[image: image1.jpg]

Vegetables as a symbol in design and art

Author:

Anna Marie Fisker, Architect, PhD., Associate Professor, Aalborg University, Department of Architecture & Design.

Co-author:

Tenna Doktor Olsen, MSc. In Eng, Aalborg University, Department of Architecture & Design.

Vegetables as a symbol in design and art

Why do we human beings harbour powers and desires that outweigh market political and economical considerations by far?

Why do we sometimes throw caution and common sense to the wind?

Because we fall in love is the simple answer.

Because we are fascinated by objects, their appearance, their tactile qualities, their shape, their function, and not least their essence.

Similarly, our historical drive towards the unknown, the exotic, towards possessing the object(s) of our desire has manifested itself in our love for porcelain. Historically, this is evident in e.g. European Renaissance banquets where kings and nobles decorated the walls and dining tables of their palaces with staggering displays of tableware; partly in order to exhibit their prized wealth, but also to dazzle and seduce viewers and dining guests with fabulous designs and unique craftsmanship.

The ornamentation of the room and the great displays of treasures move the meal and particularly the porcelain from their regular context and into a cultural sphere where the connotative meaning of the design of the porcelain takes on an importance equal to or greater than the practical function of the individual plate during the meal itself. Consequently, for special occasions, the porcelain provided the framework for the party and almost constituted the architectural platform on which the meals in the host’s honour took place. It thus functioned as a political and social display of power or a symbol of wealth in addition to serving as practical tableware.

Porcelain is thus a coveted treasure. This unique material, these transparent and translucent objects, these forms made of the dreams that any European king would chase in his craving for status and power. Porcelain, “the white gold”, became objects that any prince worth his salt HAD to incorporate into his art chamber.

In addition to this fascination, Europe witnessed countless attempts at figuring out the secrets of porcelain by people who wanted to be able to produce and manufacture it themselves. In Denmark, these efforts culminated with the establishment of ”Den Kongelige Priviligerede Danske Porcelænsfabrik” (“Royal Copenhagen”) on May 1 1775.

Porcelain was originally invented and developed in China in the 10th century AD. The gem-like, white, semi transparent material arrived in Europe in the 15th century with traders on the Silk Route to the West and achieved its lofty status at the European courts. During the next 200 years, however, the Europeans had to import porcelain from the East as they were unable to produce it; and because they wanted to know the secret behind these treasures, European princes spent vast amounts of money on finding the right chemical formula.

In approximately 1710, the Bohemian alchemist J. F. Böttger succeeded in producing the authentic, white, hard porcelain which was subsequently produced at the factory in Meissen, Germany.

Danish experiments to produce porcelain did not commence until the 1760s, but this was soft porcelain, without kaolinite, inspired by the French tradition; and it was a Frenchman, the sculptor Louis François Fournier, who headed the Danish experiments. Fournier had much experience from his work at the porcelain factory in Sèvres outside Paris, but in spite of its undoubted quality, the porcelain he produced was not very durable and too expensive, so the production stopped already in 1765.

In 1775, the company that would develop into Den Kongelige Porcelænsfabrik, now Royal Copenhagen, began its production of hard porcelain of the German mould.

The history of the Flora Danica porcelain series begins in 1790 when king Christian VII ordered the first Flora Danica set from Den Kongelige Danske Porcelænsfabrik. The story goes that Flora Danica was originally intended as a gift from the Danish king to the Russian empress Katharina II as Christian VII was afraid of a potential war with Sweden and Norway and therefore wanted to tighten his alliance with Russia. Thus, the Flora Danica tableware was to be used as a diplomatic present to the Russian empress Katharina II. It was a time when presents among royalties were supposed to be literally – royal. The set was therefore meant to be a symbol of the very finest in Danish handicraft products, and, as would later become apparent, botany.

The set of tableware was ordered in 1790, but as the empress died in 1796, before it was finished, the order was transferred to the Danish Crown Prince himself. The tableware was delivered in 1802, and its original 1802 pieces remained the property of the Danish royal family.

Subsequently, the tableware was only used at special royal banquets, at birthdays and weddings.

With the story of Flora Danica, a unique dinner and dessert tableware was thus born.

What makes the Flora Danica tableware special is first and foremost the ornamentation of the individual pieces which consists of no less than 1260 different motifs of Danish plants; herbs, flowers and vegetables that are accurately depicted on the many pieces of the set. 1802 pieces in total, which amounts to 100 settings. Technically and formally, the Flora Danica tableware was modelled on a pre-existing porcelain model, the so-called Pearl Model, which was created by an anonymous designer and went into production for the first time in 1783.

The Pearl Model is a smooth model with a discrete relief along the edges. It represented a new style within the factory’s design; namely a break with the wavy, curving Rococo forms. The model has a beginning stylistic tightness that actually heralds classicist forms. The decorative segment of the banner points in the same direction with simple, geometric elements that are accentuated by gilding and a rose colour in the finished product.

One might speculate that the Pearl Model might have been chosen because its form was very well suited for large decorations, and many of the depicted plants filled the entire face.

It is not only the technical finesse and the break with earlier tendencies within porcelain design, however, that make the set unique, but in particular also the realistic accuracy of the depictions of the plant motifs. Small pieces such as knife handles, ash trays etc. often have decorations that portray single buds or leaves of plants that are depicted in their entirety on larger tableware pieces; an expression of outmost precision and the general need to classify in contemporary natural science. The decoration that denominated the tableware was, in keeping with the spirit of the period of Enlightenment, thus chosen from natural scientific and not only aesthetical criteria.

The Enlightenment can be seen as an expression of the spiritual movement that arose from the rigid system of absolutism, in which not only the ways of thinking but every aspect of life had to be solved by means of traditional bonds and reason, the ratio, had to be adapted. To the philosopher Immanuel Kant, the aim of enlightenment was: “mankind’s release from self-inflicted lack of authority.” Reason, and the critical mindset that follows, alone must decide the accuracy or fallacy of every realisation as well as the norms of ethical, political and social acts.

The model for this future was created by Jean-Jacques Rousseau among others. His primary idea was that mankind is inherently good but is perverted by culture, and he defined a “back-to-nature” concept. Rousseau’s perception of nature and culture was very absolute. He distinguished between false nature and true nature; truth being something that stems from that which is natural to man. He argued that man and nature both must be shaped, but it must take place in accordance to natural drives. The key word is “simplicity” in the sense that the simple is natural.

He thus believed in emotion over reason.

Flora Danica was created from this line of thought in terms of decorative value.
Flower painting on porcelain was not unusual at the end of the 18th century, but the flowers on the porcelain usually had to conform to aesthetic criteria. For the production of the Flora Danica tableware, however, “scientific” illustrations were chosen; exact copies of plants from the “Flora Danica” botanical book.

The Flora Danica tableware was furnished with exact depictions of wild plants engraved as copperplates
. The models for these engravings were made by two illustrators from Nuremberg, Michael and Martin Rössler.

These correct and accurate, almost pedantic, renderings of the plants of the realm were necessary in order to be able to classify them.

In the great ”Flora Danica” work, the illustrations had to be as accurate as possible, and the same goal was adopted when the motifs were conveyed to the porcelain.

The collected tableware was to appear as an illustrated Danish flora on the dining table. Therefore, all types of plants and vegetables were included, not only decorative flowers but also the less obviously decorative sorts of grass, mosses and fungi – all plants were of equal importance from a natural scientific perspective.

In some instances, particularly large plants have been illustrated in two parts, which results in a highly unconventional decoration. This schism, botanical accuracy rather than aesthetic beauty, is noteworthy, and the parameters for the design might outline the potential possibilities.

The idea of decorating a lavish and exclusive set of tableware with leaves, flowers, stalks and roots in a botanically correct rendition stemmed from a botanical work which was begun in Copenhagen in 1761 by the German born botanist Georg Christian Oeder, royal professor of botany. ”Flora Danica” is one of the world’s biggest works about flora - a true child of the Enlightenment. The work was 123 years in the making, and upon his appointment, Oeder immediately began the planning of a work with plates, “Flora Danica”, and also a botanical garden by Amaliegade in Copenhagen. Both were intended to comprise a mapping of the Danish flora in an area that at the time included the Duchies, Denmark, Norway, Iceland, The Faroe Islands and Greenland.

In 1753, Oeder suggested the publication of a Flora Danica with folio format depictions of every plant that was indigenous to the realm. The purpose of the work was to spread knowledge of botany and thereby achieve greater knowledge of the useful and harmful properties of various plants, in medicine as well as gastronomy.

It is interesting to note that during the Renaissance, where botany was reinvigorated with scientific interest, there were no rules as to how to describe and name plants. Thus, one and the same plant had many names. The Swedish natural scientist Carl von Linné (1707-1778) set out to put botanical classifications into order. In 1753, he published his famous work ”Systema Natuae” in which he subdivides and classifies plants and animals according to new categories such as domain, realm, line, order, family, stock and species. Linné’s principles of classification also form the basis for the plates of “Flora Danica” and all subsequent plant classifications.

Thus, the Flora Danica tabaleware became very important for posterity as, in a European context, it is precisely the botanical correctness of the decorations of the set that makes it original. As mentioned, flower motifs were common in European porcelain from the 1770s, but composite bouquets or decorative flower spreads were more common than reproductions of entire plants with roots.

Nevertheless, isolated parallels do exist in German and English porcelain sets with realistic plant renditions and with various birds and fruits.

Flora Danica thus represents a very unusual approach to the decoration and design of porcelain. A botanical study of plants, herbs and vegetables with an unrivalled level of detail and precision. This natural scientific accuracy in which the plants and vegetables depicted on the porcelain do not solely serve as decorative elements but also as informative, scientific knowledge about vegetables, herbs and edible flowers gained throughout the meal, wherefore Flora Danica tableware is considered a peak within European porcelain history.

In 1862, production of Flora Danica was recommenced on the occasion of Christian IX’s daughter Alexandra’s wedding to the Prince of Wales, the later King Edward VII of Great Britain. In that connection, the decision was made to produce a new set for 60 settings. The design parameters had changed, though, as the book work “Flora Danica” was still to be published – it was not finished until 1874 – and in the 1860s posters were abundant compared to when the first set was painted. The choice this time was more aesthetic in nature, and the most decorative and colourful flower decorations were selected for the set. Decorative grace was given higher priority than botanical correctness in the choice and renditions of plants. One characteristic of princess Alexandra’s set is that the back supplies the name of the plant in Latin in beautifully curved handwriting rather than the plate and instalment number from the Flora Danica as in the first set. Thereby, it is evident how the role of the porcelain motifs has changed, how the natural scientific accuracy has been replaced by an aspiration for beautiful and aesthetic motifs. The porcelain has become a piece to behold rather than an informative work about Danish flora.

Until the end of the 19th century, Flora Danica remained exclusive to the Royal Household, but the tableware was brought very much to the attention of the rest of the world when 75 pieces of the original set were exhibited in Paris in 1878. Here, the set with its nature decorations was a unique exponent of contemporary knowledge of plants, herbs and vegetables ahead of its own time.

Today, pieces for the fantastic Flora Danica tableware are still produced, and the individual pieces are now expensive collector’s items. 1530 pieces of the original set have been preserved. They can be experienced at Rosenborg Castle and Amalienborg Castle as well as at the Danish Museum of Art & Design and a number of other Danish museums.

As in all fairy tales and beautiful dreams, there must be room for something different, something that turns dreams into reality.
Thus, the Danish designer and fashion artist Anette Meyer commenced her creation of a new and unique Flora Danica work. Meyer, who works with fashion, scenography and product design, created a beautiful paper dress in a pattern modelled on the principles of Flora Danica.

The project is titled ”ICON DRESSED” and shows the last 200 years of female fashion. Meyer emphasises Flora Danica in 14 suits that have all been sewn in paper with the Flora Danica motif. Icon Dressed investigates the signals of the suit and queries various epochal views of women’s attire. The dress, which is “unfamiliar” in terms of material, particularly emphasises its own purity of form, and the particular details and life of the pattern appear distinctly and become a poetic encounter between fashion, design and art. The material used by Meyer is paper, a very common material in the packaging industry. Meyer is fascinated by the similarity between this industry and the fashion industry. In many ways, the two industries are subjected to the same rules: “the packaging” must both protect and send a certain signal to the outside world. A signal, which in the words of Rousseau could be simplicity. Simple is natural.

A strong symbol of design and art in Flora

Danica.

To do such a dress and to be with one’s lover. Now the plates wait only for the food to be served, for us to consume the poetic meal. A special language and symbolism is thereby developed where not only the aesthetics are given a seat of honour; the parts are also informative.

Thus, Flora Danica depicts the history of particular food plants and the effect of these not only on the table, but also in the meal.

Literature:

Bencard, Mogens et al.(2005). Dansk Porcelæn 1775-2000, design i 225 år. Nyt Nordisk Forlag/Arnold Busck, ISBN: 87-17-06978-5

Dickson, Thomas (2006). Dansk Design. Gyldendal, 1.ed., ISBN 87-02-00415-1
Fisker, Anna Marie (2003). Mad og Arkitektur. Phd. Project, Aalborg University, Department of Architecture & Design, Inst. 19.
Kulturkanon. Det Danske Kulturministerie, ISBN: 87-567-8051-6
Strong, Roy (2002). Feast, a history of grand eating. Pimlico, London, ISBN 07-126-6759-8

Research interviews:

Jan Ringmose, antiquarian

http://jamerantik.dk/flora_danica.htm
Lise Nönnecke, Former painter and employed at Royal Copenhagen for many years. She now works in a shop in Amager, Copenhagen.
Front page picture:

Photo by Anna Marie Fisker

Notes:

� But how was it possible to use the round, curved or oval shapes on the porcelain in a coherent motif? Well, designers and painters obviously had to compromise the square posters from the books from time to time. Johann Cristoph Bayer, who had been called upon by Oeder as painter for the book “Flora Danica”, was chosen as flower painter. The Flora Danica tableware became Bayer’s life work. In the original set, almost all the flowers were painted by Bayer, who was German and had been employed at Den Kongelige Porcelænsfabrik in 1776, himself. From 1790, he devoted himself entirely to the Flora Danica tableware, and it was not until the final phase before the completion of the set in 1802 supplemented by Nicolai Christian Faxøe who painted 158 pieces.

� Oeder was dismissed from the order in the wake of the fall of Struensee in 1772, and the publication of the work was subsequently left to the zoologist O. F. Müller. 8 different botanists followed him in managing the publication of ”Flora Danica”. The main part of the work – the part that is usually thought of when ”Flora Danica” is mentioned – consists of 51 instalments + 3 supplements with a total of 3,240 copper engraved plates. Flora Danica does not follow the botanical systems. It can therefore be difficult to negotiate, but in 1887, the botanist Johann Lange published a “Nomenclature, “Flora Danica”…” containing alphabetic, systematic and chronological overviews of the plants of Flora Danica.

