

A CATALOGUE OF THE
SCULPTURE COLLECTION AT
WILTON HOUSE

Peter Stewart

With new photography by Guido Petruccioli

ARCHAEOPRESS PUBLISHING LTD
Summertown Pavilion
18-24 Middle Way
Summertown
Oxford OX2 7LG
www.archaeopress.com

© Peter Stewart and Archaeopress 2020

Illustrations © Trustees of Wilton House Trust 2020

ISBN 978-1-78969-655-4

All rights reserved. No part of this book may be reproduced, or transmitted, in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of the copyright owners.

Printed in England by Henry Ling Ltd, The Dorset Press Dorchester

This book is available direct from Archaeopress or from our website www.archaeopress.com

Dedicated to the Right Honourable William,
18th Earl of Pembroke and 15th Earl of Montgomery

and to the memory of the Right Honourable Thomas,
8th Earl of Pembroke and 5th Earl of Montgomery

Contents

Contents.....	i
Preface	iii
List of Abbreviations.....	v
Image Credits.....	ix
Introduction.....	1
Catalogue.....	47
Statues, Statuettes, and Herms.....	47
Busts and Heads	93
Reliefs and Miscellaneous Objects	179
Architectural Elements.....	235
Plates.....	245
Appendix 1 Works Formerly in the Collection	401
Appendix 2 Concordance to Michaelis.....	410
Index of Names and Places.....	413

Preface

The present catalogue is the first comprehensive publication of the sculptures assembled in the early eighteenth century at Wilton House, near Salisbury in England, by Thomas Herbert, 8th Earl of Pembroke. It comprises all of those sculptures still at Wilton that the earl regarded as part of his collection of antiquities, omitting only the few more modern works which were acquired by his successors. In addition, Appendix 1 lists sculptures known to have been in the collection formerly, before their dispersal by sales and other means in the eighteenth to twentieth centuries (principally in auctions in the 1960s).

At an early stage it became clear that to include only genuine antiquities and disregard, or segregate, modern works ‘after the antique’ which the 8th Earl apparently believed to be ancient or as good as ancient, would disrupt the integrity of the collection, which is documented here as more than the sum of its parts. Moreover, the antiquity of the sculptures or of particular elements of them is not always easy to determine with confidence and some Roman sculptures in the collection have been so extensively polished, reworked, and restored that they are, in a sense, early modern creations. Consequently, the 8th Earl’s modern sculptures, most of them probably early seventeenth-century in date, are included among the ancient artefacts. Also in the interests of preserving the original concept of the collection, the objects both in the main catalogue and Appendix 1 are presented, where possible, roughly in the order in which they appear in contemporary manuscript catalogues. The hierarchical structure of the catalogue is explained further below.

A catalogue of the Wilton sculpture collection was first projected by William Stukeley in 1723. In the event, however, no systematic inventory was published until the house-steward Richard Cowdry produced his catalogue in 1751. Since then numerous lists of the sculptures have appeared in print, but rarely with more than cursory mention of the majority of the works. Although a number of other great British country-house collections have received thorough academic attention in recent decades, the fullest treatment of Wilton hitherto has been the relevant section in Adolf Michaelis’s *Ancient Marbles in Great Britain* of 1882, which was partially based on notes published by Charles Newton in 1849.

This catalogue has been a long time in preparation. Its scope and content have grown as restrictions on my research time increased. Much of the necessary research has been devoted to dismantling past assumptions about the collection alongside the discovery of new information, and the collection itself has expanded with the rediscovery and reacquisition of lost works. I was introduced to the Wilton sculptures by Elizabeth Angelicoussis. In 2008, at a time of energetic renovation at Wilton, John Martin Robinson invited me on behalf of the trustees of Wilton House, including their chairman, Tertius Murray Threipland, to prepare a catalogue of the sculptures. I am profoundly grateful to him and to the other trustees for their constant encouragement, support, patience, and gentle pressure during the completion of this book. On visits to Wilton I have received extensive help from the staff of the Estate, and I thank in particular Chris Rolfe and Sarah King for their kind assistance and enthusiasm, and Nigel Bailey for all his help, especially when the completion of the book was hampered by the Covid-19 crisis. Stephen Pettifer and his colleagues at Coade Ltd have made a huge contribution to the rehabilitation of the collection and have helped me with my study of the sculptures, sometimes soon after their rediscovery in the Wilton grounds.

It would be impossible to give due acknowledgement to the many people who have offered specific advice, information, or practical help and guidance. I am especially grateful to Elizabeth Angelicoussis, Amanda Claridge, Jane Fejfer, and Ruth Guilding, as well as Malcolm Baker, Antony Eastmond, Reinhardt Förtsch, Rosanna de Gennaro, Paula Henderson, Charlotte Hubbard, Simon Jervis, Sascha Kansteiner, Sarah Knights Johnson, Julia Lenaghan, Carlo Milano, Federico Rausa, Mary L. Robertson, Friederike Sinn, Gabriela Sismann, Tracey Sweek, Johnny Tomasso, Jeremy Warren, my former MSt students studying the history of collecting at Oxford, and various lecture and seminar audiences who have provided stimulating comments and suggestions. As ever, David Davison and Rajka Makjanic of Archaeopress have been constantly helpful, creative, and flexible in the preparation of this book. In 2016 Wilton House Trust commissioned the new, colour photography in this book, and the opportunity to work with Guido Petruccioli, who is a Roman sculptural historian as well as a brilliant photographer, was illuminating in itself.

For an understanding of the Mazarin sculptures, which formed the core of the Wilton collection, I have relied heavily on Patrick Michel’s ground-breaking work, as recognized in the appropriate places. I should also acknowledge the role that online resources have played in the research for this catalogue, to an extent that I would not have expected possible before 2008. In particular the Gale database *Eighteenth*

Century Collections Online (ECCO) has been centrally important, alongside many other resources which are cited as appropriate.

Finally, and above all, I should like to express my gratitude to the Earl and Countess of Pembroke for their generosity and tolerance during my many visits to Wilton House. It is due to their careful custodianship that the 8th Earl of Pembroke's remarkable collection has been rejuvenated and made accessible for new generations of visitors and researchers. The extended study of these sculptures has been the most fascinating and informative experience of my academic career.

Peter Stewart
Classical Art Research Centre, University of Oxford
March, 2020

List of Abbreviations

- E. Angelicoussis, ‘Ceremonies’
 Amelung-Lippold
 Arachne
 Baker, ‘For Pembroke Statues’
 Bernoulli, *Griech. Ikonog.*
 Bernoulli, *Röm. Ikonog.*
 Bianchini, *Camera ed iscrizioni*
 Bodleian
 Bold, *Wilton House*
 Britton, *Beauties*
 Celano, *Notizie*
 Census
 Christie’s 1961
 Christie’s 28th April 1964
 Christie’s 2nd June 1964
 CIG
 CIL
 Clarac
 Claridge, *Cassiano*
 Conze, ‘Antikensammlungen’, part 1
 Conze, ‘Antikensammlungen’, part 2
 Cowdry 1751
 Creed
 Dallaway, *Anecdotes*
- E. Angelicoussis, ‘Roman Sarcophagi at Wilton House: Ceremonies of the Ancients’, *Apollo* July/August 2009, 56-62.
 W. Amelung and G. Lippold, *Die Sculpturen des Vaticanischen Museums*, 3 vols. (Berlin, 1903-1956).
 Arachne online database: <http://arachne.uni-koeln.de>
 M. Baker, ‘“For Pembroke Statues, Dirty Gods and Coins”: The Collection, Display, and Uses of Sculpture at Wilton House’, in N. Penny and E.D. Schmidt (eds.), *Collecting Sculpture in Early Modern Europe* (New Haven and London, 2008), 379-95.
 J.J. Bernoulli, *Griechische Ikonographie mit Ausschluss Alexanders und der Diadochen* (Munich, 1901).
 J.J. Bernoulli, *Römische Ikonographie* (Stuttgart, 1882-1891).
 F. Bianchini, *Camera ed iscrizioni sepulcrali de’ liberti, servi, ed ufficiali della casa di Augusto* (Rome, 1727).
 Bodleian Library, University of Oxford.
 J. Bold, *Wilton House and English Palladianism: Some Wiltshire Houses* (London, 1988).
 J. Britton, *The Beauties of Wiltshire, Displayed in Statistical, Historical, and Descriptive Sketches Interspersed with Anecdotes of the Arts*, vol. 1 (London, 1801).
 C. Celano, *Notizie del bello, dell’antico, e del curioso della città di Napoli*, vol. 3.2 (Naples, 1858).
 Census of Antique Works of Art and Architecture Known in the Renaissance (Humboldt-Universität zu Berlin): <<http://www.census.de>>
A Selected Portion of the Collection of Ancient Marbles Formed by Thomas 8th Earl of Pembroke (1654-1732), Sold by the Direction of The Rt. Hon. the Earl of Pembroke. Auction catalogue. Christie, Manson and Woods, Ltd, Monday, July 3, 1961.
Important Classical Antiquities, the Property of the Right Honourable the Earl of Pembroke and Others. Auction catalogue. Christie, Manson and Woods, Ltd, Tuesday, April 28, 1964.
Catalogue of Important Renaissance Bronzes and Marbles. Auction catalogue. Christie, Manson and Woods, Ltd, Tuesday, June 2, 1964.
Corpus Inscriptionum Graecarum, 4 vols. (Berlin, 1828-1877).
Corpus Inscriptionum Latinarum (Berlin, 1863-).
 F. de Clarac, *Musée de sculpture, antique et moderne*, 6 vols. (Paris, 1826-53).
 A. Claridge (ed.), *The Paper Museum of Cassiano dal Pozzo: A Catalogue Raisonné, Series A: vol. 3 (Sarcophagi and Other Reliefs) and vol. 4 (Statues and Busts)*, forthcoming.
 A.C.L. Conze, ‘Antikensammlungen in England’, *Archäologische Anzeiger* 182B (February, 1864), 161-76.
 A.C.L. Conze, ‘Antikensammlungen in England’, *Archäologische Anzeiger* 185 (May, 1864), 209-24.
 R. Cowdry, *A Description of the Pictures, Statues, Busto’s Basso-Relievo’s, and Other Curiosities at the Earl of Pembroke’s House at Wilton* (London, 1751).
 [Etchings by Cary Creed, With Accompanying Captions, of the Antique Marbles in the Collection of the Earl of Pembroke at Wilton House]. [London, 1731.] The collection of engravings was not formally titled and its scope was changed and expanded, culminating in a full version before the end of 1731.
 J. Dallaway, *Anecdotes of the Arts in England; or, Comparative Remarks on Architecture, Sculpture, and Painting, Chiefly Illustrated by Specimens at Oxford* (London, 1800).

- Dallaway, *Statuary* J. Dallaway, *Of Statuary and Sculpture Among the Antients, with Some Account of Specimens Preserved in England* (London, 1816).
- Dickmann, ‘Geschichte’ J.-A. Dickmann, ‘Zur Geschichte der Antikensammlung in Wilton House’, in *Antike Schätze aus der Arbeit des Archäologischen Instituts der Universität zu Köln* (Cologne, 1995), 28-32.
- Dickmann, ‘Lord Pembroke’s design’ ‘Lord Pembroke’s design to form a School of Sculpture’ – Erwerb, Aufstellung und Funktion von Antiken in Wilton House während des 17. und 18. Jhs., in D. Boschung and H. von Hesberg (eds.), *Die Antikensammlungen des Europäischen Adels im 18. Jh.* (Mainz am Rhein, 2000), 115-29.
- DNB B. Harrison and L. Goldman (eds.), *Oxford Dictionary of National Biography*, online edition <www.oxforddnb.com>.
- Dodero, *Ancient Marbles* E. Dodero, *Ancient Marbles in Naples in the Eighteenth Century: Findings, Collections, Dispersals* (Leiden and Boston, 2019).
- Easton, *Salisbury Guide* J. Easton, *The Salisbury Guide, Giving an Account of the Antiquities of Old Sarum, and of the Antient and Present State of the City of New Sarum* (Salisbury, 1769).
- Fittschen-Zanker K. Fittschen and P. Zanker, *Katalog der römischen Portraits in den Capitolinischen Museen und den anderen kommunalen Sammlungen der Stadt Rom*, 4 vols. (Berlin and New York, 1983-2014).
- Ghezzi, *Camere sepolcrali* P.L. Ghezzi, *Camere sepolcrali de liberti e liberte di Livia Augusta ed altri cesari come anche altri sepolcri ultimamente ritrovati fuori della Porta Capena* (Rome, 1731).
- Gilpin, *Observations* W. Gilpin, *Observations on the Western Parts of England, Relative Chiefly to Picturesque Beauty* (London, 1798).
- Goede, *England* C.A.G. Goede, *England, Wales, Irland und Schottland: Erinnerungen an Natur und Kunst aus einer Reise in den Jahre 1802 und 1803* (Dresden, 1806).
- Gori, *Monumentum* A. Gori, *Monumentum sive Columbarium Libertorum et Servorum Liviae Augustae et Caesarum Romae Detectum Via Appia*, with notes by A.M. Salvini (Florence, 1726).
- Guilding, *Marble Mania* R. Guilding, *Marble Mania: Sculpture Galleries in England 1640-1840* (London, 2001).
- Guilding, *Owning the Past* R. Guilding, *Owning the Past: Why the English Collected Antique Sculpture, 1640-1840* (New Haven and London, 2014).
- Haskell and Penny F. Haskell and N. Penny, *Taste and the Antique: The Lure of Classical Sculpture 1500-1900* (New Haven and London, 1981).
- Haym, *Numismata Antiqua* N.F. Haym, *Numismata Antiqua in Tres Partes Divisae; Collegit Olim et Aeri Incidi Vivens Curavit Thomas Pembrochia et Montis Gomerici Comes* (London, 1746).
- Hearne, *Remarks and Collections* C.E. Doble et al. (eds.), *Remarks and Collections of Thomas Hearne*, 11 vols. (Oxford, 1885-1921).
- Iasiello, *Collezionismo* I.M. Iasiello, *Il collezionismo di antichità nella Napoli dei Viceré* (Naples, 2003).
- Inventaire Mazarin* T. Yoshida-Takeda et al., *Inventaire dressé après le décès en 1661 du Cardinal Mazarin* (Paris, 2004).
- JDAI *Jahrbuch des Deutschen Archäologischen Instituts.*
- JHC *Journal of the History of Collections.*
- JHS *Journal of Hellenic Studies.*
- JRA *Journal of Roman Archaeology.*
- Kennedy 1758 J. Kennedy, *A New Description of the Pictures, Statues, Bustos, Basso-Relievos, and Other Curiosities at the Earl of Pembroke’s House at Wilton* (Salisbury, 1758).
- Kennedy 1769 J. Kennedy, *A Description of the Antiquities and Curiosities in Wilton-House, Illustrated With Twenty-Five Engravings of Some of the Capital Statues, Bustos and Relievos* (Salisbury, 1769).
- Kersauson, *Louvre* K. de Kersauson, *Musée du Louvre: catalogue des portraits romains*, vol. 1, *Portraits de la République et d’époque Julio-Claudienne* (Paris, 1986); vol. 2, *De l’année de la guerre civile (68-69 après J.-C.) à la fin de l’Empire* (Paris, 1996).
- Lever, *Herberts* T. Lever, *The Herberts of Wilton* (London, 1967).

Levine, <i>Woodward's Shield</i>	J.M. Levine, <i>Dr. Woodward's Shield: History, Science, and Satire in Augustan England</i> (Berkeley, Los Angeles, and London, 1977).
LIMC	<i>Lexicon Iconographicum Mythologiae Classicae</i> (Zurich, 1981-99).
<i>loc. cit.</i>	<i>loco citato</i> – the specific reference already cited (within the catalogue entry).
Lukis, <i>Stukeley Correspondence</i>	W. C. Lukis (ed.), <i>The Family Memoirs of the Rev. William Stukeley, M. D. and the Antiquarian and Other Correspondence of William Stukeley, Roger and Samuel Gale, etc.</i> , 3 vols. (=vols. 73, 76, and 80 of the Surtees Society) (Durham, London and Edinburgh, 1882-1885).
Macky, <i>Journey</i>	J. Macky, <i>A Journey through England, in Familiar Letters from a Gentleman Here to his Friend Abroad</i> , vol. 2 (London, 1722).
Martyn, <i>Connoisseur</i>	T. Martyn, <i>The English Connoisseur, Containing an Account of Whatever is Curious in Painting, Sculpture, etc. in the Palaces and Seats of the Nobility and Principal Gentry of England, Both in Town and Country</i> , vol. 2 (London, 1766).
MDAI(R)	<i>Mitteilungen des Deutschen Archäologischen Instituts (Römische Abteilung)</i> .
Michaelis 1875	A. Michaelis, 'Die Privatsammlungen antiker Bildwerke in England', <i>Archäologische Zeitung</i> 32 (n.s. 17) (1875), 1-70.
Michaelis	A. Michaelis, <i>Ancient Marbles in Great Britain</i> (Cambridge, 1882).
Michel, <i>Mazarin</i>	P. Michel, <i>Mazarin, prince des collectionneurs</i> (Paris, 1999).
Müller-Wieseler	K.O. Müller and F. Wieseler, <i>Denkmäler der alten Kunst</i> , 2 vols. (Göttingen, 1877).
MNR	A. Giuliano (ed.), <i>Museo Nazionale Romano: le sculture</i> , 12 vols. (Rome, 1979-1995).
<i>Monumenta Kempiana</i>	R. Ainsworth, <i>Monumenta Vetustatis Kempiana</i> (London, 1720), also called <i>Johannis Kempii Cimelli Pars Una</i> and <i>Altera</i> .
<i>Museum Woodwardianum</i>	C. Bateman and J. Cooper, <i>A Catalogue of the Library, Antiquities, etc. of the Late Learned Dr. Woodward</i> (London, 1728).
Neale, <i>Views</i>	J.P. Neale, <i>Views of the Seats of Noblemen and Gentlemen in England, Wales, Scotland, and Ireland</i> , vol. 6 (London, 1823).
Newton	C. Newton, <i>Notes on the Sculptures at Wilton House</i> (London, 1849).
Nicolson, <i>Diaries</i>	C. Jones and G. Holmes (eds.), <i>The London Diaries of William Nicolson, Bishop of Carlisle, 1702-1718</i> (Oxford, 1985).
OCD	S. Hornblower and A. Spawforth (eds.), <i>The Oxford Classical Dictionary</i> , 3rd edn. (Oxford and New York, 1996).
<i>op. cit.</i>	<i>opus citatum</i> – the work already cited (within the catalogue entry).
Orléans	Henri d'Orléans, duc d'Aumale, <i>Inventaire de tous les meubles du cardinal Mazarin, dressé en 1653, et publié après l'original conservé dans les archives de Condé</i> (London, 1861).
Passavant, <i>Tour</i>	J.D. Passavant, <i>Tour of a German Artist in England with Notices of Private Galleries, and Remarks on the State of Art</i> , vol. 1 (London, 1836).
Pembroke, <i>Paintings and Drawings</i>	Sidney, 16th Earl of Pembroke, <i>A Catalogue of The Paintings and Drawings in the Collection at Wilton House, Salisbury, Wiltshire</i> (London and New York, 1968).
<i>Photographische Einzelaufnahmen</i>	P. Arndt, W. Amelung, et al. (eds.), <i>Photographische Einzelaufnahmen Antiker Sculpturen</i> (Munich, 1893-1947).
Piranesi, <i>Antichità romane</i>	G.B. Piranesi, <i>Antichità romane de'tempi della repubblica, ed de'primi imperatori</i> (Rome, 1748).
<i>Portland Manuscripts</i>	<i>Report on the Manuscripts of His Grace the Duke of Portland, Preserved at Welbeck Abbey</i> , vol. 6 (Norwich, 1899).
Poulsen, <i>Country Houses</i>	F. Poulsen, <i>Greek and Roman Portraits in English Country Houses</i> (Oxford, 1923).
Reinach, <i>Répertoire</i>	S. Reinach, <i>Répertoire de la statuaire grecque et romaine</i> , original edition in 3 vols. (Paris, 1897).
Richardson 1774	G. Richardson, <i>Aedes Pembrochiana: Or A Critical Account of the Statues, Bustos, Relievos, Paintings, Medals, and Other Antiquities and Curiosities at Wilton-House</i> (London, 1774).
Robinson, <i>Wilton House</i>	J.M. Robinson, <i>Wilton House: An Architectural History</i> (New York, forthcoming, 2020).
RRC	M.H. Crawford, <i>Roman Republican Coinage</i> (Cambridge, 1974).

- Schopenhauer, *Erinnerungen* J. Schopenhauer, *Erinnerungen von einer Reise in den Jahren 1803, 1804 und 1805*, vol. 1 (Rudolfstadt, 1813).
- Scott, *Pleasures* J. Scott, *The Pleasures of Antiquity: British Collectors of Greece and Rome* (New Haven, 2003).
- Smith, *British Museum* A.H. Smith, *A Catalogue of Sculpture in the Department of Greek and Roman Antiquities, British Museum*, 3 vols. (London, 1892-1904).
- Smith and Tiffin, *Wilton* J. Smith, *Wilton and its Associations* (Salisbury, 1851).
- Spiker, *Reise* S.H. Spiker, *Reise durch England, Wales und Schottland im Jahre 1816*, vol. 2 (Leipzig, 1818).
- Stuart Jones H. Stuart Jones (ed.), *A Catalogue of the Ancient Sculptures Preserved in the Municipal Collections of Rome. The Sculptures of the Museo Capitolino* (Oxford, 1912).
- Stukeley 1724 W. Stukeley, *Itinerarium Curiosum. Or, An Account of the Antiquities and Remarkable Curiosities in Nature or Art, Observ'd in Travels thro' Great Brittan* (London, 1724).
- Vermeule C.C. Vermeule, 'Notes on a New Edition of Michaelis: Ancient Marbles in Great Britain', *AJA* 59 (1955), 129-50.
- Vermeule and von Bothmer C.C. Vermeule and D. von Bothmer, 'Notes on a New Edition of Michaelis: Ancient Marbles in Great Britain. Part Two', *AJA* 60 (1956), 321-50.
- Volkmann, *Neueste Reisen* J.J. Volkmann, *Neueste Reisen durch England vorzüglich in Absicht auf die Kunstsammlungen, Naturgeschichte, Oekonomie, Manufakturen und Landsitze der Grossen*, Part I (Leipzig, 1781).
- Waagen, *Art and Artists* G.F. Waagen, *Works of Art and Artists in England*, vol. 3 (London, 1838). Translation of *Kunstwerke und Künstler in England* (Berlin, 1837-8).
- Waagen, *Treasures* G.F. Waagen, *Treasures of Art in Great Britain, being an Account of the Chief Collections of Paintings, Drawings, Sculptures, Illuminated MSS., etc. etc.*, vol. 3 (London, 1854).
- Warne, *Duke of Norfolk's Deeds* H. Warne (ed.), *The Duke of Norfolk's Deeds at Arundel Castle, Catalogue 2, Properties in London and Middlesex, 1154-1914* (Oving, 2010).
- WCRO Warwickshire County Record Office
- Wegner, *Herrscherbildnisse* M. Wegner, *Herrscherbildnisse in antoninischer Zeit (Das römische Herrscherbild 2.4)* (Berlin, 1939).
- Wegner-Unger M. Wegner and R. Unger, 'Verzeichnis des Kaiserbildnisse von Antoninus Pius bis Commodus II', *Boreas* 3 (1980), 12-116.
- Wiggers-Wegner H.B. Wiggers and M. Wegner, *Caracalla, Geta, Plautilla; Macrinus bis Balbinus (Das römische Herrscherbild 3.1)* (Berlin, 1971).
- Wilkinson, *Guide* N.R. Wilkinson, *Wilton House Guide: A Handbook for Visitors* (London, 1908).
- WSHC, Wiltshire and Swindon History Centre
- Zagdoun, *La sculpture archaïsante* M.-A. Zagdoun, *La sculpture archaïsante dans l'art hellénistique et dans l'art romain du haut-empire (Bibliothèque des Écoles françaises d'Athènes et de Rome 269)* (Athens, 1989).

Image Credits

Credits for figures in the Introduction are given in the captions. All plates are by Guido Petruccioli (copyright Wilton House Trust) except as below.

Pl. 15d: bpk-Bildagentur / Kupferstichkabinett, SMB / Volker-H. Schneider.

Pl. 18c: after Poulsen, *Country Houses*, pl. 9.

Pls. 18a-b; 34b-c; 153c-d; 154a-c: author.

Pl. 36: copyright Adrien Chenel, Galerie Chenel, Paris.

Pl. 130d: after Michaelis, 673.