shadowy semblances " of pictures, the amateurs,

de bon gout of those days doubtless availed them-

selves of this option and took the work sans

gravures. Of all sad things in graphic art, one

of the saddest is a print from a worn out copper-

plate. Engraved plates never grow old gracefully.

6q


A TRIO OF FRENCH ENGRAVERS

"Time writes wrinkles on their brows " and " crops

the roses from their cheeks," and the finer and more

beautiful they are in their first state, the poorer and

more decrepit they become in the last. A broadly

and deeply cut plate will, of course, not show wear

and tear like one composed of delicate lines, and

so long as it endures will present a comparatively

respectable appearance.

Good early impressions of Ficquet's engravings

with full lettering can be procured for from forty to

fifty francs each, except the portraits of La Fontaine

and Moliere, which, on account of the popularity of

the subjects, are somewhat higher priced. Proofs

lettre grise (open letter) bring from seventy-five to

one hundred francs. Needle proofs, i. e., with the

name of the artist only scratched in with the needle,

are valued at from two to three hundred francs, and

trial proofs (eau forte pur) four to five hundred

francs. If, however, we are correctly informed in

regard to Ficquet's peculiar manner of engraving,

we do not quite comprehend how there can be any

eau forte pur, strictly speaking, of his prints.

More than one-half of the one hundred and sev-

enty-five portraits engraved by Ficquet are of Dutch,

70


slrtt/ PmaSt ?<?(*' TiCquef <t'caty> i7</i


PIERRE SAVART

French and Flemish artists, among them, Berchem,

Brauwer, Gaspard de Crayer, Denner, Gerard

Dow, De Heem, Houbraken, Van Huysum, Van

Mieris, Mignard, Netscher, Rubens, Jan Steen,

Terburg, Teniers (David le jeune), Vander Velde

and Wouvermans. The list includes the names of

only four Englishmen by birth and of two by adop-

tion, viz. : Pope,* Addison, Steele and Swift, Van-

dyke and Kneller.

At this late day it would be difficult, if not im-

possible, to bring together at any cost a complete

collection of fine early impressions (and no others

of any artist are worth the trouble of collecting) of

Ficquet's engravings. The little oval of Louis XV
would almost certainly be unattainable. It was en-

graved on silver for the Almanach Parisien of Barbou

and was an excessively rare print a generation ago.

Pierre Savart. Concerning this artist neither

M. Faucheux nor Baron Portalishave much informa-

tion to impart. In the Biographical Dictionaries he is

curtly dismissed with a paragraph of half a dozen

* Engraved, as were also those of Addison and Steele, to illus-

trate a French edition of the "Spectator" published in Paris in

'754-5-

73


A TRIO OF FRENCH ENGRAVERS

lines, and M. Duplessis tells us that- were it not for

his portraits of Nicolas de Catinat and Madame Des-

houlieres, which are drawn with a certain skill, we

might entirely ignore the name of this engraver.

Poor fellow! what a narrow escape he had from ob-

livion.

Savart was born in 1737, at Saint-Pierre de

Thimer en Thimerais, departement d'Eure-et-Loire,

and came to Paris, the Mecca of all aspiring artists,

at the age of seventeen. Three years later he made

what possibly may have been a love match, but

which has very much the appearance of a manage

de convenance, with a demoiselle of the mature age

of thirty-four, who was the proprietress of a little

print shop in the rue Saint-Jacques. In 1764 we

find Savart himself established in business in the

rue de Cluny as a marchand d'estampes, having

in the meantime acquired a knowledge of the art

of engraving. He was a follower, an imitator

and a copyist of Ficquet, but broader in his man-

ner of treatment; his portraits of Liebnitz and La

Fontaine are indifferently executed copies of the

engravings of those celebrities made by Ficquet.

Savart's first engraving, dated 1765, of which

74


r-^


J. Pwi-.n . P,r„r ffravurt /:. i /,; ,/,//, rr, p Sanarc fzulpjyyi

jPartA Che^t Lauteuf DBOTUTt s/c f-ori',' abb


PIERRE SAVART

there is thought to be but one impression in exis-

tence, was a portrait of Jean Jacques Rousseau,

"the clock maker's son from Geneva." This por-

trait, says M. Faucheux, is lacking in all the quali-

ties of a good engraving except firmness of hand.

The portraits which follow this first essay of Savart

show more and more the influence of Ficquet, the

strokes of his burin becoming finer and firmer. In

the "Louis XV" and the "Racine "the lines are

of such wonderful fineness, writes Baron Portalis,

that they resemble mezzotints and require a magni-

fying glass to distinguish the marks of the burin.

In 1 77 1, Savart adopted a new manner and the face

in his portrait of Fenelon is made entirely with dots

or stippled (au pointille), in imitation probably of

the " artist amateur " Grateloup, whose remarkable

engravings had lately appeared and set all Paris agog

with wonder and curiosity.

In Savart's portraits of Bossuet, Colbert and

Boileau (which last is considered by Portalis as his

masterpiece comme fermete) the lines are extremely

fine and these plates are his highest achievements

as an engraver. About the years 1775 to 1778 his

eyesight, it is presumed, began to fail, and the

79


A TRIO OF FRENCH ENGRAVERS

portraits which he engraved from this time on go

from bad to worse; so poor indeed do they become

in the estimation of M. Faucheux that he considered

it probable that they were executed by his sister

—

as were all the heavy

—

"balourd"—borders of his

later portraits—and simply retouched by him.

Savart engraved thirty portraits besides the

plates of " Diane et Endymion " and three views of

Paris. These portraits were all engraved in the

fifteen years between 1765 and 1780, and include,

among others, in addition to the Louis XV, Racine,

Bossuet, Colbert and Boileau above mentioned,

portraits of Louis de Bourbon Prince de Conde,

Fenelon, Nicolas de Livry, Catinat, Bayle, Richelieu,

Buffon, Rabelais, La Bruyere, the Mme. Deshou-

lieres with its unusually fine encadrement and the

exceedingly rare and minutely executed bustes of

Louis XVI and Marie Antoinette, declared by M.

Faucheux to be impossible of execution without

the eyes of Ficquet (see page 47)-

In 1780 "the restless wandering " Savart was

living within bow-shot of the Cathedral of Notre

Dame at the Hotel Cbamou^et sur le quai Saint-

Bernard, having changed his place of abode six

80


5 .,' 1'lllr

A'cwu CkdL HAuteurBarrive de. JTontara2>-ie.


J E AN-

B

APTISTE DE GRATELOUP

times in about twice as many years. Here all traces

of him are lost and he disappears from our view as

completely as if, wearied, disheartened, and an-

ticipating Georges Duplessis's unfavorable verdict

upon his art, he had plunged into the sullen waters

of the river which flowed past his dwelling, and

been carried by its current into the cavernous depths

of the sea.

Jean-Baptiste de Grateloup, a French savant

" who practiced engraving simply for amuse-

ment" and the most gifted and accomplished

of this trio of engravers in petit format, was born

February 25, 1735, of noble parentage, at Dax, an

old Roman town in the Pyrenees, near Bayonne,

noted since ancient times for its hot saline baths

and still a resort for invalids. Grateloup re-

ceived his education at the college of the " Barn-

abites" in his native town, and upon the com-

pletion of his studies in 1757, removed to Bordeaux.

In 1762 he repaired to Paris, where he not only

practiced with signal success the arts of painting,

sculpture and engraving, but became a busy man

of affairs and the head of a large establishment

83


A TRIO OF FRENCH ENGRAVERS

which dealt in jewelry and precious stones. The

engraving of the nine portraits which constitute the

entire product of his burin was merely a pastime in

which he occasionally indulged, and it is estimated

that he employed only six months of ordinary labor

in engraving them all.

Like Ficquet, Grateloup was myopic; but unlike

that fortunate individual, whose natural force con-

tinued unabated to the end of his days, and whose

last portrait—that of Ariosto—engraved when he

was seventy-five years of age, is as good as his first,

Grateloup was compelled to abandon the practice of

the art of engraving in early life, on account of a

cataract which deprived him of the sight of one of

his eyes. The last strokes of his burin were the

finishing touches upon his " Bossuet, en pied," en-

graved in 1 77 1, when he was thirty-five years of

age, and when we examine this portrait, writes

Georges Duplessis, we are not surprised to learn

that the engraver died blind. This affliction did not,

however, oblige Grateloup to abandon immediately

all artistic pursuits. He modeled with exquisite

skill in wax, painted enamels which rivaled those of

Petitot, and designed the rich parures which his

84


\H<°/?}-esented in t/ar role or COfiACEL/A in Ccrncillt!s'3fc-rT dc'I'<?r,ipe<?"Ac( VScerieJ-


J

E

AN-BAPTISTE DE GRATELOUP

cunning artisans wrought out for the "curled and

powdered" beauties of that luxurious age, who

demanded the most elegant and artistic articles

of personal adornment that taste and talent could

produce and money command.

Grateloup's process of engraving, which is and

will always remain a mystery, appears to have in-

volved the use of aquatint, mezzotint, line and " dry

point," and some parts of the plate, it is said, were

hammered. The secret was confided to his nephew,

Dr. J. P. S. de Grateloup, under a promise, which

was faithfully observed, that it should never be di-

vulged, and it died and was buried with him. If

a fundamental principle of all true art is to conceal

art, then Grateloup met the requirement in an ex-

ceptional manner.

It is surmised that the engravings were done

upon steel instead of copper, and that the process

was a rapid one. They were printed with a spe-

cially compounded printing ink, and it is believed

that the printing, especially in those parts of the

plate which were lightly engraved, required extreme

care, and in fact presented even greater difficulties

than the process of engraving. Grateloup is sup-

87


A TRIO OF FRENCH ENGRAVERS

posed to have drawn all the impressions himself,

aided by his nephew, in some of the later tirages of

his plates, as in all Paris, it was said, he could not

find a printer able to print them to his satisfaction.

Perhaps he did not search very assiduously, and

preferred to make the composition of the ink and

the manipulation of the plate as profound a secret as

he kept his unique process of engraving.

Grateloup's first plate was a portrait of Cardinal

Polignac; his last and finest (and the only one with

which he was himself entirely satisfied) that of

" Bossuet, en pied," an engraving which is a veri-

table tour de force, and for minuteness and delicacy

of execution has never been equaled. So high an au-

thority as Baron Roger Portalis does not, it is true,

share with the connoisseurs of Paris their unbounded

enthusiasm for Grateloup's engravings, or believe

that they display "all the genius of the Graphic

Art." He regards them as decidedly inferior to

those of Ficquet, and chiefly interesting as the essays

in art of an amateur who produced remarkable

effects by a new and curious process; but never-

theless he is obliged to admit that Grateloup's full-

length portrait of the great orator and dignitary of

88


1
©fiYil


J E AN- B

A

PTISTE DE GRATELOUP

the French church, Jacques Benige Bossuet, Bishop

of Meaux, is a marvelous piece of engraving.

M. Duplessis coincides with Baron Portalis and

is equally chary in his commendation of Grateloup's

engravings. Basan, on the contrary, who was

probably quite as good a judge as either of the others,

although perhaps not an entirely disinterested one,

eulogized them in unmeasured terms and M. Joly,

keeper of the prints in the Bibliotbeque Imperiale,

declared them to be unique and unapproachable

examples of engraving in miniature which would

hold a distinguished place among the chefs d'ceuvres

which were the glory of the collection in his keep-

ing. We quite agree with M. Faucheux that such

an opinion from one who understood so thoroughly

the art of engraving, leaves no room for doubt as to

the merit of J. B. de Grateloup as an engraver, and

that it is a waste of time to attempt to refute those

who find no other value in his portraits except their

rarity. It becomes a matter of opinion and of taste,

and Doctors in Art as well as in Philosophy will

disagree to the end of time.

Before the Revolution and the Reign of Terror

threw their dark shadows over the gay capital city

91


A TRIO OF FRENCH ENGRAVERS

and drove the Fine Arts into temporary banishment,

Grateloup had probably left Paris and altogether

abandoned artistic pursuits, as no work of his hand

is known to have been executed later than the year

1784. He never married, and in a state of single

blessedness lived well on into the present century

resting on the laurels he had won, and died in 1817

at the ripe old age of eighty-two in the ancient

walled town of Dax* where he was born.

We have the word of Grateloup's nephew and

confidential assistant that the plates which his uncle

engraved were either lost or destroyed. No modern

impressions from the original plates should there-

fore exist and probably do not—vague rumors to

the contrary notwithstanding; but there is no telling

by what clever modus operandi they may have been

imitated by some Parisian contrefacteur.

The original proofs of Grateloup's engravings

were never offered for sale, but were presented by the

artist to his friends, as were also his exquisite enamels

and beautiful cameos. The set of nine portraits of

the premier tirage^wd in bon etat are now valued at

* The City of Aquoe. In French, ville d'Acqs. Corrupted to

d'Ax, thence Dax.— Lippincott's Gazetteer.

92


J

E

AN- B APTI S TE DE GRATELOUP

twelve to fifteen hundred francs and even more.

The " Bossuet, en pied" alone in proof state is worth

five to six hundred francs.

The following is a chronologically arranged list

of the portraits engraved by Grateloup. Of each

plate there are two to four different states. When

the impressions are upon papier de chine the paper

is generally double :

1765. Cardinal de Polignac, after Rigaud, in i2mo

1765.


EXTRACTS FROM
"LA CALCOGRAFIA"
OF GIUSEPPE LONGHI

MILANO 1830


EA Rinalt


S . GITTi

,

X '

ETIENNE FICQUET

BORN AT PARIS ABOUT

1731 (OR I7I9), DIED

AT SAME PLACE I 794

" Ifthe supreme

delicacy of a neat

and well directed

stroke constitutes

in itself the true

merit of an en-

graving, we may

safely assert that

Etienne Ficquet

In M,u in he 1 in presso D.Artana 1812

of perfection.

Among the many little portraits, engraved by him

entirely with the burin, are a number which particu-

larly attract and delight the amateur, and are a source

of marvel to connoisseurs and objects of despair to

imitators and copyists. The most wonderful of all,

almost superhuman for its extremely delicate out-

lines, is the portrait of La Fontaine. Viewed through

a convex magnifying glass which doubles or even

quadruples its dimensions, the lines will still appear

99

> o*C.


liTIENNE FICQUET

clearly and firmly cut: To the strongest and most

myopic naked eye they are, in many instances,

absolutely imperceptible. The head, in accordance

with the fashion of those times, is covered by an

immense wig, in which the curls and tufts of hair

falling upon the shoulders and chest are of most

natural softness and splendor. Around the neck is

a tie of the finest linen most elaborately treated and

remarkable for the almost invisible thinness of the

lines and points by which it is formed. The face (no

larger than the nail of my index finger) is designed,

or, more correctly speaking, modeled with the ut-

most veracity : the mezzotint parts being produced

by points in the style of the best chalcographists,

while the shaded dark parts are produced by con-

tinuous and equidistant cuts. But a real miracle of

art which the non-professional could neither detect

nor comprehend, is the truly incredible care and

dexterity with which the eyes have been engraved

:

In the etchings of Woollett may be found points of

aqua fortis larger than these pupils, and yet in so

small a space Ficquet had the courage to introduce

six lines around the iris the width of which occupy

more than a third of the pupil itself, and he turned


ETIENNE FICQ.UET

these lines smoothly, restricted them gradually,

tapered them off toward the luminous point, and

recentered them in the same scarcely visible grooves,

without allowing them to interfere one with the

other.

"Who can tell the great amount of work and

labor which such microscopic things (compared to

which the human fingers appear colossal) must have

cost the artist who executed them, if a simple de-

scription of them has given me so great and difficult

a task ? Perhaps some connoisseur and lover of art

will accuse me of indulging in too many trilling de-

tails: but it will certainly not so appear to one who

has—like me—tried to engrave if not with the same,

with approximate fineness. He only can appreciate

its worth. He knows what a lynx eye is required

even with the help of the magnifying glass, and how

the magnifying glass produces discomfort and in-

convenience during the work should it be too con-

vex. He knows well that a hand, if not of the

steadiest, could certainly never succeed in placing

the point of the burin at the required equidistance

between one cut and another, much less trace those

incomprehensible grooves in engraving where the


ETIENNE FICQUET

graver scarcely touches the surface of the copper,

and the artist, during the operation, holds his breath

and almost stills the pulsation of his heart in his

anxiety to avoid a weak or trembling hand. He

knows that the temper and sharpness of steel which

will suffice in ordinarily delicate engraving are in-

sufficient for the fineness of a stroke of so high

degree: and realizes the necessity of reducing the

burin to a more pointed, keener edge, which re-

quires a point of stronger temper (often difficult to

obtain) and infinitely thinner and finer, so that it

will neither bend nor break easily.

"This remarkable fineness and accuracy of work

in the beautiful portraits of Ficquet produce upon

the eyes a most pleasing effect: they have what may

be called a velvety shade, and no other manner of

engraving could produce a like effect. It is the

triumph of the graver, and of the graver only. A

line bitten with aqua fortis in the middle of such

work would be like a coarse thread of wool upon a

fine silk cloth. . . .

"Therefore, I repeat, if the delicacy of a stroke

or line constitutes in itself the whole merit of an

engraving, then Ficquet must be considered first


ETIENNE F1CQ.UET

among the firsts. But in one respect his portraits,

being merely careful repetitions (in smaller propor-

tions) of engravings or etchings of former masters,

do not possess chalcographical originality; and in

another respect such a very minute stroke, while

appropriate to small busts, would be entirely out of

place in figures of larger dimensions. Consequently,

while he may not be the first in complex engrav-

ing, he is certainly unrivaled, unique and wonderful

in one most difficult branch of the art.

"The portrait of La Fontaine, about which I have

spoken at such length in this article, is undoubtedly

the finest engraving by Ficquet, although amateurs

often award the first place to those of Madame de

Maintenon, Rubens and Van Dyck. But the La

Fontaine portrait is verily the test by means of which

to comprehend the superiority of engraving by the

burin over all other methods of engraving ever in-

vented. In the beginning printing was done by

engraving solely with the burin; then followed the

use of aqua fortis, helpful to the burin in the prepara-

tory steps, but almost incapable of standing by it-

self. Then, with aqua fortis, the graver and the

103


ETIENNE FICQ.UET

point, a method was introduced to imitate lead

pencil. This system was called engraving al gran-

ite (stipple), and produced very elegant prints, es-

pecially those from the hand of Bartolozzi and some

others of his rank; but, naturally, they could not be

compared to engravings with the burin in taglio

dolce {taille douce), as they lack art and faithfulness

of pictorial representation. . . .

"
I will not speak of the mezzo-tinto engravings

(so liked and admired, especially by amateurs),

which system was brought to the greatest perfec-

tion by Richard Earlom; nor of the aquatints (by

which, in Paris, principally through the merit of

Jaset, great and beautiful prints were produced),

because, compared with the best productions of the

burin, they impress one as monotonous and lacking

chalcographical vivacity.

"It remains only to speak of the lithographic

system, invented in recent years and widely adopted

throughout Europe for its apparent facility ; and on

account of this very facility any designer presumes

himself to be an engraver without previous prepa-

ration. A wrong presumption this, however, be-

cause a special and peculiar training is absolutely

104


ETIENNE FICQ.UET

necessary on account of the difference between pa-

per and stone, between the common lead pencil and

the lithographic pencil (the pencil especially adapted

to the lithograph).

" This system has made remarkable progress,

due more to the perseverance of the printers in their

efforts to succeed than to the ability of the designer;

the most beautiful lithographs reach the acme of

perfection when they succeed in producing the same

effect as a good chalcographic print in granito (stip-

ple) ; but as stipple can never emulate the graceful

copper-plates of Wille, Balechou, Drevet and, least

of all, those by Ficquet, therefore no other method of

engraving, especially the lithograph, could aspire to

reach the qualities of the portrait of La Fontaine.

Yes, I repeat, especially the lithograph; and this is

not the fault of the artist, but of the method. En-

gravers will easily understand this. In the chalco-

graphic impression, when—after having filled the

lines engraved on the copper with printing-ink

—

you burnish with the hand the surface of the metal,

a light shade always remains in the mezzo-tinto and

darker parts; that shade renders the lines more soft

and harmonious. In the lithographic impression

105


ETIENNE FICQ.UET

the interstices between the lines and the points re-

main always pure white—the white of the paper

entirely uncovered. Another defect (not of the

lithograph, but of the lithographic artist) is the fol-

lowing: The chalcographer, in taking proofs of his

work, uses them to direct him in giving the final

touches, diminishing or increasing the tints; the

lithographer, on the contrary, having obtained his

first proof, can only, with the stroke of the burin,

subdivide any point heavier than required, but he

cannot add anything. Therefore, it being impossi-

ble to produce in his work the necessary harmony,

he is compelled to resort to innumerable retouch-

ings of each print. For this reason lithographs,

when finished, are more expensive than the nature

of the work would lead one to suppose. When

La Fontaine's portrait can be copied by lithography

in such a manner that, seen at a distance, it may

appear for a moment the original by Ficquet, I

will at once advise my pupils to abandon chal-

cography and devote themselves entirely to the

art of lithography; and, moreover, I will do the

same."

The writer is indebted for assistance in this trans-

106


ETIENNE FICQ.UET

lation from the Italian of Longhi, to General L.

P. di Cesnola, Director of the Metropolitan Museum

of Art.

107


LIST OF PORTRAITS


LIST OF PORTRAITS
ENGRAVED BY ETIENNE FICQ.UET

Addison, Joseph. Engraved for a French edition of "The Spec-

tator."

Apellans (Les). Portraits of the four Bishops of Mirepoix, Montpel-

lier, Senez and Boulogne, seated at a table. Only the heads

are engraved by Ficquet.

Ariosto, Ludovico. Engraved for an edition of " Orlando Furioso
"

published by Baskerville, 1775.

Ariosto, Ludovico. A smaller reproduction of the above.

Arland, Jacques-Antoine. Published by Descamps, IV, p. 116.

Auvergne, Charles de Valois, Comte d'. Published by Odieuvre.

Backhuizen, Ludolf (Louis). Descamps, II, p. 443.

Balen, Henri Van. Descamps, I, p. 237.

Balue, Cardinal Jean. Odieuvre.

Beck, David. Descamps, II, p. 313.

Berchem, Nicolas. Odieuvre.

Berghem, Comeille (same portrait as above, with another inscrip-

tion). Odieuvre.

Bernard (Due de Saxe-Weimar). Odieuvre.

Bernier, Nicolas. Odieuvre.

Bernouilli, Jean. Odieuvre.

Beze, Theodore de.

Bisschop, Jean de. Descamps, III, p. 184.

Block, Joanne Koerten. Descamps, III, p. 273.

1 1

1


LIST OF PORTRAITS

Boileau, Nicolas Despreaux.

Boomer), Arnold. Descamps, IV, p. 137.

Bossuet, Jacques Benigne.

Brandenburg, Jean. Descamps, IV, p. 23.

Brandmuller, Gregoire. Descamps, IV. p. 3 1

.

Broussel, Pierre de. Odieuvre.

Brauwer, Adrien. Descamps, II, p. 128.

Bruin, Corneille de. Descamps, III, p. 297.

Charles XII. Odieuvre.

Chabannes, Antoine de. Odieuvre.

Charles Frederic III. Odieuvre.

Chaubert, Ludovicus.

Chaulieu, Guillaume Amfrie de. Odieuvre.

Chennevieres, De.

Cicero, Marcus Tullius. Engraved to illustrate an edition of Ci-

cero's " De Amicitia," published by Barbou, 1771.

Coques, Gonzales. Descamps, II, p. 262.

Corneille, Pierre. N. B.—E. Gaucher made a good copy of this

portrait and Droyer a very bad one.

Courayer, Pierre Francois le. Odieuvre.

Crayer, Gaspard de. Descamps, I, p. 350.

Crebillon, Prosper Jolyot de.

Denner, Balthasar. Descamps, IV, p. 253.

Descartes, Rene.

Deyster, Louis de. Descamps, III, p. 336.

Dortous de Mairan, Jean Jacques. Published at Geneva, 1 74S.

Dow, Gerard. Descamps, II, p. 216.

Dujardin, Karl ou Karel. Descamps, III, p. 111.

Dullaert, Heiman. Descamps, III, p. 47.

Dumolin, Charles. Odieuvre.

Dunz, Jean. Descamps, III, p. 175.

Duquesne, Abraham. Odieuvre.


LIST OF PORTRAITS

Duval, Robert. Descamps, III, p. 172.

Dyck, Antoine van. Descamps, II, p. 8.

Eeckhout, Gerbrandt van den. Descamps, II, p. 327.

Eisen, Charles. Engraved for a frontispiece to the 2nd vol.

" Contes de la Fontaine," Amsterdam, 1762.

Elias, Mathieu. Descamps, III, p. 377.

Estrees, Gabrielle d'. Odieuvre.

Everdingen, Albert van. Descamps, II, p. 319.

Faes, Pierre van der. Descamps, II, p. 256.

Fagon, Guy Crescent. Odieuvre.

Farnese, Alexandre. Odieuvre.

Fenelon, De Lamothe. Published in
1 778 and sold by Ficquet for

3 francs.

Flavigny, Francois Paul Jerome de Geps de.

Flinck, Govaert. Descamps, II, p. 246.

Fontaine, Jean de la, 1 . Copied by Macret, reversed
; also by La

Chaussee.

Fontaine, Jean de la, 2. Engraved for a frontispiece to the 1st

vol. " Contes de la Fontaine," Amsterdam, 1762.

Fontanges, Duchesse de. Odieuvre.

Genoels, Abraham, lejeune. Descamps, III, p. 92.

Harcourt, Comte de (Henry de Lorraine). Odieuvre.

Heem, Jean David de. Descamps, II, p. 37.

Helmont, Zeger Jacques van. Descamps, IV, p. 236.

Heist, Bartholme on Barthelmey van der. Descamps, II, p. 199.

Hoet, Gerard. Descamps, III, p. 232.

Hondekoeter, Melchior. Descamps, III, p. 44.

Hondius, Abraham. Descamps, III, p. 280.

Hoogstraten, Jean van. Descamps, II, p. 407.

Hoogstraten, Samuel van. Descamps, II, p. 383.

Houbraken, Arnold. Descamps, IV, frontispiece.

Huber, Jean Rudolph. Descamps, IV, p. 125.

>'3


LIST OF PORTRAITS

Huysmans, Corneille. Descamps, III, p. 241.

Huysum, Jean van. Descamps, IV, p. 229.

Kalf, Guillaume. Descamps, II, p. 431.

Kneller, Godefroid. Descamps, 111, p. 22s.

Kupetzki, Jean. Descamps, IV, p. 95.

La Cour, Jacques de la.

La Cour, Michel de la.

Lairesse, Gerard de. Descamps, III, p. 101.

Le Vayer, F. De la Mothe, 1

.

Le Vayer, Francois De la Mothe, 2.

Lanfranc. Odieuvre.

Liebnitz, Godefroi Guillaume. Published at Geneva, 1745.

Lingelbach, Jean. Descamps, II, p. 372.

Louis V. Odieuvre.

Louis VII. Odieuvre.

Louis Quinze. Engraved for the "Almanach Parisien de Barbou.

Maimbourg, Louis. Odieuvre.

Maintenon, Francoise d'Aubigne, Marquise de.

Melder, Gerard. Descamps, IV, p. 280.

Merian, Marie Sibylle. Descamps, III, p. 200.

Meulen, Antoine Francois van der. Descamps, III, p. i.

Miekis, Francois van. Descamps, III, p. 13.

Mieris, Guillaume van. Descamps, IV, p. 4s.

Mignard, Pierre. Odieuvre.

Miramion, Marie Bonneau, Dame de. Odieuvre.

Moliere, Jean Baptiste Poquelin de.

Montaigne, Michel de.

Moor, Charles de. Descamps, III, p. 328.

Moucheron, Isaac. Descamps, IV, p. 153.

Muret, Marc Antoine.

Musscher, Michel van. Descamps, III, p. 181.

Myn, Hermann van der. Descamps, IV, p. 24s.

114


LIST OF PORTRAITS

Netscher, Theodore. Descamps, IV, p. 38.

Oost, Jacques van. Descamps, III, p. 55.

Orley, Richard van. Descamps, III, p. 300.

Ossat, Amaud d'. Odieuvre.

Ovens, Jurien. Descamps, II, p. 279.

Overbeck, Bonaventure van. Descamps, IV, p. 7.

Pare, Ambroise. Odieuvre.

Plas, David van der. Descamps, III, p. 213.

Pool, Rachel Ruisch van. Descamps, IV, p. 65.

Pope, Alexandre. See Addison and Steele.

Prevost, Antoine Francois. Odieuvre.

Pucelle, Rene. Odieuvre.

Pufendorff, Samuel. Engraved for his " History of the Uni-

verse."

Pynaker, Adam. Descamps, II, p. 317.

Regnard, Jean Francois.

Rickaert, David, Le Jeune. Descamps, II, p. 233.

Rigaud, Hyacinthe. Odieuvre.

Robert XXXVle Roy de France. Odieuvre.

Rokes, Henry, surnamed Zorg. Descamps, II, p. 322.

Rombouts, Theodore. Descamps, I, p. 425.

Roore, Jacques de (called Rorus). Descamps, IV, p, 262.

Roos, Jean Henri. Descamps, IV, p. 437.

Roos, Philippe. Descamps, III, p. 319.

Rousseau, Jean Baptiste.

Rousseau, Jean Jacques.

Rubens, Pierre Paul. Descamps, I, p. 297.

Rugendas, Georges Philippe. Descamps, IV, p. 78.

Saugrain, Guillaume Claude.

Savery, Rolant. Descamps, I, p. 293.

Schalken, Godefroy. Descamps, III, p. 138.

Silva, Jean Baptiste da.

115


LIST OF PORTRAITS

Steele, Richard. This plate, with those of Pope and Addison,

was made for a French edition of " The Spectator."

Steen, Jean. Descamps, III, p. 26.

Swift, Le Docteur. Engraved for a work upon the life and writ-

ings of Swift by the Count d'Orreri.

Teniers, David le jeune. Descamps, II, p. 153.

Terburg, Gerard. Descamps, II, p. 123.

Terwesten, Augustin. Descamps, III, p. 24s.

Terwesten, Mathieu. Descamps, IV, p. 144.

Tideman, Philippe. Descamps, III, p. 369.

Tillemans, Simon Pierre (sumamed Schenk). Descamps, II, p.

123.

Torenvliet, Jacques. Descamps, III, p. 121.

Toulouse, Louis Alex de Bourbon, Comte de. Odieuvre.

Vade, Jean Joseph.

Vaillant, Jacques. Descamps, II, p. 405.

Vaillant, Wallerant. Descamps, II, p. 331.

Vavasseur, Guillaume. Odieuvre.

Velde, Adrien van den. Descamps, III, p. 72.

Verkolie, Jean. Descamps, III, p. 257.

Verkolie, Nicolas. Descamps, IV, p. 168.

Verschuring, Henri. Descamps, II, p. 394.

Vinne, Vincent van der. Descamps, II, p. 417.

Virgile. Engraved for an edition of his works.

Voet, Charles Bosschaert. Descamps, IV, p. 158.

Vollevens, Jean. Descamps, III, p. 251.

Voltaire, Francois Marie Arouet.

Voorhout, Jean. Descamps, III, p. 207.

Vuez, Arnold de, or Van Wez. Descamps, III, p. 125.

Waser, Anna. Descamps, IV, p. 202.

Weenix, Jean. Descamps, III, p. 164.

Weenix, Jean Baptiste. Descamps, II, p. 306.

116


LIST OF PORTRAITS

Werdmuller, Jean Rudolf. Descamps, III, p. 85.

Werf, Adrien van der. Descamps, III, p. 383.

Werner, Joseph le Jeune. Descamps, III, p. 61.

Wildens, Jean. Descamps, I, p. 336.

Wolters, Henriette. Descamps, IV, p. 272.

Wouverman, Philippe. Descamps, II, p. 286.

Wulfraat, Mathieu. Descamps, III, p. 218.

Zacht-Leeven, Herman. Descamps, II, p. 146.

Zacht-Leeven, Corneille. Descamps, II, p. 195.

LIST OF PORTRAITS
ENGRAVED AND PUBLISHED BY

PIERRE SAVART

Alembert, Jean le Rond de.

Bayle, Pierre.

Bernis, Francois Joachim de Pierre.

Boileau, Nicolas Despreaux, 1.

Boileau, Nicolas Despreaux, 2.

Bossuet, Jacques Benigne.

Bruyere, Jean de la, 1.

Bruyere, Jean de la, 2.

Buffon, George Louis Leclerc, Comte de.

Catinat, Nicolas de.

Chevert, Francois de.

Chaulieu, Guillaume Amfrie de.

Christian VII, King of Denmark and Norway.

Colbert, Jean Baptiste.

Conde, Louis de Bourbon, Prince de.

Deshoulieres, Antoinette de la Garde.

Fenelon, Francois de Salignac de Lamotte.

Fontaine, Jean de la.

117


LIST OF PORTRAITS

Fontenelle, Bernard de.

Leibnitz, Godefroi Guillaume.

Livry, Nicolas de.

Louis, Le Grand.

Louis XVI, King of France and Navarre.

Louis Auguste (16th), King of France.

Marie Antoinette, Queen of France.

Montalembert, Marc Rene Mis de.

Montesquieu, Charles Secondat de.

Rabelais, Francois.

Racine, Jean.

Richelieu, Armand du Plessis, Cardinal de.

Rousseau, J. J.

Stanislas, Roi de Pologne.

Tasso, Torquato.


NDEX


INDEX

Addison

Aquatint

Aquatinte .

Au pointille .

Babel . .

Baldini, Baccio

Balechou

Barbou, "Almanach

sien
"

Bartolozzi, F.

Bartsch .

Basan, Pierre-Franco

Bayle . . .

Berchem

Bewick, T. .

Boileau .

Bossuet 79, 80, 84,

Botticelli, Sandro

Boucher, F. .

Brauwer

Breydenbach, B. de

Bryan, " Dictionary
'

Buffon . . .

Bylaert .

Callot, Jacques

Catinat, Nicolas

73

• 36

• 3*

20-23

. 64

6

62, 105

Pari-

• 73

23, 104

9

69, 91

• 73

• 39

79,80

9i, 92 , 9}

6

23

73

'3

'3

2 3

Cesnola, Gen. L. P. di

Chalk engraving

Choffard, P. P. . .

Claude ....
Cochin, C. N. .

Colbert

Conde, Prince de

Copper-plate engraving

Cousin, Jean

Crayer, Gaspard de .

De Heem
Denner....
Descartes

Deshoulieres, Madame
Dow, Gerard

Drevet .

Dryden, J. .

Dry Point .

Duchesne Aine,

les Nielles
"

Duplessis, G.,
'

la Gravure,"

Diirer, Albert

Duvet, Jean

107

23

53, 60

20

60

79, 80

80

14-20

'3

73

73

73

69, 9}

73, 80

74, 80 Earlom, R.

• • 58, 74

• 57, 58, 105

• • • 93
. . 25, 26
" Essai sur

"
.

"
.

"
9

Histoire de

26
, 53, 57,

74, 83, 84, 91

• • 9, 23, 39

• '3, '4

104


INDEX

Edelinck, G. . . 48, 63

Eisen, C. . . . 50, 62

Engraving. Origin and early

history . . . .5-14

Engraving. Description of

various processes '4-42

Etching . 24, 25, 41, 103

Evelyn, J.,
" Diary," . 35

Faucheux, M. L. E. 49, 54, 61,

73, 19, 80, 91

Fenelon . . 79, 80, 93

Ficquet, Etienne 24, 48, 49-73,

95-106, 109-1 17

Birth and Education 49

Plates to La Fontaine

50, 53, 99->03

Portrait of Madame de

Maintenon . . 55, 56

Anecdotes of 53, 54, 57

Methods and character

of his work . 57—59

Series of portraits pub-

lished by Odieuvre 60-67

Death .... 67

Portraits engraved by 67

Market value of prints 70

Longhi's estimate of

95-106

List of portraits en-

graved by . . 109-1 17

Fielding, T. H. "Art of

Engraving " . . 16, 23

Finiguerra, Maso . 6, 8, 9

Fragonard . . . . 57

French, E. Davis . . 31

Gaultier, Leonard ^

Geminus, Thomas . . 10

Grateloup, Jean-Baptiste de

48, 83-93

birth and education 83

secret process used by 87

portraits engraved by 88

opinions of critics on

his work . . 91

death .... 92

market value of prints 92

list of portraits en-

graved by . .• . 93

Grateloup, J. P. S. de 87, 92

Gravure a la maniere noire 28-36

Gravure a la pointe seche 25, 26

Gravure a l'eau forte 24, 25, 41

Gravure au burin '4-20, 41

Gravure en demi-teinte 28-36

Gravure en maniere de

crayon .... 23

Gravure en maniere de lavis

36-39

Gravure en taille de bois 39-41

Gravure en taille douce 14-20

Gutenberg, John . . 6

Haden 20

Hamerton, P. G. 19, 24, 26, 27

Heinecken, Baron . 8

Houbraken .... 73

Jansen . . . . 37, 41

Joly 9'

Jombert, Charles-Antoine, 68

Jonas, Richard . . . 10

Koburger, Antony . . 10

Kneller 73

& D 3?


INDEX

La Bruyere .... 80 Nyon 64

La Fontaine 53, 69, 70, 74,

99-103, 105 Odieuvre, Michael . 60-67

Lasne, Michael 6} Ottley 9
Le Bas, Jacques Philip 24, 50

Le Clerc, Sebastian . . 48 Papillon, "Traite de la

Lecouvreur .

Leibnitz

Leu, Thomas de

Lewis, F. C.

Line engraving .

93 Gravure en Bois " . 41

74 Petitot 84

63 Pleydenwurff, William . 10

38 Poilly 62

14-20, 41 Polignac ... 88, 93
Lithographie 41, 42, 104-106 Ponce, Nicolas . 53, 57, 60

Lithography 41, 42, 104-106 Pope, 73

Livry, Nicolas de . . 80 Portalis, Baron Roger
Longhi, G., extracts from 49, 53, 58, 73, 79, 88, 91

" La Calcografia " 95-106 Potter, Paul ... 37

Louis XV ... 7?, 79 Prevost 69

Louis XVI .... 80 Prince, Jean Baptiste le 38

Maberly, J., " Print Col- Rabelais .... 80

lector" .... 7 Racine . . . . 79, 80

Maintenon, Madame de 53, 54, Radier, Dreux de . . 63

103 Raimondi, Marc Antonio . 6

Mantegna, Andrea . . 6 Ravenet, Simon Francis . 23

Marie Antoinette . . 80 Rawlinson, W. G., "Turner's

Mellan 03 ' Liber Studiorum '

" . 35

Meryon, Charles . 20, 48 Rembrandt ... 20, 37
Mezzotint . . 28-36, 104 Richelieu .... 80

Mignard, Pierre . . 53, 73 Rogers, S., " Poems" . 20

Moliere 70 Rousseau, J.J. . 6o, 79, 93
Montaigne .... 09 Rubens . . . 73, 103

Montesquieu ... 93 Rupert, Prince . . 32, 35

Morgan, Junius S. 5 Ruskin, J., "Modern
Painters"... 20

48, 58 Ryland, William Wynne

73 23, 50

Nanteuil, Robert

Netscher

Niello . . .

Nuremberg Chronicle . 10 St. Non. Abbe R. de 37

123


INDEX

Sandby, Paul

Savart, Pierre

. . 38

48, 69> 73-83

Swift,

Birth and marriage . 74

First engraving by . 74

Adopts a new manner 79

Work deteriorates . 79

Portraits engraved by 80

List of portraits en-

graved and published by

117, 118

Schmidt, George Frederick

49, 50, 60, 62

Schoen, Martin .

Senefelder, Alois

Siegen, Ludwig von

Soft ground etching

Steele .

Steen, Jan .

Stipple .

Stockton-Hough, Dr

Strange, Robert .

20-23,

9

4'

32

27

73

73

104

1

1

50

Tardieu, Nicolas

Teniers, D. .

Terburg

Turner, J. M. W
Vander Velde

Van Dyck .

Van Huysum

Van Mieris .

Vasari .

Vertue, George

23

. . 50

• • 73

• • 73

25, 35, 38

• • 73

• 73, '°3

• • 73

• • 73

• .6,7
10

Wille .... 62, 105

Wohlgemuth, Michael . 9, 10

Wood engraving 39-41

Wouvermans ... 73

Xylography 39—41

Zani, Abbe .... 9

Zegers, Hercule . . . 37


ERRATA

Page 36, line 17: for a l'eau forte pur, read a I'eau

forte pure.

Page 68, line 2 : for Flamandes read Flamands.

Page 70, lines 18 and 22 : for pur read pure.


|1V» ^ IUJJ


*» 3*.


*p


O, * c N O * .0 ^ * S | 1 *

*6*

V *,

D> ^ ^

\* ^> f°
*0
V »1*°' >


o. A <. v<.. s* .G
v via *o.»« A

6 -V

. \>>,

**


