
22/09/2014 16:45The Top 10 Booths at the Biennale des Antiquaires - artnet News

Page 1 sur 3http://news.artnet.com/market/the-top-10-booths-at-the-biennale…tm_campaign=artnetnews&utm_source=091114daily&utm_medium=email

The Top 10 Booths at the Biennale des Antiquaires
artnet News, Thursday, September 11, 2014


22/09/2014 16:45The Top 10 Booths at the Biennale des Antiquaires - artnet News

Page 3 sur 3http://news.artnet.com/market/the-top-10-booths-at-the-biennale…tm_campaign=artnetnews&utm_source=091114daily&utm_medium=email

Versailles has come to Paris. Interior designer to the stars Jacques Grange has turned
the Grand Palais into a luxurious garden à la française—complete with fragrant
fountain—in a breathtaking homage to Louis XIV’s head gardener André Le Nôtre.

Opening to the public on September 11, this sumptuous display acts as a jewelry box
for the wares of 89 exhibitors, representing fields as varied as fine and tribal art,
antique furniture, rare books, and high jewelry.

Le Monde once described the biennial as encapsulating “a certain idea of France,” one
synonymous with luxury, excellence, and timeless elegance. It’s a place for
scholarship too: all of the over 8,000 artworks and objets d’art exhibited here have
been approved by a stringent vetting committee.

Over 90,000 visitors are expected to attend what remains France’s premier
rendezvous for art amateurs. Organized since 1962 by the Syndicat des Antiquaires,
the bienniale combines tradition and innovation in a unique spectacle, which some
say rivals the mighty TEFAF in Maastricht.

The biennale originally featured a healthy number of fine jewelry exhibitors. After a
slump in those numbers—and a period in which “Haute Joaillerie” was dropped from
its title altogether—the biennale is now returning to this approach. It welcomes 14
fine jewelers in 2014, up from a low of only six in 2008. This year Cartier, Bulgari,
Chaumet, and Van Cleef & Arpels jostle with great art dealers including Marlborough
Fine Art, Dominique Lévy, Richard Green, and Moretti Fine Art.

artnet News took at stroll in the garden and cherry-picked the biennale’s best booths.

 

Next Market Article

Paris’s Biennale des Antiquaires Dazzles

Proceed

http://news.artnet.com/market/pariss-biennale-des-antiquaires-dazzles-99611

