

MACKINNON

FINE FURNITURE

The Newhailes Armchairs

England, *circa* 1750

General the Hon. James St. Clair

General the Hon. James St. Clair (1688-1762) married Janet Dalrymple (1698-1766), the youngest daughter of Sir David Dalrymple, 1st Baronet, in 1745. Before his marriage, in 1735, he purchased Rosslyn Castle, in Midlothian, Scotland. He was sent on a special envoy to Vienna and Turin in 1748 and brought along his aides David Hume, the famous historian, and his nephew, Sir Harry Erskine. St.

Clair died in 1762 and was outlived by his wife Janet, who moved to 60 Greek Street after her husband's passing.

Newhailes

Sir David Dalrymple, 3rd Baronet, Lord Hailes (1726-1792) acquired the set of four chairs at the auction of the collection of Janet St. Clair, his aunt, in 1766. The set of four chairs was described as '4

French elbow chairs with tapestry seats & cases.’ Lord Hailes was the younger son of the 1st Viscount of Stair, President of the Court of Session and lived at Newhailes, near Edinburgh.

Newhailes, now owned by the National Trust of Scotland, is an incredible survival of the Scottish Enlightenment. It was originally built by the architect James Smith (1645-1731) for his own residence, and was known as Broughton House. In 1709, Sir David Dalrymple, 1st Baronet (Janet’s father) acquired the house and renamed it Newhailes in recognition of Hailes Castle, the family estate in East Linton.

The chairs were photographed in situ in the library of Newhailes in *Country Life*. The library was one of the most impressive spaces in the house. The family amassed a book collection of over 7,000 volumes that was widely admired, with Dr. Samuel Johnson referring to the library ‘as the most learned room in Europe.’

The Chair Frames

Although the maker of the chairs is unknown, possible candidates include William Bradshaw (1700-1775), William Vile (1700-1767), and Thomas Chippendale (1718-1779). Bradshaw was a cabinet-maker with a tapestry workshop at 59 Greek Street. He was predominantly an upholsterer but is also known to have supplied furniture earlier in his career during the 1730s and 1740s, having supplied a suite of twelve armchairs and two sofas with tapestry covers to the 2nd Earl Stanhope for the Carved Room at Chevening, Kent in 1736-37.

Given the later date of these chairs, circa 1755, it is more likely that the chairs themselves were made by one of the leading cabinet-makers established on nearby St. Martin’s Lane, such as William Vile or Thomas Chippendale himself. It is of course possible that they may have been subsequently upholstered in the Bradshaw workshops.

William Vile was almost certainly the cabinetmaker commissioned to create the related superlative suite of mahogany seat furniture for the drawing room of the 4th Earl of Shaftesbury at St. Giles House, Dorset. The entwined floral garlands and guttae feet along with the carved floral terminals on the down-swept arms are very similar in both the St Giles’s chairs and the Newhailes set. The exceptional carving on both suites is clearly the work of a master craftsman, and Vile is the most plausible.

The Tapestries

The chairs are covered in their outstanding signed crimson-coloured Aubusson tapestries. The signature ‘M. R. D. Mage’ likely refers to Pierre Mage, who worked at the Aubusson manufactory from 1697-1747. The Mage family of weavers goes back to François Mage, who is recorded as early as 1585. Pierre Mage had a workshop in Paris in the rue de la Huchette and worked alongside Jean-François Picon. His depiction of birds on each seat back is designed in the manner of Jean-Baptiste Oudry.

It is quite possible General St. Clair brought the tapestries back from Paris himself, perhaps on his way home from Vienna. The other possibility is that Janet St. Clair purchased the tapestries from her neighbours in Greek Street, the Bradshaw workshops, who were known to carry Aubusson tapestries in stock.

Walter P. Chrysler, Jr.

Walter P. Chrysler, Jr. (1909-1988) was one of the leading art collectors in 20th century America. He devoted his life to building a collection of art after touring Europe as a young man and became acquainted with several contemporary artists, including Picasso, Braque, and Matisse. In addition to collecting modern art, Chrysler was adventurous in his collecting habits and often 'bought against fashion.'

Chrysler lived in Virginia at North Wales and once retired, he focused his work on the Norfolk Museum of Arts and Sciences in Norfolk, Virginia, which has been renamed the Chrysler Museum. The New York Times wrote that in 1971 'he made the gift that is one of the strongest and most various ever given at any one time by a single individual to an American museum.'

SOLD

An exceptional and highly important pair of George II mahogany armchairs retaining their original Aubusson tapestry seat covers. Each chair with a rectangular back and seat upholstered with tapestry covers. The tapestry padded mahogany outswept arms with handrests terminating with carved flower-heads, and the moulded, sloping supports with carved 'gothic' panels, scrollwork, and beading. Each chair standing on outstanding pierced and fretted square-section legs carved with floral garlands and terminating in guttae feet. The legs joined by elaborate chinoiserie pierced fretwork stretchers.

The outstanding Aubusson tapestry panels worked with strapwork cartouches interwoven with scrolling leaves and brightly coloured summer flowers on a claret ground, the cartouches on the backs depicting a peacock and flying stork, the seats with a leaping deer and a fox. The seat covers signed by Pierre Mage.

Photographed in situ at Newhailes House, Scotland.

Exhibitions

'Loan Exhibition of French and English Art Treasures of the Eighteenth Century,' New York, 1942, no. 471

Literature:

L. Weaver, 'Newhailes, Midlothian,' *Country Life*, September 8, 1917, pp. 228-232

P. Duncan, 'Newhailes, East Lothian,' *Country Life*, January 29 and February 5, 1987

J. Cornforth, 'Newhailes, East Lothian,' *Country Life*, November 21 and 28, 1996

I. Gow, *Scottish Houses and Gardens*, London, 1997, p. 107

John Cornforth, 'How French Style Touched The Georgian Drawing Room,' *Country Life*, January 6, 2000, pp, 52-55, fig. 9, the 'Crane' chair

J. Cornforth, 'Newhailes, Midlothian,' *Country Life*, August 22, 2002, p. 65-66

Height: 39.76 in (101 cm)

Width: 29.53 in (75 cm)

Depth: 29.92 in (76 cm)

Stock Number

M07.60

5 Ryder Street - St James's - London, SW1Y 6PY

Phone: +44(0)20 7839 5671 Mobile: +44(0)7725 332 665

Email: charlie@mackinnonfineart.com Web: mackinnonfineart.com

