September 2005

V&A To Open Sacred Silver And Stained Glass Gallery
The V&A will open a new Sacred Silver and Stained Glass gallery on 24 November 2005. Some of the finest examples of ecclesiastical metalwork in the country will be on display, from richly decorated medieval reliquaries to simple non-conformist communion vessels. The beautiful stained glass dates from the 12th century to the present day and will present a fascinating survey of the subject.
The galleries, costing £1.6 million, have been made possible with the generous support of The AH and BC Whiteley Charitable Trust. The trust also funded the V&A’s Whiteley Silver Galleries, which opened in three phases, from 1996 to 2002.
This is the first time a gallery at the V&A has been dedicated to sacred silver and stained glass. The gallery will have the feeling of a cathedral nave with both natural light and a sophisticated lighting system illuminating the objects. Christian objects from a number of denominations, including Protestant, Catholic, Non-Conformist and Greek Orthodox, and a small number of Jewish objects will be on show. The objects will be presented in the context of the beliefs they reflect, exploring patronage, how and why different types of silver vessels were used and how changing religious practices affected their shapes and forms. The stained glass display will also explain the materials and techniques of making stained glass.
Highlights among the sacred silver objects include:

· a magnificent German monstrance, made in Augsburg in 1705, by Johann Zeckel. Elaborately decorated in silver and silver-gilt, it  depicts the disciples of Christ at The Last Supper, beneath the crystal holder for the consecrated host within a dazzling rayed surround. 
· a 17th century Torah mantle and Italian silver filigree rimmonim. The mantle, a cover for a Torah scroll, the most sacred object in the Jewish faith, is from Amsterdam, where there was a thriving Jewish community at that time. 

· a pair of Charles II silver-gilt “sick cups” from 1683. Recently acquired for the gallery, these are very rare survivals of small and easily portable cups that were used for giving communion to the sick at home.
· a copy of the Shrine of St Simeon, an exact copy of the medieval shrine in Zadar, Croatia.
Flanking the gallery on both sides will be displays of approximately 150 pieces of stained glass. Highlights include Gothic panels from Canterbury Cathedral, Saint-Denis and The Sainte-Chapelle in Paris and magnificent examples of 16th century glass from Rouen. A recently acquired panel of medieval stained glass from the great west window of Fairford Church in Gloucestershire, dating from about 1500-15, depicts an angel of the Last Judgement. A contemporary piece of Jewish stained glass by Ruth Taylor Jacobson has been commissioned for the gallery and depicts traditional imagery in Jewish art, including the eagle, which represents God's protection.
Many of the sacred silver objects are on long-term loan from churches around the
country, including a chalice decorated with cherubs by Charles Kandler, from Thorndon Hall in Essex that has not been on public display before; and a dish and ewer donated to St Martin-in-the-Fields , Trafalgar Square in the mid-18th century, now in a private American collection.

John Ronayne has designed the gallery and the artist-jeweller Wendy Ramshaw has designed the series of screens for the stained glass. 
The Sacred Silver and Stained Glass gallery is part of the V&A’s FuturePlan, an ambitious redevelopment plan to clarify the layout of the Museum, reveal the architecture of the building and redisplay the galleries to make them more beautiful and accessible to a wider audience.

Galleries devoted to silver, paintings, sculpture, architecture, prints and drawings and portrait miniatures have already opened. Summer 2006 will see the opening of the Jameel Gallery of Islamic Art, the William and Judith Bollinger Jewellery Gallery will open in 2008, and the £30 million Medieval and Renaissance Wing, the culmination of the first phase of FuturePlan, will open in 2009.
Notes to Editors
· An international Sacred Silver conference will take place at the V&A on Friday 25 – Saturday 26 November 2005 to mark the opening of the gallery. More details can be found on the V&A website – www.vam.ac.uk.
· The V&A book, Medieval and Renaissance Stained Glass in the Victoria and Albert Museum by Paul Williamson (V&A Publications £30 HB), showcases more than 100 pieces from the Museum's unrivalled collection. Illustrated in colour, each plate is accompanied by an explanation of their original context, from large panels in key cathedrals to small, but no less important, fragments.
· The lighting has been designed by Max Von Barnholt of VBK Lighting.
· John Ronayne’s previous projects at the V&A include the Whiteley Silver Galleries and the Ironwork Galleries - www.ronaynedesign.com.
For further PRESS information, please contact the V&A press office on 020 7942 2502 or email: press.office@vam.ac.uk. Images are available on www.image.net.

Admission to the V&A is FREE.

