

ARCHIVED PRESS RELEASE

from

THE FRICK COLLECTION

1 EAST 70TH STREET • NEW YORK • NEW YORK 10021 • TELEPHONE (212) 288-0700 • FAX (212) 628-4417

PORCELAIN, NO SIMPLE MATTER: ARLENE SHECHET AND THE ARNHOLD COLLECTION

May 24, 2016, through April 2, 2017

Arlene Shechet, *Mix and Match*, 2012, glazed hard-paste porcelain, H: 7 inches, unique, Private collection; photo: Jason Wyche

The Frick will present a year-long exhibition exploring the complex history of making, collecting, and displaying porcelain. Included are about 100 pieces produced by the renowned Royal Meissen manufactory, which led the ceramic industry in Europe, both scientifically and artistically, during the early to mid-eighteenth century. Most of the works date from 1720 to 1745 and were selected by New York-based sculptor Arlene Shechet from the promised gift of Henry H. Arnhold. Sixteen works in the exhibition are Shechet's own sculptures—exuberant porcelain she made during a series of residencies at the Meissen manufactory in 2012 and 2013. Designed by Shechet, the exhibition avoids the typical chronological or thematic order of most porcelain installations in favor of a personal and imaginative approach that creates an intriguing dialogue between the historical and the contemporary, from then to now. With nature as the dominant theme, the

exhibition will be presented in the Frick's Portico Gallery, which overlooks the museum's historic Fifth Avenue Garden. ***Porcelain, No Simple Matter: Arlene Shechet and the Arnhold Collection*** is organized by Charlotte Vignon, Curator of Decorative Arts, The Frick Collection. Major support for the exhibition is generously provided by Chuck and Deborah Royce, Melinda and Paul Sullivan, Margot and Jerry Bogert, and Monika McLennan. A fully illustrated booklet featuring installation views and a conversation with Arnhold, Shechet,

Brush Handle from the Toilette Service Sent to the Queen of Naples, hard-paste porcelain, ca. 1745–47, decorated by Gottlob Siegmung Birckner, D: 5 ¼ inches, Private collection; photo: Michael Bodycomb

and Vignon will be available in July.

ABOUT MEISSEN PORCELAIN AND THE ARNHOLD COLLECTION

One of a pair of "birdcage" vases, hard-paste porcelain, after 1730, H: 20 ¼ inches, Private collection; photo: Michael Bodycomb

Long admired for their masterfully modeled shapes and gemlike glazes, Meissen porcelain offers a window into the early years of manufacturing porcelain in the West and celebrates a fascinating chapter in the history of the ceramic medium. Although the formula for manufacturing true porcelain had been developed in China by the sixth century, it remained a consuming mystery in the West until its discovery in 1708 under the patronage of Augustus I (1670–1733), elector of Saxony and king of Poland. In 1710, the king established a royal manufactory outside of Dresden in the town of Meissen, and the porcelain created there has been known by that name ever since. Early Meissen porcelain was at the forefront of the European ceramic industry until the ascendancy of the Royal Sèvres Manufactory in France in the 1750s.

The Arnhold Collection, one of the greatest private holdings of Meissen porcelain assembled in the twentieth century, was formed in Dresden between 1926 and 1935 by Lisa (1890–1972) and Heinrich Arnhold (1885–1935), with a focus on tablewares and vases and objects of royal or noteworthy provenance. The Arnhold collection came to America with Lisa Arnhold and her family at the start of World War II. Lisa and Heinrich's son, Henry, has since extended the size and scope of the collection, sometimes following his parents' tastes and preferences, sometimes departing from tradition with the acquisition of Meissen with underglaze blue decoration, figures and groups, and mounted objects.

Saucer and Tea Bowl, hard-paste porcelain, ca. 1720, decoration outside the factory, ca. 1745, Saucer, D: 5 1/8 inches, Tea Bowl, H: 1 ¾, Private collection; photo: Michael Bodycomb

In 2011, Arnhold promised a gift of 131 objects from the collection to the museum. Meissen porcelain is well known to specialists, but drew appreciation from a much wider public through its presentation at the Frick in two acclaimed exhibitions: *White Gold: Highlights from the Arnhold Collection of Meissen Porcelain* (2011) and *The Arnhold Collection of Meissen Porcelain, 1710–50* (2008).

ABOUT ARLENE SHECHET

Arlene Shechet is a New York-based sculptor, whose diverse body of work draws on balance, breath, humor, and the creative potential of failure. Corporeal yet transcendent, her work explores the friction when categories start to slip,

Arlene Shechet, *Dancing Girl with Two Right Feet*, 2012, glazed hard-paste porcelain, gold, H: 10 5/8 inches, unique, Private collection; photo: Jason Wyche

giving way to subliminal play. A major survey of her work, *All at Once*, was exhibited at the Institute of Contemporary Art, Boston in 2015, with an accompanying catalogue. *Meissen Recast*, also published in 2015, is based on Shechet's solo exhibition at the Rhode Island School of Design (RISD) Museum, Providence. This project focused on the works that the artist made in 2012–13 at the Meissen porcelain factory in Germany, as well as of her installation of RISD's porcelain collection. Shechet is the subject of much critical acclaim including a 2012 *Art in America* cover story, is featured in the season 7 of PBS's *Art 21*, as well as season 4 of

The Met Artist Project. Shechet is the recipient of many awards, including a John S. Guggenheim Foundation Fellowship Award in 2004, a Joan Mitchell Foundation Painters and Sculptors Grant in 2010, and an American Arts and Letters Award in 2011. She is the 2016 recipient of the CAA Artist Award for Distinguished Body of Work. Her work is included in many renowned public and private collections, including the Metropolitan Museum of Art, Los Angeles County Museum of Art, the Whitney Museum of American Art, the Walker Art Center, Minneapolis, the Brooklyn Museum, and the National Gallery, Washington, D.C.

INTERACT

Social: /FrickCollection

#NoSimpleMatter

#FrickCollection

Exhibit: /ArleneShechet

BASIC INFORMATION

General Information Phone: 212.288.0700

Web site: www.frick.org

Building project: www.frickfuture.org

E-mail: info@frick.org

App: frick.org/app

Museum entrance: 1 East 70th Street, near Fifth Avenue

Library entrance: 10 East 71st Street

Museum Hours: Open six days a week: 10:00 a.m. to 6:00 p.m. on Tuesdays through Saturdays; 11:00 a.m. to 5:00 p.m. on Sundays. Closed Mondays, New Year's Day, Independence Day, Thanksgiving, and Christmas Day. Limited hours (11:00 a.m. to 5:00 p.m.) on Lincoln's Birthday, Election Day, and Veterans Day

Library Hours: frick.org/visit/library/hours

Museum Admission: \$22; senior citizens \$17; students \$12; "pay what you wish" on Wednesdays from 2 p.m. to 6:00 p.m.

First Fridays: Museum admission and gallery programs are free from 6 p.m. to 9 p.m. on the first Friday evening of the month (except January and September)

Library: open to the public and free of charge

PLEASE NOTE TO YOUR READERS: Children under ten are not admitted to the Collection

Subway: #6 local to 68th Street station; #Q to 72nd Street station; Bus: M1, M2, M3, and M4 southbound on Fifth Avenue to 72nd Street and northbound on Madison Avenue to 70th Street

Tour Information: Included in the price of museum admission is an Acoustiguide Audio Tour of the permanent collection. The tour is offered in six languages: English, French, German, Italian, Japanese, and Spanish.

Shop: The shop is open the same days as the museum, closing fifteen minutes before the institution.

Group Museum Visits: Please call 212.288.0700 for details and to make reservations.

Public Programs: A calendar of events is published regularly and is available upon request.

276, March 30, 2016 (revised June 24, 2016)

For further press information, please contact Alexis Light, Senior Manager of Media Relations & Marketing; Phone: 212.547.0710; E-mail: mediarelations@frick.org