
See extended descriptions, enjoy audio and video, get tickets, and add events to your calendar at www.clevelandart.org 1

Centennial Year 	 The Cleveland Museum of Art Members Magazine 	 March/April 2016

13

2 March/April 2016

Museum Hours
Tuesday, Thursday,
Saturday, Sunday 10:00–5:00

Wednesday, Friday
10:00–9:00

Closed Monday

Telephone 216-421-7340 or
1-877-262-4748

Website www.clevelandart.org

ArtLens App Wi-Fi network “ArtLens”

Membership 216-707-2268
membership@clevelandart.org

Provenance Restaurant and Café
216-707-2600

Museum Store 216-707-2333

Ingalls Library Tuesday–Friday 10:00–
5:00. Reference desk: 216-707-2530

Ticket Center 216-421-7350 or
1-888-CMA-0033. Fax 216-707-6659.
Nonrefundable service fees apply for
phone and internet orders.

Parking Garage 0–30 minutes free; $8
for 30 minutes to 2 hours; then $1 per
30 minutes to $14 max. $8 after 5:00.
Members and guests $6 all day.

Cleveland Art: The Cleveland
Museum of Art Members Magazine
Vol. 56 no. 2, March/April 2016
(ISSN 1554-2254). Published bimonth-
ly by the Cleveland Museum of Art,
11150 East Boulevard, Cleveland, Ohio
44106-1797.

POSTMASTER: Send address changes
to Cleveland Art: The Cleveland Muse-
um of Art Members Magazine at the
Cleveland Museum of Art, 11150 East
Boulevard, Cleveland, Ohio 44106-1797.
Subscription included in membership
fee. Periodicals postage paid at
Cleveland, Ohio.

Magazine Staff
Managing editor: Gregory M. Donley

Senior editor: Kathleen Mills

Assistant editor: Sheri Walter

Education listings: Liz Clay

Performing arts, music, and film:
Michael McKay

Design: Gregory M. Donley

Gallery game: Vessela Kouzova

CMA collection photography:
Howard T. Agriesti, David Brichford,
and Gary Kirchenbauer
Editorial photography as noted

Questions? Comments?
magazine@clevelandart.org

IN THIS ISSUE

Pyramids & Sphinxes Barbara
Tannenbaum introduces a show
of photographs on themes of
Egypt.

Acquisition Highlights Curators
look at major additions to the per-
manent collection during 2015.

Italian Choral Books Stephen
Fliegel introduces a new
display of manuscripts from the
permanent collection.

Pharaoh Guest curator Aude
Semat discusses the new
exhibition drawn primarily
from the British Museum.

Centennial Loan: Luba Mask
Constantine Petridis shares a
famous work of African art lent
by the Seattle Art Museum.

Centennial Loan: Duchamp Nude
Descending a Staircase (No. 2)
visits the galleries of modern art.

Performing Arts Tom Welsh
previews a series of concerts
that cross cultures and break
boundaries.

Ask an Expert
Library staff share answers to
fascinating questions about the
museum and its history.

Film John Ewing presents a
mini-series of French-made films
by the Polish director Krzysztof
Kieślowski. Plus Mr. Ripley mov-
ies and Cleveland premieres.

Education Lectures, gallery talks,
workshops, studio classes, and
family and intergenerational ac-
tivities offer myriad ways of learn-
ing about art and the museum.

Exhibitions Short descriptions of
current exhibitions.

Gallery Game Attention to detail.

18 38 40

42 46 47

ACQUISITION HIGHLIGHT
Finial with Owl
AD 400–1000. Isthmus
Region (Colombia), Sinú
(Zenú) region. Gold, cast;
11.4 x 7.2 x 6 cm. Severance
and Greta Millikin Fund
2015.3

 www.clevelandart.org 3

Dear Members,

The photograph on the back of this magazine is especially fascinating to me be-
cause it was likely taken just about exactly 100 years ago—a few months before
the Cleveland Museum of Art opened its doors to the public, as the staff was
working tirelessly to get the displays ready in time for that big opening day in
June 1916. Coincidentally, at the moment I write this in January 2016, we are
working tirelessly to prepare the second of our centennial exhibitions, Pharaoh:
King of Ancient Egypt, for its public opening on March 13. That exhibition is the
subject of our front cover, and of guest curator Aude Semat’s article on page 5.

Also part of our centennial celebration is a year-long series of loans to
Cleveland of remarkable works of art from our peer institutions around the
world. The latest two of these are described in this magazine: Marcel Duchamp’s
Nude Descending a Staircase (No. 2), lent from the Philadelphia Museum of Art,
and a stunning Luba mask lent from the Seattle Art Museum.

Since 1916 this museum has grown from an ambitious but fledgling en-
deavor into a dynamic and important institution, thanks in large part to the
relentless and careful work that has gone into building one of the world’s great
collections. This magazine, our annual issue sharing highlights of the previous
year’s acquisitions, reminds us of how that has happened: object by object, in-
sight by insight, discovery by discovery. The greatest centennial celebration of
all is that this astounding collection of art from around the world and across
history is here in this place in perpetuity, open to all, and free.

Sincerely,

William M. Griswold
Director

FROM THE DIRECTOR

4 5 8

11 16

NUDE DESCENDING A STAIRCASE (NO. 2) , 1912 . MARCEL DU-
CHAMP (FRENCH, 1887–1968) . OIL ON CANVAS; 147 X 89.2 CM.
PHILADELPHIA MUSEUM OF ART, THE LOUISE AND WALTER
ARENSBERG COLLECTION, 1950. © ARTISTS RIGHTS SOCIETY
(ARS) , NEW YORK / ESTATE OF MARCEL DUCHAMP

4 March/April 2016

Centennial Sponsors
Presenting centennial sponsor

Supporting centennial sponsor

 www.clevelandart.org 5

EXHIBITIONS

Pharaoh: King of Ancient Egypt
Mar 13–June 12, Kelvin and
Eleanor Smith Foundation Exhi-
bition Hall. This exhibition brings
3,000 years of ancient history to
life through some of the finest
objects from the vast Egyptian
holdings of the British Museum,
from monumental sculpture to
exquisite jewelry, supplemented
by masterworks from the Cleve-
land collection.
The presentation of this exhibition is a
collaboration between the British Museum
and the Cleveland Museum of Art. Major
support is provided by Baker Hostetler.

Jon Pestoni: Some Years Apr 23–
July 10, Transformer Station. The
Los Angeles–based painter’s first
solo museum exhibition features
paintings made during the past
five years. Pestoni’s bold work
comprises many layers, revealing
how and why each brushstroke
was made. Ranging from intimate
to monumental scale, Pestoni’s
paintings will be joined by works
on paper and a suite of watercol-
ors making their exhibition debut.

Imagining the Garden Through
Mar 6, James and Hanna Bartlett
Prints and Drawings Galleries. A
selection of 50 drawings, prints,
illuminated manuscripts, Indian
miniatures, textiles, and decora-
tive arts from the museum collec-
tion transports viewers to garden
landscapes real and imagined.

Silent Poetry: Masterworks of
Chinese Painting Through Apr
24, Julia and Larry Pollock Focus
Gallery. Drawn from the muse-
um’s renowned collection of Chi-
nese paintings and in celebration
of the museum’s 100th anniver-
sary in 2016, this small but potent

exhibition features masterworks
of Chinese art. A fine assemblage
in various subjects and styles,
spanning from the Song to the
Qing dynasties, provides a visual
feast: all are rare treasures and
iconic works.
Supported by the generosity of June and
Simon K. C. Li.

Pyramids & Sphinxes Through
May 24, Mark Schwartz and
Bettina Katz Photography
Gallery. This visual feast explores
photographers’ and other artists’
fascination with these enduring
symbols of the vanished empire
of the pharaohs. As photographic
views of these wonders became
commonplace, the awe-filled
19th-century views gave way in
the 20th century to more cynical,
ironic depictions.

Supported by the estate of Elizabeth Wade
Sedgwick.

Muhammad Shah’s Royal
Persian Tent Through June 26,
Arlene M. and Arthur S. Holden
Gallery. This newly acquired,
jewel-like royal Persian tent, an
imperial symbol of power and
wealth, stars in a special focus
exhibition.

Ji Yun-Fei: Last Days of Village
Wen Through July 31, gallery
242. The recent acquisition Last
Days of Village Wen by Ji Yun-Fei
(born 1963) is the focus of this
exhibition in the Chinese painting
gallery. Village Wen depicts a
fictional story addressing envi-
ronmental issues and mass hu-
man migration in contemporary
China. Other works in the show
include traditional paintings from
the collection articulating two
recurring themes in Chinese art
history: the relationships
between past and present
and between man and nature.

Media sponsor

The Flowering of the Botanical
Print Mar 26–July 3, James and
Hanna Bartlett Prints and Draw-
ings Galleries. Celebrating the
centennials of the CMA and the
Cleveland Botanical Garden, this
exhibition traces the history of
the fruit and flower print from
its humble beginnings as simple
black-and-white woodcuts in
late 15th-century herbals to the
splendors of 19th-century color
prints and the lavish publications
of botanists Dr. Robert Thornton
and Pierre Joseph Redouté.
Supported by Gloria Plevin and her late
husband, Leon Plevin.

Converging Lines: Eva Hesse
and Sol LeWitt Apr 3–July 31,
Kelvin and Eleanor Smith Foun-
dation Exhibition Gallery. This
exhibition celebrates the close
friendship between two of the
most significant American artists
of the postwar era: Eva Hesse
(1936–1970) and Sol LeWitt
(1928–2007). It features approxi-
mately 50 works, including many
that have not been exhibited
publicly for decades.
Organized by the Blanton Museum of Art
and made possible by the Henry Luce
Foundation, Lannan Foundation, Agnes
Gund, Jeanne and Michael Klein, and the
Dedalus Foundation.

Pharaoh: King of Ancient Egypt
introduces viewers to the men
(and women) who ruled Egypt

over three millennia. Opening on March 13, the ex-
hibition presents a varied selection of 145 objects—
including monumental reliefs, stone sculpture, faience
ornaments, splendid jewelry, and historic papyri—
from the vast holdings of the British Museum, along with
a number of masterworks from Cleveland’s own
collection.

With nearly 100,000 objects, the British
Museum’s Egyptian collection is one of the largest in
the world. Originally developed by that institution’s
Department of Ancient Egypt and Sudan, Pharaoh
is based on the simple but dynamic idea that “things
are not what they seem” when one looks at ancient
Egypt and its rulers. On one side are our precon-
ceived ideas about ancient Egypt, and the pharaohs’
depictions of themselves in written sources and im-
ages (let’s call it the official discourse), and on the
other side are the realities of power. Organized in
ten sections, the exhibition first addresses the myths
and traditions surrounding kingship and the pha-
raoh’s relationships with the many gods of Egypt;
then the reality and history of palace life and the
royal family, governance of the country, and the re-
lations between Egypt and its neighbors; and finally
royal tombs and the afterlife.

Beyond exploring the myths and realities of pow-
er in Egypt, this exhibition also offers the opportuni-
ty to question Western views of Egyptian art through
the representations of kings and kingship. Ancient
Egyptian images were seen as “substitutes,” magi-

Art and Power in Ancient Egypt
A new exhibition explores the myths and realities behind

the Egyptian pharaohs

Aude Semat
Guest Curator

EXHIBITION

Seated statue of
Pharaoh Seti II c. 1200–
1194 BC. New Kingdom,
Dynasty 19, reign of Seti
II. Temple of Mut, Karnak,
Thebes, Egypt. Quartzite
sandstone; 164 x 49 x 85
cm. British Museum EA 26.
© Trustees of the British
Museum

Wall Drawing #797 (detail), 1995.
Sol LeWitt (American, 1928–2007).
Black, red, yellow, and blue marker
on wall; dimensions variable. LeWitt
Collection, Chester, CT. © 2015 The
LeWitt Estate / Artists Rights Society
(ARS), New York

 www.clevelandart.org 76 March/April 2016

cally efficient and alive. Thus, in most cases, a royal
image stands in for the king and for his duties, chief
among which is maintaining cosmic order, or Maat,
mainly by ensuring Egypt’s territorial integrity and
satisfying the gods.

In this regard, one of the masterpieces of the ex-
hibition is the seated statue of Seti II, a grandson of
Pharaoh Ramses II who ruled at the end of Dynasty
19 (c. 1200–1194 bc). This statue represents the
epitome of royal Egyptian imagery and its func-
tions. First, several elements indicate the sitter’s
royal status: his throne and birth names (enclosed
in a cartouche and engraved on his shoulders and
on the base), the rearing cobra on his forehead,
and the animal tail hanging between his legs. Then,
his peculiar pose in which he holds a ram’s head
(the emblem of Amun-Ra) on a pedestal specifies the
statue’s function. It is meant as an offering to Amun-
Ra, at once a dynastic and a solar god, whose main

temple was located at Karnak in Thebes (modern
Luxor). Although Seti II reigned during a period of
confusion and political crisis, his statue conveys the
impression that he still managed to please the gods.
This beautiful example of Ramesside sculpture was
a favorite of Henry Salt, a British consul whose col-
lection it entered after its 1816 discovery at Karnak,
presumably in the precinct of Mut temple. Its elegant
features and quality workmanship may have helped
to persuade the trustees of the British Museum to
acquire Salt’s Egyptian collection three years later.

On a completely different scale, a small gold winged
scarab ornament addresses the fundamen-

tal relationship between text and image in ancient
Egyptian art. Such art can be considered “hiero-
glyphic,” as it is the simultaneous expression of
writing and image. A hieroglyphic sign, or a group
of hieroglyphic signs, can function as a representa-
tion. Conversely, elements of a representation can be
interpreted as written symbols. Thus, in this exqui-
site jewel inlaid with lapis lazuli, feldspar, electrum,
and carnelian, one can read the throne name of
Pharaoh Senusret II—Khakheperra, or “Appearing
is the Manifestation of Ra”—through the combina-
tion of three signs (from bottom to top): a hill (kha),
a scarab (kheper), and a sun disk (ra).

Pharaoh’s effigies were meant to be powerful in
every sense of the word, both as functioning images
and as images of power. These magical and ideo-
logical aspects come to life on the base of a stat-
ue of Ramses II. The king’s feet are shown walking
over nine bows. The bow itself probably refers to the
deserts bordering the Nile valley, places often asso-
ciated with disorder and everything foreign. Three
is the mark of plural in ancient Egypt—the tripling
of three here meaning “plurality of pluralities”—so
the nine bows allude to all of Egypt’s possible en-
emies. This allegory’s role is to permanently repel

chaos by literally stepping over Egypt’s traditional
enemies (whose identity varied over time: Libyans,
Nubians, people from Syria-Palestine, then Persians,
Assyrians, Sea People, and others), hence their

usual position on royal
statue bases, on steps
and balustrades, and on
footstools. Captured en-
emies, with their arms
tied behind their backs,
were also depicted on

temple walls for the same purpose, sometimes
with reference to actual foreign neighbors under
Egyptian control, as on a red granite slab from the
Bastet temple at Bubastis (Tell Basta). This temple
relief is inscribed with the royal titulary of Ramses
II above the names of his enemies, placed in rings
or cartouches and topped by figures with hands be-
hind their backs and linked together at the neck.
However, this graphic interplay better illustrates
Egypt’s worldview than it does the actual geopoliti-
cal reality of the times.

Whatever their real reception, images and archi-
tectural achievements enhanced the assertion of the
pharaoh’s policy and authority on Egypt’s territory
and even beyond, while being part of the broad-
er ideological discourse on monarchy in Egypt. The
examples shown here testify how art, religion, and
power were closely intertwined in ancient Egypt;
they also underline the different levels of inter-
pretation about ancient Egyptian art and architec-
ture that visitors will discover in Pharaoh: King of
Ancient Egypt.

Base of statue of
Ramses II c. 1279–1213 BC.
New Kingdom, Dynasty 19,
reign of Ramses II. Egypt.
Sandstone; 15 x 33 x 13.5 cm.
British Museum EA 29282.
© Trustees of the British
Museum

Slab with the names of
enemies c. 1279–1213 BC.
New Kingdom, Dynasty 19,
reign of Ramses II. Bubastis,
Egypt. Red granite; 103 x
62 x 52 cm. British Museum
EA 1104. © Trustees of the
British Museum

Ornament of a winged
scarab holding a sun
disk c. 1886–1878 BC.
Middle Kingdom, Dynasty
12, reign of Senusret II.
Egypt. Lapis lazuli, feldspar,
electrum, and carnelian; 1.8
x 3.5 x 3 cm. British Museum
EA 54460. © Trustees of the
British Museum

The graphic interplay better illustrates

Egypt’s worldview than it does the actual

geopolitical reality of the times.

E X H I B I T I O N
Pharaoh: King of
Ancient Egypt

March 13–June 12

Kelvin and Eleanor Smith
Foundation Hall
The presentation of this exhibition
is a collaboration between the
British Museum and the Cleveland
Museum of Art.

TALK
Excavating Abydos
Sat/Apr 16, 2:00. Josef
Wegner, University of
Pennsylvania

CONCERTS
Amir ElSaffar’s Rivers
of Sound Fri/Apr 15,
7:30
Tarek Abdallah and
Adel Shams El-Din
Wed/Apr 27, 7:30

 www.clevelandart.org 98 March/April 2016

Imagine the shock of French writer
Gustave Flaubert and photographer
Maxime Du Camp when, during their ex-
plorations of Egypt in 1850, they stumbled
upon an ancient, massive half-buried figure, part
human and part animal, that fixed them “with a
terrifying stare.” They fled in fright, although later
circled back to photograph the monument, which
before that date had been depicted only in a few
drawings and lithographs.

Late 19th- and early 20th-century visitors would
have had a very different reaction upon encoun-
tering the Great Sphinx of Giza: recognition. Du
Camp’s images, and those of all the photographers
who followed, deprived later visitors of the tingle of
discovery and dampened the intensity of awe ex-
perienced by the two French travelers. By the time
we get to the late 20th century, these monuments
have become icons, still spectacular but also fodder
for appropriation, irony, and humor. Juxtaposing
19th-century views with late 20th-century photo-
graphic interpretations, Pyramids & Sphinxes trac-
es some of these shifts in attitudes and emotions.

Du Camp’s photographs, along with the work
of other adventurous photographers and painters

of the time, were the primary sources of
visual information about Egypt for most
19th-century Europeans. The exhibition
presents examples of these awed and

awe-inspiring images, many of them drawn from
the museum’s collection. The show also marks the
debut of a notable recent acquisition: a stunning wa-
tercolor of the portal of the Temple of Edfu by one
of the great masters of Victorian English watercolor,
John Frederick Lewis.

Lewis moved to Cairo in 1841 and stayed for al-
most a decade. He made the museum’s drawing on
an expedition up the Nile with his wife in 1849–50,
around the same period that the first photographers
arrived in Egypt. At that time, the temple complex
at Edfu was buried in sand to a depth of almost 40
feet. Lewis’s watercolor carefully renders and re-
cords, but transcends archaeological description to
evoke the thrill of exploration and discovery. Also
on view are two color lithographs based on draw-
ings by another British artist, David Roberts. Such
drawn and painted depictions served as models
for the first photographers in Egypt, who came be-
cause of commissions from European governments
or learned societies or to satisfy personal curiosi-

Pyramids & Sphinxes
Over the course of more than 150 years, images of Egypt’s iconic

landscape have ranged from awe-inspiring to cynical

Barbara Tannenbaum
Curator of

 Photography

EXHIBITION

E X H I B I T I O N
Pyramids & Sphinxes

February 6–May 24

Mark Schwartz and
Bettina Katz
Photography Gallery

Giza, Egypt, Son et
Lumière 1980. Alex Webb
(American, born 1952).
Chromogenic print; 51 x 76
cm. Courtesy of the artist

ty. Some learned to use the medium just for their
Egyptian travels.

The tombs, temples, and fallen colossi described
by photographer Adrien Bonfils as “this present
which is still the past” remained the artists’ primary
subjects, even once the British began constructing
modern industrial conveniences such as railroads
and the Suez Canal to facilitate commerce and tour-
ism. Nestled amidst these ruins of a once glorious
but now vanished empire were modern huts and
houses, but the artists sought angles that eliminated
them from view. Pyramids and sphinxes in desolate
landscapes became the Western world’s vision of
19th-century Egypt.

Commercial photographic ventures soon arose
to satisfy intense European curiosity about biblical
lands. By the 1860s, the widespread availability of
prints and photographs, along with the rise of the
middle class and improvements in transportation,
stimulated tourism to the Middle East. Regularly
scheduled tours filled steamboats and trains. For
souvenirs, tourists would visit the studios of pro-
fessional photographers, usually Europeans who
had taken up residence in Egypt, and select images

from a standard catalogue of existing pictures. Two
albums of images by professional photographers,
assembled to commemorate excursions and sate
the wanderlust of armchair travelers and amateur
scholars, demonstrate the use of photography as
memory, whether real or imagined. Then in 1888,
the advent of the Kodak camera suddenly undercut
the professionals’ market by allowing everyone to
take their own photographs.

Despite our age’s familiarity with the monuments
of ancient Egypt through pictures, artists still

make pilgrimages to photograph them. Images by
Lynn Davis, Paul Maurer, and Richard Misrach are
imbued with the romance of their mid-19th-centu-
ry predecessors. Others’ views comment on the im-
pact of tourism, commercialism, and urban sprawl.
Eugene O. Goldbeck’s 1971 panorama presents the
pyramids and sphinx looming over roads clogged
with tour buses and tourists. An ocean of plastic
chairs for the nightly sound and light show flows
between us and the pyramids in Alex Webb’s view
of Giza. Both Webb and Misrach document mod-
ern urban life encroaching on ancient wonders, and

Fallen Statue at the
Ramesseum, Thebes
1857. Francis Frith (British,
1822–1898). Albumen print
from a wet collodion nega-
tive; 38.3 x 48.2 cm. Andrew
R. and Martha Holden Jen-
nings Fund 1992.236

TALK
Pyramids & Sphinxes
Wed/Mar 9, 6:00, pho-
tography gallery, with
Barbara Tannenbaum

Pyramid and Palms,
California 1976. Ruth
Thorne-Thomsen (American,
born 1943). Gelatin silver
print, toned, from a paper
negative; 9.2 x 11.7 cm.
Courtesy of Schmidt Dean
Gallery, Philadelphia

Egypt and Nubia,
Volume III: Approach
of the Simoon-Desert
at Gizeh 1849. Louis
Haghe (British, 1806–1885),
after David Roberts (British,
1796–1864). Color litho-
graph; 43.6 x 60.4 cm.
Bequest of John
Bonebrake 2012.263

This face mask is one of the undisputed
masterworks of Central African art in
a Western collection, and arguably the
most famous example of the round
striped mask tradition of southeastern Congo’s
Luba people. A highlight among the nearly 2,000
African works donated by Cleveland native—and pi-
oneering collector—Katherine Coryton White to the
Seattle Art Museum in 1980, it was first shown in
the United States in an exhibition at the Cleveland
Museum of Art in 1968. In fact, our museum owes
more than 100 works to “Kat” White’s generosi-
ty, and these still constitute the core of our African
art collection. That the Seattle Art Museum’s Luba
mask was one of White’s own favorites is suggested
by the fact that she used its image in her distinctive
bookplate.

The mask’s striated surface decoration has led
to its presumed connection with a male initiatory
association called Bwadi bwa Kifwebe, shared be-
tween the Luba and the neighboring Songye peo-
ples, though with different connotations. Among the
Luba, a distinction would have been made between
round female masks like the Seattle Art Museum’s,
and oblong or hourglass-shaped masks identified
as male. The white color of the masks’ stripes is
thought to evoke positive connotations of nourish-
ment and procreation, and to relate to the benign
spirits of the dead and healing. The masks would
have primarily danced in celebrations honoring the
appearance of the new moon, a symbol of recogni-
tion, hope, and rebirth. This lunar symbolism also
pertains to the popular Luba sculptural genre of fe-
male bowl-bearing figures used in royal divination.

However, instead of the Bwadi bwa Kifwebe,
scholars have suggested that round striped Luba
masks like this one may have played a role in the
activities of a brotherhood or association known
as Bukasandji (also called Kasandji or Kazanzi),
which was condemned and heavily persecuted
by both missionaries and administrators during
the Belgian colonial regime because of its alleged
“necrophagic rituals.” One of the Bukasandji’s actu-
al purposes was to confront and eliminate sorcery
as the source of misfortune and death. The prac-
tice of exhuming the corpse of a person suspected
of evil actions is what led to the man-eating alle-

Constantine Petridis
Curator of
African Art

gations. In reality, bits of the body may
have been consumed with the intention
to absorb some of its life-force, but more
were recuperated to serve for the mak-

ing of protective charms. The remaining parts of the
corpse were then burned and the ashes discarded
in a river in order to annihilate the spirit of the de-
ceased who was haunting his living descendants.

Among the various works created by artists of
the Bukasandji brotherhood are adze-like wood-
en emblems decorated with an abstracted human
head extending into a long beak. Known as nyuzya,
they would have been carried, and most likely hung
over the shoulder, by members of the association
during the funeral of a deceased colleague. The ico-
nography of these emblems seems to refer to the
ground hornbill (Bucorvus leadbeateri or B. cafer),
a large foraging bird that is considered to be the
gatekeeper to the otherworld and thus closely asso-

 www.clevelandart.org 1110 March/April 2016

the obverse: the pyramid and sphinx that form Las
Vegas’s Luxor Hotel.

Views of the ancient marvels of Egypt seemed
fantastic to 19th-century armchair travelers but
were accepted as faithful depictions because of pho-

tography’s supposedly in-
herent truthfulness. Some
20th-century artists play-
fully question the medium’s
reliability in their Egyptian
images. Duane Michals
and Ruth Thorne-Thomsen
each built and photo-
graphed miniature versions
of Egyptian structures that

have become such potent symbols—or prevalent cli-
chés—that they no longer need to be real to evoke an
emotional response. Fred Parker’s reinterpretation
of a print by the 19th-century photographer Francis
Frith is perhaps the ultimate example of the slippage
between fact and fancy. Parker traced onto acetate
a reproduction of one of Frith’s photographs but re-
versed all the values in it, creating a hand-drawn ver-
sion of Frith’s photographic negative. He then made
a photographic print from that negative. The print
looks photographic and thus convincingly real, but
close examination reveals its handmade origin.

“Journeys, those magic caskets full of dreamlike
promises, will never again yield up their treasures
untarnished,” wrote Claude Lévi-Strauss in Tristes
Tropiques (1955). As you visit Pyramids & Sphinxes,
consider the impact of your visual journey. A second
visit to a place never has quite the same sense of
discovery and adventure as the first. Has photogra-
phy already taken us to all the places we may visit,
from ancient Egypt to outer space, and thus forever
tarnished all possibility of novelty? Or does it help
us venture quickly beyond a first impression to gain
a deeper, richer experience of place?

Has photography already taken us

to all the places we may visit, from

ancient Egypt to outer space,

and thus forever tarnished all

possibility of novelty?

Chasing Away Death
A “moon mask” on loan from the Seattle Art Museum

MASTERWORKS ON LOAN

Face Mask Luba people,
Democratic Republic of the
Congo. Wood, raffia, bark,
twine; h. 92.1 cm. Prove-
nance: probably field-collect-
ed in the Congo by Fr. Pierre
Colle before 1908; Society of
the White Fathers, Antwerp,
1908–61; Henri Kamer, New
York, 1961–62; Katherine
Coryton White, Cleveland,
1962–80. Seattle Art Muse-
um, Gift of Katherine White
and the Boeing Company, no.
81.17.869. Photo © Seattle
Art Museum

BELOW
Bukasandji Association
Two members in the village
of Bunda, Democratic Repub-
lic of the Congo, 1927–35.
Photo: Rev. William F. P.
Burton. Royal Museum for
Central Africa, Tervuren,
Belgium

GALLERY 108
March 25–June 12

ciated with the world of the dead, which is also at
the center of the Bukasandji’s activities. The bird in
turn points to a relationship with royal diviners who
earn their powers through possession by a spirit
named Kibawa. Such diviners—who worked in tan-
dem with members of the Bukasandji association
and shared some of their dress and accessories—
wear the skull and beak of a hornbill suspended
from a necklace. Interestingly, in light of the possible
lunar symbolism of various Luba sculptural works,

the Kibawa spirit it-
self is linked with both
the color white and the
moon.

The best known
among the different
mask types believed to
have been used in the
Bukasandji association

are the rare examples sharing the avian shape of
the nyuzya emblem, like a handsome mask in the
Linden-Museum in Stuttgart, Germany. However,
as mentioned earlier, judging from field research
since the early 1900s it seems that striated round
masks like the Seattle Art Museum’s would also
have played a role in the Bukasandji. While both as-
sociations would be of Songye origin, scholars have
estimated that the Bukasandji developed about a

century before the Bwadi bwa Kifwebe took root in
Lubaland. The idea is that the striped round Luba
masks were inspired in both form and iconogra-
phy by the striated bifwebe masks of the Songye but
that their role within the Bukasandji was actually to
counter the growing influence and infiltration of the
Bwadi bwa Kifwebe in Luba territory. The fact that
at least the male bifwebe masks among the Songye
were believed to draw on sorcery to assert social
control, while the Bukasandji-related masks among
the Luba were used to combat sorcery, is telling in
this regard.

Whether striped or not, what all round Luba
masks have in common are their references to the
moon as a benevolent star and to the world of the
benign dead. Given their presumed relationship
with the Bukasandji association, one might argue,
following the recommendation put forth by the
art historian Julien Volper in his book Under the
Influence of the Songye (Montreuil, France: Gourcuff
Gradenigo, 2012, p. 121), that it would be more fit-
ting to use kwezi, the Luba term for “moon,” rather
than kifwebe, to identify the Seattle Art Museum’s
mask and other such Luba sculptures in Western
collections. However, since kifwebe is a generic
name for “mask,” and the etymology of the term is
“to chase away, or put to flight, death,” the designa-
tion is actually quite appropriate.

RIGHT
Bukasandji Emblem Luba
people, Democratic Republic
of the Congo. Wood; h. 26
cm. Provenance: possibly
Gaston-Denys Périer, Ant-
werp; Yvan Dierickx, Brus-
sels; Alexis Bonew, Brussels.
Private collection, Belgium.
Photo © Paul Louis

FAR RIGHT
Helmet Mask Luba people,
Democratic Republic of the
Congo. Wood, fiber, bark; h.
43 cm. Provenance: acquired
by Lt. Werner von Grawert
in Usumbura (present-day
Bujumbura, the capital
of Burundi) in 1898–99.
Linden-Museum Stuttgart,
Germany (donated by
Grawert in 1909), no. 58691.
Photo: Anatol Dreyer.
© Linden-Museum Stuttgart

What all round Luba masks have

in common are their references to the

moon as a benevolent star and to the

world of the benign dead.

GALLERY 225
April 5–July 3

 www.clevelandart.org 1312 March/April 2016

TALKS
Apr 12, 13, 19, and 20,
2:00. Kifwebe Mask,
from the Seattle Art
Museum (gallery 108) Marcel Duchamp’s iconic masterpiece

Nude Descending a Staircase (No.
2) played a crucial role in spreading
European modernism across the United
States. A clear view of the painting was nearly im-
possible during its debut at the New York Armory

Show of 1913 as crowds constant-
ly surrounded this peculiar “abstrac-
tion.” Boldly breaking with tradition,
Duchamp depicted a nude, mechani-

cal-looking figure descending the stairs instead
of reclining or lying down as convention dictat-
ed. Rendered in brown, black, and beige tones,
the skeletal, insect-like figure of ambiguous gen-
der barely resembled typical human contours, an
artistic transgression that at the time was con-
sidered not just visually confusing, but also an
affront to American morals and rules of social
decorum.

Although the notoriety of this mechanical nude
would precede Duchamp’s personal reputation
throughout the early decades of his career, its ini-
tial reception was one of bewilderment and out-
rage. Ridiculed by critics and the public alike, the
painting was skewered in the press as “an explo-
sion in a shingle factory” and Rude Descending a
Staircase (Rush Hour at the Subway).2 Deftly mix-
ing artistic styles, Duchamp’s painting summarized
many of modern art’s concerns: the monochromatic
tonalities of splintered Cubist forms, the Futurists’
portrayal of bodies in motion, cinematic freeze
frames, growing interest in the space-time contin-
uum, and experiments with time-lapse photogra-
phy by Étienne-Jules Marey, Eadweard Muybridge,
and Thomas Eakins. The difficulty of classifying
this enigmatic work only increased its infamy, with
some critics comparing its je ne sais quoi with the
mysterious intrigue of Leonardo’s Mona Lisa.3

Nude Descending a Staircase had a troubled
history even before it arrived in New York. In the
spring of 1912 it was rejected from the Paris Salon
des Indépendants by a jury that included the art-
ist’s two brothers and their friends—a painful blow
for Duchamp, then only 25 years old. When the
painting was exhibited at the Armory a year later,
the magazine Art News offered a $10 prize to any-
one who could “find the lady,” claiming it would

Infamy and Influence
Nude Descending a Staircase (No. 2)

The painting was known, but I wasn’t.1 —Marcel Duchamp in 1966

Indra K. Lācis
Curatorial Research

Assistant

MASTERWORKS ON LOAN

Nude Descending a Staircase (No. 2) 1912. Marcel
Duchamp (French, 1887–1968). Oil on canvas; 147 x 89.2 cm.
Philadelphia Museum of Art, The Louise and Walter Arensberg
Collection, 1950-134-59. © Artists Rights Society (ARS), New
York / Estate of Marcel Duchamp

Previous Visit Duchamp’s
iconic masterpiece was in
Cleveland for the museum’s
20th anniversary exhibi-
tion in 1936, and the artist
stopped here to see it. Photo:
CMA archives

Portrait multiple de Marcel Duchamp (Five-Way
Portrait of Marcel Duchamp) 1917. Unidentified photog-
rapher. Gelatin silver print. Private collection. Image courtesy
Francis M. Naumann Fine Art, New York

 www.clevelandart.org 1514 March/April 2016

exact, full-scale reproduction of the work, which he
titled Nude Descending a Staircase (No. 3).5 Created
by superimposing ink, colored pencil, and paint onto
a large photograph of the original, Duchamp’s copy
was acquired by the artist’s most important patrons,
Walter and Louise Arensberg.

This opportunity for the Cleveland Museum of Art
to display Nude Descending a Staircase (No. 2)

dovetails dynamically with the museum’s relation-
ship to both the painting and the artist. In August
1936, Duchamp was returning home after visiting
the Arensbergs in Hollywood when he stopped by the
Cleveland Museum of Art to view Nude Descending a
Staircase (No. 2), his most important and best known
oil painting (which he had not seen in 13 years), at
the time on loan to the museum for an exhibition
commemorating its 20th anniversary. To Duchamp’s
delight, a misreading of the abbreviation “ex” as
“expired” instead of “exhibition” led to the listing
of Duchamp as dead by 1933 in the catalogue; ac-
cording to the Plain Dealer, however, Duchamp was
“immensely entertained” by the misprint.6 During
his daylong visit to the museum, Duchamp made a
series of notes about the painting, descriptions that
helped guide the hundreds of small replicas he would
subsequently produce not only of this painting but of
many of his most important works—faithful minia-
ture replicas that he would ultimately assemble to
create his portable “museum in a box.”7 Titled From
or by Marcel Duchamp or Rrose Sélavy, Duchamp’s
Boîte-en-valise contains small watercolors, scale
models, cutouts, and prints cataloguing his life’s
work, including Nude Descending a Staircase (No.

be nearly impossible to discern either a figure or
staircase.4 Readers’ responses published the follow-
ing week ran the gamut. Some suggested the figure
might be male or that the painting should be turned
upside down; others accused Duchamp of having
defective eyesight or an inability to record accurate
impressions, or of simply seeking notoriety.

Such suspicions about Duchamp’s iconoclas-
tic leanings were not entirely incorrect. Nude
Descending a Staircase was, in fact, the artist’s first
attempt at liberating art from the realm of the pure-
ly retinal or visual and returning it to the conceptual
and cerebral faculties of the mind. The same year
the painting was exhibited in New York, Duchamp
created his first “readymade” by mounting a bicycle
wheel on a kitchen stool. In the following decades,
such works as Bicycle Wheel and Bottle Rack—sculp-
tures that are exactly what their titles describe—
altered the course of 20th-century art by calling
into question time-honored qualities of originality
and craftsmanship. By selecting everyday objects

and altering them only
minimally, Duchamp
rejected the precious-
ness of individually hand-
crafted art in exchange
for reproducible works
that represented a nov-
el, one-of-a-kind idea.

Known to repro-
duce his own originals,
Duchamp is widely

credited with introducing three-dimensional mul-
tiples into the art market. Three years after Nude
Descending a Staircase was purchased by San
Francisco art dealer Frederic Torrey for $324 at the
close of the Armory exhibition, Duchamp made an

This opportunity for the Cleveland

Museum of Art to display Nude

Descending a Staircase (No. 2)

dovetails dynamically with the

museum’s relationship to both the

painting and the artist.

1. Pierre Cabanne, Dialogues with
Marcel Duchamp (New York:
Viking Press, 1971), 45.

2. The phrase “an explosion in
a shingle factory” is attributed
to both Julian Street and Joel
E. Spingarm; see Street, “Why I
Became a Cubist,” Everybody’s
Magazine 28 (June 1913): 816,
and Milton W. Brown, “Rude
Descending a Staircase,” The
Story of the Armory (New York:
Abbeville Press and Joseph H.
Hirshhorn Foundation, 1988): 137.
J. F. Griswold’s cartoon, The Rude
Descending the Staircase (Rush
Hour at the Subway), appeared
in the New York Evening Sun on
March 20, 1913.

3. “The ‘Nude Descending the
Stairway’ [sic] rivaled in fame the
Mona Lisa,” wrote Mary Roberts,
cautioning that the painting
was “equally hard to find.” See
Roberts, “Science in Art, as Shown
in the International Exhibition of
Painting and Sculpture,” Craftsman
24 (May 1913): 216.

4. American Art News 11, no. 21
(March 1, 1913): 3.

5. In December 1911, Duchamp
also made an earlier oil study
on cardboard, Nude Descending
a Staircase (No. 1); the third
version was executed in late
1916. The fourth version was
produced in 1918 in miniature
form as a birthday gift for Carrie
Stettheimer’s dollhouse. By 1919,
the Arensbergs purchased Nude
Descending a Staircase (No.
2) from Torrey for $1,000. See
Francis Nauman, The Recurrent
Haunting Ghost: Essays on the
Art, Life and Legacy of Marcel
Duchamp (New York: ADAGP;
Paris: Readymade Press, 2012):
24–25; and Scott Homolka, Beth
A. Price, and Ken Sutherland,
“Marcel Duchamp’s FILS: Nude
Descending a Staircase (No. 3),” in
aka Marcel Duchamp: Meditations
on the Identities of an Artist, ed.
Anne Collins Goodyear and James
W. McManus (Washington, DC:
Smithsonian Institution Scholarly
Press, 2014): 107–22.

6. Grace V. Kelly, “Artist, Listed as
Dead, to Fly Here; Milliken Puzzled
by Error in Catalog as Painter of
‘Nude Sets’ [sic] Visits,” Cleveland
Plain Dealer, August 25, 1936; see
also Kelly’s article “Artist Finds
‘City Chicken’ Illusion; Painter of
‘Nude Descending the Staircase’
[sic] Visits Museum and Learns
New Art,” Cleveland Plain Dealer,
August 27, 1936.

7. Ecke Bonk, Marcel Duchamp,
The Portable Museum. The Making
of Boîte-en-valise de ou par Marcel
Duchmap ou Rose Selvay, trans.
David Britt. (London: Thames and
Hudson, 1989): 212.

8. Discussing Nude Descending a
Staircase (No. 2) with Duchamp,
Pierre Cabanne noted, “It’s been
said that you were the only
painter to awaken an entire
continent to a new art,” to which
Duchamp modestly replied, “The
continent couldn’t have cared less!
Our milieu was very restricted,
even in the United States.” See
Cabanne, Dialogues, 45.

9. In 2013, Francis Nauman staged
an exhibition at his New York City
gallery titled Marcel Duchamp:
Nude Descending a Staircase, An
Homage, which included all of
the artists named here except for
O’Reilly.

10. On February 5, 1951, the
Abstract Expressionist painter
Willem de Kooning referred
to Marcel Duchamp as a “one-
man movement” during a talk
delivered at the “What Is Abstract
Art?” symposium at the Museum
of Modern Art in New York.

2). The Cleveland Museum of Art acquired a box from
this series in 2007, which—along with other works
by Duchamp’s colleagues in the Dada and Surrealist
movements—will be on display alongside this noto-
rious painting when it returns to Cleveland on April
9 for the museum’s centennial celebration.

Once referred to as “the only painter to awak-
en an entire continent to a new art,” Duchamp’s
succès de scandale in New York continues to re-
main a key aspect of his artistic identity more than
100 years later.8 Contemporary artists, including
Joseph Kosuth, Sherri Levine, Mike Bidlo, Larry
Rivers, and Kira O’Reilly, have produced paintings,
sculptures, and performances that appropriate and

reinterpret this famous painting.9 During O’Reilly’s
2009 performance Stair Falling at the Whitworth
Art Gallery in Manchester, for example, the artist
painstakingly tumbled down a set of stairs com-
pletely nude and in slow motion over the course of
several hours, creating an entirely new work while
also abstracting and reconfiguring Duchamp’s de-
sire to depict movement. While many artists might
consider such gestures an affront to the legacy of
their work, Duchamp, who has been described as
a “one-man movement,” would surely have been
thrilled to know that the reputation of his infamous
painting encompasses not just one but many incar-
nations.10

NOTES

From or by Marcel
Duchamp or Rrose
Sélavy 1935–40, 1963–66
(series F). Marcel Duchamp.
Red leather box containing
80 objects (collotypes; let-
terpress, pochoir, and litho-
graphic prints); gouache,
green lacquer, varnish,
celluloid, wood; objects of
glass, oilcloth, and ceramic;
41.5 x 38.5 x 9.9 cm overall.
Andrew R. and Martha Hold-
en Jennings Fund 2007.157.
© Artists Rights Society
(ARS), New York

 www.clevelandart.org 1716 March/April 2016

A variety of liturgical
manuscripts were used
during the Middle Ages
and the Renaissance for
the celebration of the
Mass and offices. These
included missals, gospel
lectionaries, choir psal-
ters, breviaries, gradu-
als, and antiphonaries. Of
these, large music choral
manuscripts were often
the most spectacularly
decorated. Choral books
were usually produced as
multivolume sets to cover
the entire liturgical year.
The two main types of

choral books in the Renaissance were the gradu-
al, which contained the musical parts of the Mass,
and the antiphonary, which contained the
music for the daily office. All medieval
churches were expected to have a grad-
ual and an antiphonary (always made in
several volumes), and all monasteries were certain
to own them.

Choral books were usually made in large format
in order to be placed on a lectern where they could
be viewed simultaneously by the members of a choir.
Given their large scale and prominent placement,
they would have been highly visible within a church
and therefore became symbols of that church’s pres-
tige and dignity. Only the wealthiest ecclesiastical
foundations could afford to commission the most
lavish choral books, which were frequently deco-
rated with large letters containing sacred figures
or religious scenes, known as historiated initials.
These illuminated initials not only illustrated litur-
gical feast days within their texts but also served as
visual aids that enabled the user to navigate through
the volume. Many of the finest and most richly dec-
orated choral books were made in Italy during the
Renaissance. Some of the most spectacular exam-
ples in the museum’s collection are now on view in
gallery 115 through the end of this year.

The technique of manuscript illumination is es-
sentially the same as painting on panel. However,

instead of wood panel, the texts, gold, and paint in
a manuscript were applied to parchment or animal
skin, a very durable support. The illuminator be-
gan with a primer, then laid down the gilding and
pigments. Initials and marginal decoration provid-
ed the book with a look of great luxury. Before the
era of printing, the copying of a text by hand was
a laborious, time-consuming, and expensive pro-
cess. The decoration of books also represented a
substantial investment of time and resources. In
14th- and 15th-century Italy, panel painters were
usually entrusted with commissions for illuminating
books. Some of the epoch’s most prestigious Italian
painters illuminated books in addition to painting
frescoes or altarpieces in order to eke out a living,
and major centers—Florence, Siena, Milan, Rome,
Mantua, Perugia, and Ferrara—developed with
reputations for high-quality book illumination.

The achievements of the Florentine school of il-
lumination are represented in the museum’s collec-

tion by a beautiful illuminated initial “G”
dating to 1370–77 by Don Silvestro dei
Gherarducci (1339–1399), a Camaldolese
monk. The initial introduces the text

Gaudeamus omnes in Domino (Let us rejoice in the
Lord), the beginning of Introit for the Feast of All
Saints (November 1). The highly chromatic initial
with punched and burnished gold represents the
enthroned Christ, with the Virgin Mary seated at
his right to whom rows of saints and angels turn in
adoration. This monumental “G” is generally con-
sidered to be the artist’s masterpiece; it belonged to
a large set of choir books illuminated for his mon-
astery of Santa Maria degli Angeli in Florence. Don
Silvestro became a monk there in 1352 at age 13,
became prior in 1398, and died the following year.

So famous were the choir books of Santa Maria
degli Angeli that they were admired by both
Lorenzo the Magnificent and his son, Giovanni, the
future Pope Leo X. The degli Angeli choir books
represent one of the crowning achievements of the
art of illumination in early Renaissance Florence.
Giorgio Vasari, a 16th-century painter and art his-
torian who claimed to have seen them many times,
was amazed that works of such refinement could
have been produced during that period, meaning
150 years or so before his own day.

Initial Impressions
Stop by gallery 115 to see lavishly illuminated Italian choral

books of the Renaissance

Stephen N. Fliegel
Curator of Medieval Art

COLLECTION HIGHLIGHT

Initial G from a Gradual:
Christ, Virgin, and Saints
c. 1370–77. Don Silvestro dei
Gherarducci (Italian, Floren-
ce, 1339–1399). Ink, tempera,
and gold on parchment; 38.6
x 36.5 cm. Purchase from the
J. H. Wade Fund 1930.105

Another outstanding leaf from a choral book is
a historiated initial “P” depicting the Nativity.

It is used to celebrate one of the most joyous events
of the Christian Church—the birth of Christ. This
splendid leaf contains the chants used for that par-
ticular Mass. It features a prominent initial “P” with
sprays of foliage along three sides of the page. The
initial was painted by one of the most prominent
Florentine illuminators of the late 15th century,
Attavante degli Attavanti (1452–1520/25), whose
patrons included Duke Federigo da Montefeltro of
Urbino, King Matthias Corvinus of Hungary, and
the Medici Pope Leo X. Attavante’s miniatures often
include detailed landscapes with receding vistas
and sun-drenched hills, townscapes, and ultra-
marine skies. His figures are delineated with distinc-
tive eyes, and their beards can occasionally assume
the “heroic” look of Old Testament patriarchs. At
times his youthful males suggest the sculptures
of Verrocchio, under whom he reputedly studied.
Attavante had a large workshop in Florence and
often collaborated with other illuminators on im-
portant projects. The border ornament is certainly
the work of an assistant, while Attavante himself
painted the scene of the Nativity within the initial.

A stunning, extensively decorated leaf from a grad-
ual dating to the 1480s is dominated by a large his-
toriated initial “R” (for Requiem aeternam, from the
Mass of the Dead) painted in Renaissance Ferrara.
Illuminated by Jacopo Filippo Argenta (active
c. 1478–1501), it includes a realistically painted scene
in which a central priest surrounded by acolytes

stands over the body of the deceased and reads the
Office of the Dead. The ceremony takes place within
a vaulted chapel that recedes in space to create the
illusion of perspective.

The leaf comes from one of 21 choral books
known to have been commissioned by Bartolommeo
delle Rovere for Ferrara Cathedral. Delle Rovere,
nephew of Pope Sixtus IV, was the Bishop of Ferrara
from 1474 to 1494, and his heraldic arms appear
at the bottom of the page—a shield bearing an oak
tree (rovere in Italian) surmounted by a patriarchal
cross. Argenta worked on the choir books for Ferrara
Cathedral from 1478 to 1486.

Throughout the Middle Ages and Renaissance,
every church, chapel, and community of monks or
nuns needed choral books, and the copying and
“noting” (supplying the music) of manuscripts went
on continuously throughout Europe, even beyond
the invention of printing. These beautiful books
were among the most prestigious treasures of a
church or monastery. Today, numerous Italian cho-
ral books, including detached leaves and fragments,
are preserved in museums and libraries around the
world, their parchment leaves and gold and silver
illuminations as brilliant and fascinating to our eyes
as they were centuries ago to Renaissance men and
women. Many are artistic masterpieces and works
of great historical importance.

Leaf Excised from a
Gradual: Historiated
Initial P with the Nativity
c. 1500. Attavante degli
Attavanti (Italian, Florence,
1452–1520/25) and work-
shop. Ink, tempera, and gold
on parchment; 59.8 x 41 cm.
The Jeanne Miles Blackburn
Collection 2003.173

Leaf from a Gradual:
Initial R with the Mass
of the Dead 1480s. Jacopo
Filippo Argenta (Italian,
Ferrara, active c. 1478–1501).
Ink, tempera, and gold on
parchment; 77 x 52 cm.
Purchase from the J. H. Wade
Fund 1927.426

 www.clevelandart.org 1918 March/April 2016

Acquisitions last year arrived from
near and far and by many paths. A

spectacular Persian royal tent with silk
embroidery made for Muhammad Shah (ruled 1834–
48) made its institutional debut in the Arlene M. and
Arthur S. Holden Gallery. Seven wall panels form a
half-circle that enfolds and dazzles visitors.

Gifts from generous donors enriched numerous
aspects of the collection. Agnes Gund gave a work
by the celebrated conceptual artist David Hammons,
Untitled (Basketball Drawing), in honor of LeBron
James. Phenomena When I Looked Away, a poured
oil and enamel painting by the second-generation
Abstract Expressionist Paul Jenkins, joined the
American paintings collection. A gift of 38 works
by the American photographer Aaron Siskind was
made by Richard and Alice Thall in honor of the
Robert Mann Gallery. The Print Club of Cleveland
provided the funds for an early 16th-century wood-
cut by Lucas Cranach the Elder, and generously sup-
ported the acquisition of a hand-colored woodcut,
The Nymphs, by Émile Bernard in celebration of the
museum’s centennial.

The works on paper collections grew through nu-
merous acquisitions, including drawings by Santi
di Tito, John Frederick Lewis, and John Marin,
and an engraving by Martin Schongauer. A portrait

by the eminent Victorian photographer
Julia Margaret Cameron featuring Julia
Jackson, mother of the novelist Virginia

Woolf, greatly enhanced the collection of 19th-cen-
tury photography. Also notable was the promised
gift of half of Fred and Laura Ruth Bidwell’s great
collection of contemporary photography.

Twelve Pre-Columbian gold objects from the
Isthmian and Central Andean regions were acquired
in a banner year for the collection of art from the
ancient Americas. The acquisition was featured in
a small exhibition in the spring.

Two Japanese hanging scroll paintings, including
a rare depiction of the grounds of the Kasuga Shrine
complex, one of the most important religious sites
in Japan, joined the renowned Asian collection. In
addition, an eight-panel folding screen, Orchids and
Rocks, by Yi Ha-eung, a literati painter and regent
who ruled for his son, King Gojong, from 1866 to
1873, enriched the collection of Korean art. A wood
sculpture of a male power figure made by the Igbo
in Nigeria, one of Africa’s richest and most import-
ant centers of artistic creation, bolsters the growing
collection of African art. Acquisitions in the con-
temporary art area include an installation by Haim
Steinbach and a video by Oliver Laric. Galleries are
noted where works are currently on view.

Acquisitions 2015

Heather Lemonedes
Interim Co-Chief Curator

A range of fascinating new objects entered the museum’s collection last year

Lightning Fields 128
2009. Hiroshi Sugimoto
(Japanese, born 1948).
Gelatin silver print; 182.2 x
152.4 cm. Promised gift to
the Cleveland Museum of
Art from the Fred and Laura
Bidwell Foundation. Cour-
tesy Fraenkel Gallery, San
Francisco

The Nymphs (Les
Nymphes) 1890. Émile
Bernard (French, 1868–1941).
Woodcut, hand colored with
watercolor; 59.1 x 47.8 cm
(sheet). Gift of the Print Club
of Cleveland in celebration
of the museum’s centennial
2015.152

 www.clevelandart.org 2120 March/April 2016

Royal Tent Made for
Muhammad Shah (ruled
1834–48) 1834–48. Persia,
Rasht, Qajar period. Plain
weave: inlaid work, wool;
embroidery: silk, chain
stitch; tape, leather, rope.
Exterior: plain weave:
cotton; 360 x 400 cm overall.
Purchase from the J. H. Wade
Fund 2014.388

A rare royal Persian tent qualifies as
one of the most spectacular and

astonishing acquisitions of a lifetime.
Royal tents were beautiful and potent
symbols of imperial power and wealth throughout
the greater Middle East. Rulers owned thousands
of tents. They provided shelter and shade, but more
importantly served essential functions in tent com-
pounds for imperial ceremonies, travel, and mili-
tary campaigns. Distinguished by size, tents could
be as large as castles and were often royal gifts.

This elaborately decorated round tent with a
center pole that bears the name of Muhammad
Shah, who ruled Persia from 1834 to 1848 during

the Qajar dynasty, continues traditions
shown in Persian paintings of plea-
sure tents in garden settings 300 years
earlier: embellished interior walls and

ceiling, plain cotton exterior, and striped exterior va-
lance. Seven of the 14 original wall panels survive,
each adorned with a vase of exuberant blossoms set
between robust birds, possibly see-see partridges
and black francolins, under a niche suggesting an
architectural arcade, and the complete ceiling with
14 radial panels enriched with the same birds amid
entwined branches. A scrolling floral vine framing
each wall and ceiling panel unifies the dazzling in-
terior. A second inscription with the name Fath ‘Ali
may identify the master court artist.

The tent was made in a distinctive mosaic-like
technique. Decorative motifs in colorful woolen fab-
rics, such as vases, birds, and blossoms, were inlaid
in the woolen ground cloth and secured by a few
stitches to create a smooth single surface. The in-
laid junctures were then concealed by lustrous silk
thread in chain-stitch embroidery, which also cre-
ates branches, vines, and decorative details. It was
made by professional craftsmen in a royal workshop
in Rasht, located by the Caspian Sea, in a technique
recorded in the 1670s that was used in Asia but
seemingly not in Europe.

The sturdy tent has a solid structural framework,
supported by a center pole (now modern), 14 radial
straps concealed in the ceiling, leather patches with
iron rings to attach guy ropes, and wooden struts
between the wall panel niches. Originally, the wall
panels were attached to the ceiling by a cord with
loops, the equivalent of an early zipper. Currently,
the tent is installed in the Arlene M. and Arthur S.
Holden Gallery (gallery 234) with a special canti-
levered metal armature that supports the edges
of the roof and provides an apparatus for sus-
pending the walls. When visitors enter the tent, its
jewel-like interior frequently inspires a word of praise,
“beautiful.”

Pitching the Royal Tent Sat/Mar 19, 2:00. Plan to at-
tend a special presentation about Muhammad Shah’s
royal Persian tent by the CMA curator, a guest scholar,
and talented museum staff members who prepared the
installation (see p. 42).

Louise W. Mackie
Curator of Textiles

and Islamic Art

 www.clevelandart.org 2322 March/April 2016

PRINTS

The Nymphs (Les Nymphes) (see p.
18), a woodcut by Émile Bernard

from 1890 that is vividly hand colored
with watercolor, is known in only three impres-
sions: this one, now in Cleveland; one in the
Bibliothèque de l’Institut National d’Histoire
de l’Art, collections Jacques Doucet, with a blue
sky and green foreground; and another whose loca-
tion is unknown, painted in somber beige. The bright
yellow background of the Cleveland impression
radiates sunshine and warmth, reflecting the
theme of the life-giving force of the sun and growth in
nature that occupied Bernard’s friends Paul
Gauguin and Vincent van Gogh, who also used yellow
symbolically. Another link with these artists is that

Jane Glaubinger
Curator of Prints

Bernard inscribed the print to their bene-
factor, the physician Dr. Paul Gachet.

Although Bernard dated Cleveland’s
example 1889, the other two are inscribed 1890,
a more logical date for The Nymphs since in 1889
the artist was back in Paris producing a set of
black-and-white zincographs (lithographs printed
from zinc plates), The Bretons (Les Bretonneries),
that illustrate the lives of Breton women. The fig-
ures in these prints are large and stocky, an ap-
propriate style to depict peasants whose lives
are rooted in the land. The Bretons were ex-
hibited at the Volpini café near the Exposition
Universelle in the summer of 1889 together with
a set of zincographs by Gauguin that were printed
on brilliant canary yellow paper. The bright yellow
background of Cleveland’s impression of The Nymphs
emulates Gauguin’s choice of support.

The Nymphs exemplifies how Bernard quick-
ly developed a new style of elongated, weightless
forms in 1890. His fascination with the theme of
nude bathers outdoors may have been stimulated
by his admiration for the work of Paul Cézanne,
who painted this subject numerous times. Bernard
used a planar approach to the figure, a simplifica-
tion of Cézanne’s efforts to reduce figures to geo-
metric shapes, although Bernard’s graceful, almost
ballet-like poses are in a completely different mood
than the older painter’s more substantial bathers.
Van Gogh wrote to his sister that “Bernard is trying
to do elegant, modern figures in the manner of an-
cient Greek and Egyptian art.”

Instead of producing the meticulously printed
impressions popular in late 19th-century France,
Bernard favored zincography, where drawing on a
zinc plate creates irregularities, and woodcut, which
allows for the unique printing of each impression.
Like Gauguin, whose woodcuts seem unsophis-
ticated and handmade, Bernard carved the wood
block in a rough manner and experimented with
how the block was inked and printed, then hand
colored impressions with watercolor, achieving a
variety of effects.

Lucas Cranach the Elder was trained by his
father, the painter Hans Maler. He began to make

woodcuts in about 1501, and over the following sev-
eral years made a number of elaborate compositions
of religious and secular subjects. He began his ca-
reer in Vienna, where printing had barely started,
but in 1505 became court painter to Elector Friedrich

The Passion: The
Lamentation 1509. Lucas
Cranach the Elder (German,
1472–1553). Woodcut; 25
x 17.1 cm. Gift of the Print
Club of Cleveland 2015.39

the Wise of Saxony and established his workshop in
Wittenberg. Now a major figure in printmaking, be-
tween 1506 and 1509 Cranach produced prints of
courtly subject matter such as depictions of tourna-
ments and a large woodcut of a stag hunt.

Friedrich the Wise had founded the University at
Wittenberg in 1502, and it became one of the most
important centers in Europe for humanistic and re-
ligious thought. Martin Luther was a professor there
from 1512 and Cranach became his close friend.
Friedrich actively encouraged Cranach’s production
of prints, and his Saxon coat of arms appears prom-
inently on most of them, which raised the status of
prints to the level of aristocratic sponsorship, a crit-
ical factor in the burgeoning status of the woodcut
at this time. Cranach’s prints advertised the vitality
of Friedrich’s court and the magnificence of his pa-
tronage. In 1508 Friedrich granted Cranach a coat
of arms—a winged serpent—which then functioned
as the artist’s signature.

In 1509 Cranach, a prolific printmaker (he de-
signed 148 woodcuts and engraved nine plates be-
tween 1505 and about 1521), produced a set of
Passion woodcuts likely commissioned by Friedrich.
This rare, fine impression of The Lamentation joins
the only other subject from this series already in
the museum’s collection, an excellent impression of
The Crucifixion. Adding The Lamentation, a scene
of intense emotional grief, to create a pair of Passion
subjects enhances the sense of overwhelming sor-
row at the death of the Savior.

Martin Schongauer was the best-known painter
and engraver of the 15th century. The son of a

goldsmith who was educated at Leipzig University,
he established a workshop in Colmar by 1471.

Schongauer was the first painter to produce a
substantial number of engravings, a technique pre-
viously confined to the field of goldsmithing. While
the main aim of earlier engravers had been the dec-
orative appearance of a schematic design, his objec-
tives were the interpretation of emotion, form, and
texture, and figures set in a space clearly defined
with light and shade. He developed an incredible
technical facility, cutting grooves into the copper
plate as if drawing with ink on paper.

Schongauer’s prints have a pious, devotional
character and are distinguished by ornate drap-
ery configurations that link them directly to the in-
ternational Gothic style that flourished throughout
Europe in the early years of the 15th century. The

courtly elegance of Schongauer’s figures as well as
their delicate facial types, gentle expressions, and
amiable mood represent a final flowering of the
northern Gothic spirit.

The Passion, an important set of 12 prints, illus-
trates the final events of Christ’s life. Christ in Limbo
depicts the moment of the Savior’s appearance,
when the gates of hell wondrously open, despite
being guarded by devils. A triumphant Christ, bathed
in radiant light and carrying the banner of the cross,
strides forward. The first three rescued souls, kneel-
ing in the front row, include Adam, who grasps
Christ’s hand, Eve, and Saint John the Baptist.

Christ in Limbo was executed at the end of
Schongauer’s printmaking career, when his
work was characterized by restraint and lucidity.
Unnecessary detail was eliminated to concentrate
attention on the most salient elements of each scene,
achieving a greater harmony and compositional
simplicity. Here Christ, bathed in light, is highlight-
ed and isolated against a blank background. A calm,
monumental figure, Christ is contrasted with the de-
monic monsters he has just vanquished. An espe-
cially beautiful impression, printed when the copper
plate was still unworn, Christ in Limbo exemplifies
the expressive strength, exquisite style, and impec-
cable craftsmanship of the most important early
German printmaker.

The Passion: Christ in
Limbo c. 1480. Martin
Schongauer (German, c.
1450–1491). Engraving; 16.5
x 11.7 cm. Norman O. Stone
and Ella A. Stone Memorial
Fund 2015.20

 www.clevelandart.org 2524 March/April 2016

John Marin is considered by many to be
the greatest American watercolorist of

the 20th century. With bold applications
of color and the use of line as a rhythmic—rather
than descriptive—element, he transformed the me-
dium of watercolor into a modernist idiom. One of
the artist’s first representations of New York City,
Lower Manhattan exemplifies Marin’s experimen-
tal and spontaneous style. The skyscraper depicted
in the foreground is likely the Broadway-Chambers
Building, designed by Cass Gilbert, the architect
who designed the Woolworth Building, featured in
several of Marin’s watercolors and etchings of 1913.
The jagged lines that radiate from the skyscraper in
Lower Manhattan suggest the ceaseless activity of
urban life. In the distance, the Brooklyn Bridge—

the first steel-wire suspension bridge—
spans the East River. Lower Manhattan
was once owned by Alfred Stieglitz, the

photographer, art dealer, and steadfast champion
of American modern art.

One of the masters of watercolor during the
Victorian period, John Frederick Lewis was

the first English artist to spend an extended period
in Egypt, and his unbroken sojourn of more than
nine years in Cairo is unique among his compatri-
ots. This study is one of about a dozen surviving
watercolors of temples painted on an expedition up
the Nile that Lewis and his wife made in 1849–50.
It depicts the ancient ruins at Edfu; a door through
the pylon reveals a view of the temple beyond.

Heather Lemonedes
Curator of Drawings

DRAWINGS

Lower Manhattan 1914.
John Marin (American,
1872–1953). Watercolor; 41 x
48 cm. Severance and Greta
Millikin Purchase Fund
2015.62

Agony in the Garden
c. 1591. Santi di Tito (Italian,
1536–1602). Pen and brown
ink, brown wash, heightened
with white gouache with
traces of black chalk; 20.2 x
15.1 cm. John L. Severance
Fund 2015.14

Startling in its restrained power and minimal ap-
proach, the composition is remarkably modern. The
tan-colored paper provides the composition’s basic
palette, evoking the sandstone blocks used to build
the temple and the hue of the surrounding expanse
of desert. Lewis delineated the temple’s famous hi-
eroglyphics with pen and ink. A rectangle of azure
watercolor representing the sky glimpsed through
the doorway of the pylon is the most vivid passage
in the drawing.

This exquisite drawing on blue paper, executed in
pen and ink and wash and extensively height-

ened with white, was made by the Florentine painter
Santi di Tito. The subject—Agony in the Garden—is
related to that of an altarpiece the artist painted in
1591 for the church of Santa Maria Maddalena dei
Pazzi in Florence. Santi’s interpretation closely ad-
heres to New Testament descriptions of the event.
After the Last Supper and immediately before his
arrest, Christ retired to the Mount of Olives to pray.
The drawing depicts Christ on a hillside beseech-
ing an angel while his disciples Peter, James, and
John sleep beside the garden wall. In the distance,
a crowd led by Judas approaches.

The Temple of Edfu:
The Door of the Py-
lon 1850. John Frederick
Lewis (British, 1805–1876).
Watercolor, wash and point-
of-brush work, and gouache
and graphite; 35.5 x 43.3
cm. John L. Severance Fund
2015.73	

 www.clevelandart.org 2726 March/April 2016

CONTEMPORARY ART

Untitled (Basketball
Drawing) 2002. David Ham-
mons (American, born 1943).
Charcoal on paper with
water bottle; 152.4 x 86.4 x
15.2 cm. Gift of Agnes Gund
in honor of LeBron James
2015.65

In 2015, the department of contemporary art ac-
quired more than ten remarkable works for the

collection. Many of them were generously gifted to
the museum by patrons or the artists themselves.
David Hammons is one of the most influential and
prolific American artists today. He has ably critiqued
notions of race and class since the 1970s. He uses
unconventional and symbolically loaded
materials: hair clippings from barber-
shops, hair grease, fried chicken, John
Coltrane’s music, snowballs, paper bags,
dirt, toy trains. Throughout his career he has dis-
played and performed his works on city streets, in
vacant lots, and in public parks more often than
in commercial galleries.

The Basketball Drawings are an ongoing series of
works on paper by Hammons that speak to both the
artist’s concerns with social issues and his exami-
nation of art historical traditions. In each instance,
the drawing is made by repeatedly bouncing a bas-
ketball coated in graphite upon the surface of the
paper, leaving marks of Hammons’s performative
action. Untitled (Basketball Drawing) from 2002
was generously gifted by Agnes Gund in honor of
LeBron James to recognize the significance of his
return to the city of Cleveland. Within this partic-
ularly striking example from the series, Hammons
wields the chance material with the precision of a
finely sharpened pencil.

Another notable acquisition of 2015 is My Home
Town, a large-scale painting by the Cleveland-

born and -based artist Michelangelo Lovelace Sr.
This 1998 work depicts an imaginative panorama
with the Cleveland skyline in the background and
a crowd of people gathering in the foreground. A
street divides the foreground scenery into an “East

Side” and a “West Side.” The left portion of
the canvas is populated largely by African
American citizens, the right side solely by
white people. Lovelace left the center of

the canvas spare aside from a few heterogeneous
social interactions. His figurative paintings can be
read as vibrant and candid commentaries on the
city’s sociopolitical and cultural heritage and current
state. Despite the work’s critical tone, the painting
also offers an optimistic perspective through the fig-
ures seen coming together at its center.

In addition, the museum purchased two major
works of contemporary art: Wild Things (2011),

a wall-based sculpture by Haim Steinbach, and
Untitled (2014–15), a mesmerizing video by the
Austrian artist Oliver Laric that was included in the
notable 2015 New Museum triennial. Both works
explore the intersections of visual and consumer
culture.

Beau Rutland
Assistant Curator of
Contemporary Art

My Home Town 1998.
Michelangelo Lovelace
(American, born 1960).
Acrylic on canvas; 139.7 x
243.8 cm. Gift of the artist,
Michelangelo Lovelace Sr.
2015.83

 www.clevelandart.org 2928 March/April 2016

Among the 305 photographs add-
ed to the collection last year were

a masterful 19th-century British por-
trait, mid-20th-century American abstractions, and
a nine-foot-tall contemporary conceptual work de-
picting the museum.

Victorian-era British photographer Julia
Margaret Cameron made many contributions to the
history of photography, prominent among them the
advancement of portraiture from a faithful likeness
to an evocation of a sitter’s inner essence. A haunt-
ing portrait by Cameron purchased last year depicts
Julia Jackson, her beloved niece, namesake, god-
daughter, and favorite model. A renowned beauty
of the era who became the mother of seven chil-
dren, including Vanessa Bell and Virginia Woolf,
Jackson is shown at age 21 in April 1867, just weeks
before her wedding. In the Victorian era, marriage
signified the important passage from girl to woman.
Cameron’s bold frontal close-up conveys reflection
and questioning, as if Jackson were peering into a
mirror rather than posing before a camera.

Most intriguing of all is the fact that this im-
age is a reversal of a portrait of Jackson donated
to the museum in 1996 by Mr. and Mrs. Thomas

A. Mann, Julia Jackson Duckworth
(1846–1895), also made in 1867. The
pair constitutes half of a group of four

works—one “original” and three variants—all based
on the same negative. Cameron experimented with
reversals on only seven other negatives; this portrait
of her niece is her most complex exploration of the
process. With each reversal, sharpness and clarity
diminish but the sense of mystery grows. Cameron’s
usual soft focus, enhanced by the two-step removal
of this image from the original negative, imbues this
print with a sense of becoming that is appropriate
to Jackson’s imminent transition into womanhood.

Cameron seems to have considered all four inter-
pretations based on the original negative as valid,
making several prints of each of them. They demon-
strate that in the 1860s, an age when most photog-
raphers were seeking clear and faithful reproduc-
tions of nature, she was thinking conceptually about
the use of the negative and that an overarching aim
of her photography was the creation of a formally
powerful image. These were extraordinarily bold,
innovative, and modern practices for that time,
when photography was still in its infancy.

By the mid-20th century, when influential
American photographer Aaron Siskind was ex-

hibiting and teaching, fine art photographers had
begun to move away from depiction toward per-
sonal expression and even abstraction. A group of
38 Siskind photographs was generously given to
the museum in 2015 by Richard and Alice Thall in
honor of the Robert Mann Gallery. A high school
English teacher who received a camera as a wed-
ding gift, Siskind took up photography and soon be-
came a serious and passionate practitioner. In 1932
he joined the Photo League, a hub for social docu-
mentary work. Around 1940 he began to develop
his own style, entering photography into a dialogue
with contemporary avant-garde painting, especial-
ly Abstract Expressionism. In his images of nature,
architecture, and the urban environment, Siskind
explored abstraction, symbolism, gesture, and tex-
ture. The donated works, most of which are vintage
prints, survey his work from the 1940s through the
late 1980s—from his characteristic abstractions to
still lifes and rare figural images.

Almost nine feet tall, The Thinkers by the
Brazilian-born American artist Vik Muniz has

as its ostensible subject a couple posing by the mu-

Julia Jackson Duck-
worth (1846–1895) 1867.
Julia Margaret Cameron
(British, 1815–1879). Albu-
men print from wet collodi-
on negative; 28.4 x 22.4 cm.
Gift of Mr. and Mrs. Thomas
A. Mann 1996.343

Julia Jackson 1867. Julia Margaret Cameron. Albumen
print from wet collodion negative; 26.4 x 20.8 cm. Purchase
from the J. H. Wade Fund 2015.15

Barbara Tannenbaum
Curator of Photography

PHOTOGRAPHY

seum’s cast of Rodin’s The Thinker in the late 1930s
or early 1940s. But this monumentally scaled color
photograph is not as much a comment on the muse-
um or Rodin as it is a meditation on the meaningful-
ness of photography in the daily lives of individuals.
It explores the roles photographs can play during
their history as objects and images, and the way
artists construct images and viewers “read” them.

The overall image in The Thinkers was taken
from a snapshot in the artist’s collection of ver-
nacular images. An inscription handwritten on the
snapshot’s bottom titles it “The Thinkers.” Muniz’s
version of the couple’s memento is a photograph
of a collage he composed from fragments of pho-
tographs taken from many people’s family albums,
bought in flea markets and antique shops over the
past decade. The artist observed that as digital pho-
tographs and cell phones became prevalent, people
began to dispose of printed images of their ances-
tors. Just as the museum is a storehouse for civiliza-
tion’s cultural past, Muniz’s The Thinkers is a repos-
itory for individuals’ pasts, and an encouragement
to think about the nature and uses of photography
then and now.

Providence 23 1983. Aaron Siskind (American, 1903–1991).
Gelatin silver print; 24.5 x 24 cm. Gift of Richard and Alice Thall
in honor of the Robert Mann Gallery 2015.177. © Aaron Siskind

Fish-in-Hand Martha’s Vineyard 1940. Aaron Siskind. Gel-
atin silver print; 29.9 x 24.3 cm. Gift of Richard and Alice Thall in
honor of the Robert Mann Gallery 2015.185. © Aaron Siskind

The Thinkers 2014. Vik Muniz (American, born 1961). Digital
chromogenic print; 270.4 x 180.3 cm. Purchase from the J. H.
Wade Fund 2015.16. © Vik Muniz

AFRICAN ART

 www.clevelandart.org 3130 March/April 2016

For more than a half
century Paul Jenkins

enjoyed a fruitful career as
an Abstract Expressionist
painter, achieving popular success both nationally
and internationally. Born and raised in Kansas City,
he moved to Ohio during his high-school years and
launched a brief stint as a professional actor, ap-
pearing at Cain Park Theater in Cleveland Heights
before being awarded a fellowship at the Cleveland
Play House, where he spent the bulk of his time
painting sets. In his rented room after work, he de-
veloped a burgeoning interest in watercolor.

After his discharge from the US Naval Air Corps
during World War II, Jenkins moved to New York
to study painting. He first rose to prominence in
this new vocation during the early 1950s, exhibit-
ing on multiple occasions at galleries in New York
and Paris. Over the next several decades he shuttled
between studios in each locale, continuing to show
his prolific output frequently on both sides of the
Atlantic. At the time of his death at the age of 88 in
2012, Jenkins was one of the last surviving mem-
bers of the so-called “second generation” of Abstract
Expressionists.

A large composition featuring gracefully inter-
mingled pools of effervescent color offset against
dusky fields, Phenomena When I Looked Away is
among Jenkins’s most critically acclaimed and ad-
mired early works, demonstrating his consider-
able command in exploiting the fluidities of oils and
enamels poured onto primed canvas. Its nebulous
forms—the most prominent of which are arranged
dynamically along a diagonal axis—run a textural
gamut from thick and coagulated to thin and trans-
lucent. The painting’s palette is varied yet cohesive,
incorporating reds, oranges, yellows, blues, blacks,
whites, and umbers. In terms of iconography, the
work references the artist’s interest in Johann
Wolfgang von Goethe’s studies in perception, in
particular the observation that afterimages persist
on the retina when one turns quickly from bright
light toward darkness—a sensation approximated
in the painting’s composition and color scheme. In
fact, Jenkins’s original title for the composition was
Phenomena When G Looked Away, with “G” allud-
ing to Goethe.

Phenomena When I
Looked Away 1960.
Paul Jenkins (American,
1923–2012). Oil and enamel
on canvas; 197.8 x 157.8
cm. Gift of Suzanne Jenkins
2015.160

Mark Cole
Curator of American

Painting and Sculpture

AMERICAN ART

Aside from adding a
prime example of Igbo

art to our collection, this
male figure introduces a genre with meaningful
contextual references that far transcend the Igbo
cultural-ethnic boundaries in southeastern Nigeria.
Depicting a man seated on a one-legged stool, hold-
ing a cutlass in one hand and a human skull turned
upside down in the other, this portable figure rep-
resents a sculptural genre that the Igbo call ikenga.
It would have stood at the center of a man’s person-
al shrine, receiving prayers and sacrifices in return
for the ancestors’ support and guidance, and thus
helping him to achieve success in any undertaking.

The Cleveland ikenga figure wears an elaborate
headdress composed of two curving, interconnect-
ed horn-like extensions, with three projecting cone
shapes on either side of the face representing piec-
es of chalk used in rituals. The horns, which some
say are those of a ram, underline the image’s male
gender and reinforce ikenga’s preoccupation with
masculinity. The figure’s forehead and temples are
graced with parallel incisions imitating local scari-
fication patterns known as ichi, and its open mouth
exposes long pointed teeth. The ichi scars signal
that the depicted man represents a high-ranking
member of one of the many male associations of title
holders. The white color around the eyes, derived
from chalk, signifies purity and protection, and re-
fers to the benevolence of the spirits.

The figure’s reductive rendering provides it with
a contained power suggestive of its purpose. Its
“simplified naturalism,” as art historian Herbert M.
Cole describes it in his recent Igbo monograph, lo-
cates the sculpture’s origin in the central Igbo re-
gion (around the cities of Awka and Onitsha). Its
recognition as an outstanding representative of the
Igbo ikenga genre can be inferred from its presti-
gious publication and exhibition record. The fact
that it was previously owned by the French collec-
tor, curator, and author Jacques Kerchache (1942–
2001)—who would have acquired it in Nigeria in the
late 1960s—offers further testimony to its quality.
Kerchache’s reputation as a taste-maker was estab-
lished when he became the leading force behind the
integration of what the French like to refer to as
“first arts” in the Louvre Museum in 2000.

Male figure (ikenga)
probably late 19th or early
20th century. Igbo people,
Nigeria. Wood; h. 74.5 cm.
Severance and Greta Millikin
Purchase Fund 2015.72

Constantine Petridis
Curator of
African Art

 www.clevelandart.org 3332 March/April 2016

PRE-COLUMBIAN AND NATIVE NORTH AMERICAN ART

One of the museum’s splashiest ac-
quisitions in 2015 was a group

of 12 ancient American gold objects,
four from the central Andean region
(today mainly Peru) and the rest from
the Isthmian region (now Costa Rica, Panama, and
Colombia). Both areas are famous in the history
of indigenous American metallurgy, a reputation
that stems from the artistic refinement and tech-
nical ingenuity of the precious-metal objects they
produced.

For the most part, ancient Americans used gold to
create personal ornaments worn by rulers and other
elites. Many display complex imagery that, although
not well understood today, likely had political and re-
ligious import. The material itself also had symbolic
meanings. In the Isthmian region, for instance, gold
seems to have been associated with positive mor-

Four gold beakers are the first objects in the
galleries from the Lambayeque (Sicán) peo-

ple of Peru’s north coast. The largest of the mu-
seum’s new examples takes the shape of a head
that, for unknown reasons, appears upright only
when the beaker rests on its rim. The head is inter-
preted as the visage of either the culture’s principal
deity—its divinity signaled by its feline-like fangs––
or the deified founder of the Lambayeque ruling
dynasty. Two smaller beakers feature either high-
relief frogs or shells that represent Spondylus, the
red-orange thorny oyster greatly prized by pre-
Hispanic Andean societies. (A third small beaker

TOP, LEFT TO RIGHT
Beaker with Frogs
900–1100. Central Andes
(Peru), Lambayeque (Sicán)
people. Gold, hammered; 13.7
x 12.1 cm. 2015.9

Susan E. Bergh
Curator, Pre-Columbian

and Native North
American Art

Head Beaker 900–1100.
Central Andes (Peru),
Lambayeque (Sicán) people.
Gold, hammered; 23.5 x 19.8
cm. 2015.6

All of these works were
acquired through the
Severance and Greta
Millikin Purchase Fund.

al behavior as well as with the cosmic
forces from which political authority
flowed, especially the sun.

The six new Colombian objects in-
clude a huge, arrestingly abstracted fig-

ural pendant in the Tolima style. The figure’s head
and X-shaped body may take inspiration from the
human form but other features, such as the long
tail, are animal-like. A flamboyant, bi-lobed pecto-
ral from the Calima region centers on an enigmatic
human head with squinting eyes and ear and nose
ornaments, the latter so large it obscures the lower
part of the face. Two Sinú (Zenú) finials, each with
a thimble-like cap that probably fit over the end of a
staff, feature an alert, perky owl with an impressive
crest and two exquisite deer that hold human-like
hands over their chests. (Two additional Colombian
objects are not illustrated.)

is not illustrated.) If such beakers were used
in life—that is, not created exclusively for the
lavish tombs in which they have been found
in great quantities—they may have figured in
feasting events that were central to late pre-
Hispanic life.

The final two objects, from Costa Rica or
Panama, include a memorable jaguar pendant
that holds a severed limb in its fanged mouth.
Nasty but precious, the pendant’s appeal stems in
part from the essentialized, almost cartoon-like
rendering of the feline. All of the ornaments are
on display in the ancient Americas galleries.

Beaker with Shells
900–1100. Central Andes
(Peru), Lambayeque (Sicán)
people. Gold, hammered;
14.6 x 10.2 cm. 2015.8

Pectoral (Chest Orna-
ment) AD 1–800. Isthmus
Region (Colombia), Calima
region, Yotoco period. Gold,
hammered; 22.7 x 28.5 x 2.9
cm. 2015.2

Figural Pendant AD
1–800. Isthmus Region (Co-
lombia), Tolima region. Gold,
cast and hammered; 29.4 x
16.2 x 1 cm. 2015.1

BELOW
Feline Pendant 1000–
1550. Isthmus Region (Pana-
ma–Costa Rica), Veraguas–
Chiriquí style. Gold, cast;
w. 3.4 cm. 2015.11

Finial with Two Deer AD
400–1000. Isthmus Region
(Colombia), Sinú (Zenú)
region. Gold, cast; 6.8 x 4.3 x
7.4 cm. 2015.5

Finial with Owl AD
400–1000. Isthmus Region
(Colombia), Sinú (Zenú)
region. Gold, cast; 11.4 x 7.2
x 6 cm. 2015.3

 www.clevelandart.org 3534 March/April 2016

JAPANESE ART

Frequently selected as residences by divine be-
ings, mountains play an important role in the

iconography of medieval Japanese paintings asso-
ciated with the veneration of kami, deities belonging
to a religious tradition known today as Shinto. The
depiction of Mount Mikasa and behind it the Kasuga
mountain range, located in Nara, Japan, provides a
key visual link between two paintings acquired by
the museum last year. One of these is a remarkably
large topographical presentation of the
Kasuga Grand Shrine (Kasuga Taisha),
with the five kami of the site shown riding
upon clouds at the painting’s top; the oth-
er is a unique image of the descent of two
groups of celestial beings into the precincts of the
shrine. In the second painting, only the mountains,
with the sun shining behind them, and a diminutive
red shrine entrance gate (torii) identify the setting
as Kasuga. The focus of the painting is on the stars

of Ursa Major, found in the upper tier, and figur-
al embodiments of planets such as Venus, Mercury,
and Saturn, among those in the lower tier.

In the other painting, the mountains shelter
the four principal shrines of Kasuga and the

Wakamiya Shrine, depicted to the upper right of
the main shrines. Wakamiya, or the Young Prince,
is portrayed above facing the other four kami in

his Buddhist guise as the bodhisattva
Manjushri, or Monju in Japanese. He is
said to have been the child of the third
and fourth kami of Kasuga. Although the
painting is close to 700 years old, many

of its subtle details remain legible, such as the tiny
deer that amble through the lower portion of the
shrine’s grounds and the specific structures of the
shrine complex. Indeed, it is the largest and best
preserved example of its type outside of Japan.

Descent of the Nine Lu-
minaries and the Seven
Stars at Kasuga 15th
century. Japan, Muromachi
period (1336–1573). Hanging
scroll; ink, color, gold, and
cut gold on silk; mounted
with roller ends: 184.5 x 63.5
cm. Lillian M. Kern Memorial
Fund 2015.63 (On view last
year, Jan–Aug 2015)

Kasuga Shrine Mandala
14th century. Japan, Ka-
makura period (1194–1333).
Hanging scroll; ink, color,
gold, and cut gold on silk;
mounted with roller ends:
193.6 x 64 cm. Leonard C.
Hanna Jr. Fund 2015.137
(Going on view in inaugural
installation of renovated
Japanese galleries, June
2016)

Sinéad Vilbar
Curator of Japanese

and Korean Art

 www.clevelandart.org 3736 March/April 2016

Yi Ha-eung (1820–1898), the painter of
the eight-panel folding screen Orchids

and Rocks, was one of the most influential
men in late 19th-century Korea. Acting as
the regent for his son, King Gojong (1852–1919),
who ascended the throne at age 13, Yi ruled Korea
from 1866 to 1873 and remained the axis of polit-
ical power for the next two decades. In addition to
his illustrious political career, Yi was a celebrated
artist and a leader of the revival of literati art at the
time. In particular, he was recognized as the master
of orchids, one of the “Four Gentlemen” (plum, or-
chid, chrysanthemum, and bamboo) themes in the
East Asian painting tradition.

Yi relied solely on monochrome ink to depict the
curvilinear silhouettes of cymbidium orchid leaves
dramatically hanging down from cliffs. Growing in
wilderness and redolent with fragrance, orchids
were often associated with the perseverance of
principled gentlemen, and thus became one of the
most popular subjects of literati paintings during the
Song Dynasty in China (960–1279). After the “bar-
baric” Mongol conquest of China, scholar-painters
who maintained loyalty to the fallen Song dynasty
began to render orchids exclusively in monochrome
ink, the primary medium of calligraphic writings.

As the last man of letters who strove
to preserve Korea’s sovereignty from
foreign imperialist aggressions at the
turn of the 20th century, Yi painted

“Ink Orchid” as if reminding himself and his
fellow intellectuals of the importance of stead-
fastness during times of hardship. Yi’s pairing of
wild orchids with rocks, which symbolize strength
and endurance, perhaps was a personal artistic
choice reflecting his isolated situation, one that re-
quired him to be patient and stay strong. By the
time Yi painted the screen, he had been thrown
out of power and had to endure emotional hard-
ship over his estranged relationship with his son,
King Gojong.

On the upper right corner of the far left panel,
Yi wrote a short inscription stating that he painted
the work at the age of 80. His mature brushwork
demonstrates vigor within grace and delicacy.

Yi’s Orchids and Rocks celebrates the enduring
legacy of literati art, which had flourished for more
than a thousand years in East Asia. And in Yi’s own
career, it is one of the very last pages of his artis-
tic autobiography, written after his fall from power,
which allowed him to solely pursue the fragrance
of ink.

Sooa Im McCormick
Assistant Curator

of Asian Art

Orchids and Rocks
1897–98. Yi Ha-eung (Korean,
1820–1898). Eight-panel fold-
ing screen; ink on silk; 185.8
x 415.6 x 1.6 cm. John L.
Severance Fund 2015.138

KOREAN ART

See extended descriptions, enjoy audio and video, get tickets, and add events to your calendar at www.clevelandart.org 39 38 March/April 2016

Ireland to Iran (via Iberia)
In March, the museum presents two
very different takes on ecstatic music
in Gartner Auditorium. One of Ireland’s
preeminent traditional music groups,
Dervish first appeared on the museum’s stage ten years ago—
they return on Friday, March 11. Built upon the hauntingly
charismatic vocals of Cathy Jordan and the virtuosity of in-
strumentalists Tom Morrow (fiddle), Liam Kelly (flute), and
Shane Mitchell (accordion), Dervish has a solid foundation in
legendary pub sessions. And on Wednesday, March 16, the
museum welcomes the Cleveland debut of Qasida, an extraor-
dinary musical encounter between the young Sevillian cantao-
ra Rosario “La Tremendita” and her Iranian peer Mohammad
Motamedi. In Qasida the singer explores the roots of flamen-
co in the richly varied poetic songs and improvisations of
Motamedi, the young rising star of Iranian classical music.
“The Qasida project [was] one of the highlights of the third
Netherlands Biennale,” wrote a reviewer in Songlines. “The
contrast between the sheer beauty of flamenco’s distilled, pas-
sionate outpourings of the heart and the more inward, mysti-
cal philosophies of Persian poetry met exquisitely in a host of
styles that searched for common ground.”

Dervish Fri/Mar 11, 7:30; Qasida Wed/Mar 16, 7:30

 Thomas Welsh
Director of

Performing Arts

PERFORMING ARTS

Gartner Auditorium
JACK Quartet Wed/Mar 2, 7:30,
Gartner Auditorium. Cenk Ergün
premieres (among other works).
$33–$45, CMA members $30–40.

For this unique mini-residency,
JACK first performs the Haas
third string quartet in complete
darkness, then on the second
night, the world premiere of two
pieces by Cenk Ergün (born 1978,
Turkey).

Also see: Tue/Mar 1, 7:30, Trans-
former Station. Haas, String
Quartet no. 3 “In iij. Noct.” $25,
CMA members $22.

Dervish Fri/Mar 11, 7:30, Gartner
Auditorium. The preeminent
band in Ireland’s wild west. $53–
$69, CMA members $48–62.

Qasida Wed/Mar 16, 7:30, Gart-
ner Auditorium. An extraordinary
musical encounter between
Spain’s Rosario “La Tremendita”
and Iran’s Mohammad Motamedi.
$53–$69, CMA members $48–62.

The Orlando Consort presents
live vocal music for Carl The-
odor Dreyer’s silent film La
Passion de Jeanne d’Arc Wed/
Apr 6, 7:30, Gartner Auditorium.
A unique presentation of Carl
Theodor Dreyer’s 1928 silent
film masterpiece La Passion de
Jeanne d’Arc with a soundscape
of choral music from the ear-
ly 15th century by one of the
world’s preeminent early-music
singing ensembles. $33–$45,
CMA members $30–40.

Qasida Flamenco meets Persian poetry

Echoes of Egypt
In April, two concerts vividly bring to life Egyptian music.
On Friday, April 15, New York–based trumpeter, santur play-
er, vocalist, and composer Amir ElSaffar presents Rivers of
Sound, his new ensemble of 17 musicians from the Middle
East and the US. Described as “uniquely poised to reconcile
jazz and Arabic music without doing either harm” (The Wire),
ElSaffar has distinguished himself with a mastery of diverse
musical traditions, combining Middle Eastern musical lan-
guages with jazz and other styles. An expert trumpeter with
a classical background, he is an important voice in an age
of cross-cultural music making. And on Wednesday, April 27,
Tarek Abdallah and Adel Shams El-Din present an evening
of classical Egyptian music for oud and riqq (Arabic tambou-
rine). Born in Alexandria in 1975, Abdallah draws his inspi-
ration from the golden age of the art of Egyptian oud solo
(1910–30), and has taught at the House of the Arabic Lute of
Constantine in Algeria, in the Sultanate of Oman, and in the
Egyptian Cultural Center of Paris. El-Din’s exceptional tech-
nique, exquisite sound, and vast knowledge of rhythmic cycles,
from Middle Eastern music to jazz and flamenco, make him
the most sought-after riqq player on the international stage
today. —TW	

G
IL

LE
S

 V
ID

A
L

A
N

N
E

M
IE

K
 R

O
O

Y
M

A
N

S
,

C
O

U
R

T
E

S
Y

 F
LA

M
E

N
C

O
 F

E
S

T
IV

A
L

Fanfare Ciocărlia Wed/Apr 13,
7:30, Gartner Auditorium.
Romanian Gypsy brass orchestra
with breakneck speed, technical
chops, ripping rhythms, and
sweet-and-sour horns. $53–$69,
CMA members $48–62.

Amir ElSaffar’s Rivers of Sound
Fri/Apr 15, 7:30, Gartner Audito-
rium. Seventeen musicians from
a broad spectrum of traditions—
from maqam to American jazz,
presented in conjunction with
the exhibition Pharaoh: King of
Ancient Egypt. $33–$45, CMA
members $30–40.

Tarek Abdallah and Adel Shams
El-Din Wed/Apr 27, 7:30, Gartner
Auditorium. Masters of the Egyp-
tian classical tradition, presented
in conjunction with the exhibition
Pharaoh: King of Ancient Egypt.
$33–$45, CMA members $30–40.

Transformer Station
JACK Quartet Tue/Mar 1, 7:30,
Transformer Station. Haas, String
Quartet no. 3 “In iij. Noct.” $25,
CMA members $22.

Also see: Wed/Mar 2, 7:30,
Gartner Auditorium. Cenk Ergün
premieres (among other works).
$33–$45, CMA members $30–40.

Calder Quartet Thu/Mar 31, 7:30,
Transformer Station. Marking the
end of its two-year residency, the
Calder Quartet makes its final
appearance in the intimate Trans-
former Station. The quartet is the
first choice of many leading com-
posers to perform their works,
including Christopher Rouse,
Terry Riley, and Thomas Adès.
$25, CMA members $22.

Museum Galleries
CIM/CWRU Joint Music Program
This is the fifth season of the
popular series of monthly, hour-
long concerts that feature young
artists from the Cleveland Insti-
tute of Music and the joint pro-
gram with Case Western Reserve
University’s early and baroque
music programs. Programs an-
nounced the week of the concert
at clevelandart.org. Free; no tick-
et required.

Wed/Mar 2, 6:00, galleries.
Chamber music from CIM.

Wed/Apr 6, 6:00, galleries.
Chamber music from CIM and
CWRU.

Coming in May
Our winter–spring season con-
cludes with the Cleveland debut
of Japanese composer/performer
Otomo Yoshihide at Transformer
Station on May 9.

Visit cma.org/performingarts for
in-depth information about these
and other upcoming concerts.
#cmaperformingarts

Tarek Abdallah Classical Egyptian sounds

MIX at CMA
FREE admission for members!

MIX: Femme Fri/Mar 4, 5:00–
9:00. Celebrate femininity, see
groundbreaking art by female
artists, and join in a collaborative
“flash writing” activity.

MIX: Pharaoh Fri/Apr 1, 5:00–
10:00. Explore the exhibition
Pharaoh: King of Ancient Egypt
and enjoy an Egyptian-inspired
pop-up restaurant by Prove-
nance. Tickets $15 (includes exhi-
bition), CMA members free.Supported by Medical Mutual

Amir ElSaffar’s Rivers of Sound Fri/Apr 15, 7:30
Tarek Abdallah and Adel Shams El-Din Wed/Apr 27, 7:30

See extended descriptions, enjoy audio and video, get tickets, and add events to your calendar at www.clevelandart.org 41 40 March/April 2016

FILM

Kieślowski in France
John Ewing

Curator of Film
It’s been 20 years since the great Polish
director Krzysztof Kieślowski died at the
age of 54. He was one of the foremost pro-
ponents of Poland’s “cinema of moral anxiety,” a 1970s–80s
movement that exposed government corruption and the gulf
between Communist ideals and the country’s everyday reali-
ties. His international breakthrough was the 1988 TV series
The Decalogue, consisting of ten one-hour films probing the
Ten Commandments’ relevance to the modern world.

After his triumphs in Poland, Kieślowski started working
in France, finishing four acclaimed co-productions before his
untimely death from lung cancer. This quartet included the
mystical The Double Life of Véronique (1991) and the cele-
brated “Three Colors” trilogy—Blue (1993), White (1994), and
Red (1994)—each a Decalogue-like meditation on one of the
lofty principles represented by the tricolor French flag: lib-
erté (freedom), égalité (equality), fraternité (brotherhood).
Though more chic than his gritty Polish productions, and fea-
turing recognizable stars like Juliette Binoche and Jean-Louis
Trintignant, these four films continued Kieślowski’s fascina-
tion with society’s haves and have-nots and with the sneaky
ways that love and grace infiltrate the modern world.

Each film $10; CMA members, seniors 65 & over, students $8; no

vouchers or passes. Shown in Morley Lecture Hall. Three Colors: Blue Juliette Binoche leads off Kieślowski’s trilogy

The Double Life of Véronique
Wed/Mar 23, 7:00. This gor-
geously filmed existential fantasy
follows two identical women
(played by Irène Jacob) living in
Poland and France. (France/
Poland, subtitles, 1991)

Three Colors: Blue Wed/Apr 13,
7:00. Juliette Binoche is a wom-
an who retreats from the world
after the accidental death of her
husband and child. (France, sub-
titles, 1993)

Three Colors: White Wed/Apr
20, 7:00. In this black comedy,
a Polish hairdresser (Zbigniew
Zamachowski) loses everything
when his French wife (Julie
Delpy) divorces him. He retreats
to Warsaw vowing revenge.
(France, subtitles, 1994)

Three Colors: Red Wed/Apr 27,
7:00. The life of a young model
(Irène Jacob) becomes entwined
with that of a retired judge
(Jean-Louis Trintignant). (France,
subtitles, 1994)

Three Colors: White A Pole in France

The Talented
Ms. Highsmith
In March we show three adap-
tations of works by American
crime writer Patricia Highsmith
(1921–1995), psychological thrill-
ers featuring her most famous
creation, Thomas “Tom” Ripley.
Each film $10; CMA members,
seniors 65 & over, students $8;
no vouchers or passes. Shown in
Morley Lecture Hall.

Purple Noon Sun/Mar 6, 1:30. Di-
rected by René Clément. A clever
and covetous young man decides
to murder his playboy friend and
assume his identity. (France/Ita-
ly, subtitles, 1960)

The Talented Mr. Ripley Fri/Mar
11, 6:30. Sun/Mar 13, 1:30. Direct-
ed by Anthony Minghella. This
elegant, exceedingly well-acted
version of the first Ripley novel—
with Matt Damon, Gwyneth Pal-
trow, Jude Law, Cate Blanchett,
and Philip Seymour Hoffman—
was nominated for five Academy
Awards. (USA, 1999)

Ripley’s Game Sun/Mar 20, 1:30.
The refined John Malkovich may
be the screen’s greatest Tom Rip-
ley, who here enlists a terminally
ill family man to do a mob hit for
him. (Italy/UK/USA, 2002)

CMA at the
Film Fest
The museum will be a community
partner for an acclaimed new
film showing in this year’s 40th
Cleveland International Film Fes-
tival, March 30–April 10 at Tower
City Cinemas and at various loca-
tions around town. For the title,
location, dates, and showtimes of
our chosen film—and for advance
tickets to it—visit clevelandfilm.
org after March 4. Use the code
“CMA” and receive $2 off the
ticket price—not only to our
partnered film but to any regu-
lar CIFF screening. Tickets are
not available at the CMA ticket
center; nor will CMA Film Series
vouchers be accepted.

First Runs and
Other New Films
Each film $9; CMA members,
seniors 65 & over, students $7; or
one CMA Film Series voucher. All
shown in Morley Lecture Hall.

The Emperor’s New Clothes
Wed/Mar 2, 7:00. British come-
dian/actor/activist Russell Brand
takes a Michael Moore–style look
at wealth disparity and capital-
ism in the UK and the US. (USA/
UK/France, 2015)

A Ballerina’s Tale Fri/Mar 4,
7:00. Ballerina Misty Copeland
became the first African Ameri-
can to be named principal dancer
of the American Ballet Theatre.
(USA, 2015)

Orion: The Man Who Would Be
King Wed/Mar 9, 7:00. Singer
Jimmy Ellis, an Elvis soundalike,
found sudden fame after Pres-
ley’s 1977 death when he donned
a mask and jumpsuit. (UK/USA,
2015)

The Messenger Wed/Mar 16,
7:00. Fri/Mar 18, 7:00. The alarm-
ing decline of the world’s song-
bird population is investigated
in this beautifully photographed
ode. (Various nations, 2015)

The Animation Show of Shows
Fri/Mar 25, 7:00. Sat/Mar 26,
1:30. Eleven exceptional animat-
ed shorts culled from the world’s
top film festivals. (Various na-
tions, 2013–15)

How to Dance in Ohio Fri/Apr
15, 7:00. Three autistic young
women prepare for their first
spring formal in this touching
documentary shot in and around
Columbus. (USA, 2015)

All Things Must Pass: The Rise
and Fall of Tower Records Sun/
Apr 17, 1:30. This portrait of re-
tail giant Tower Records is an
ode to the music industry of the
pre-download era. (USA/Japan,
2015)

Talent Has Hunger Fri/Apr 22,
7:00. Sun/Apr 24, 1:30. Master
cello teacher Paul Katz helps
young people nurture their
talent and enhance lives. “A
lesson to all of us” —Yo-Yo Ma.
(Documentary, USA, 2015)

Dreams Rewired Fri/Apr 29,
7:00. Tilda Swinton narrates this
fascinating nonfiction film that
argues that the cultural tremors
caused by new technologies are
not unique to our time. (Austria/
Germany/UK, 2015)

Purple Noon The first Mr. Ripley movie

A Ballerina’s Tale Misty Copeland on point

See extended descriptions, enjoy audio and video, get tickets, and add events to your calendar at www.clevelandart.org 43 42 March/April 2016

Pitching the Royal Tent
Since last July, hundreds of museum
visitors have flocked to gallery 234 to
marvel at Muhammad Shah’s royal
Persian tent, which seems to glow in
the darkened gallery, floating in midair with its support struc-
tures hidden from view by the theatrical illumination. On view
until June 26, the lavishly silk-embroidered wool tent is not
only a sight worth seeing but also an important addition to
the collection: it is the only known imperial Persian tent. This
March, join curator Louise W. Mackie, scholar Dr. Layla Diba,
and museum staff involved in its conservation and installation
to discover more about the tent’s place in history and how it
came to the museum. Two introductory talks and four short
presentations are followed by a question-and-answer period.

Sat/Mar 19, 2:00. Free; reservations recommended. Reserve
tickets through the ticket center at 216-421-7350 or at
tickets.clevelandart.org.

Bethany Corriveau
Audience

Engagement Specialist,
Interpretation

TALKS, CLASSES, AND EXPERIENCES

Talks & Tours
Tours are free; meet at the atrium
desk unless noted.

Guided Tours 1:00 daily, plus Sat
and Sun at 2:00 and Tue morn-
ings at 11:00. Tours and topics at
clevelandart.org.

Stroller Tours Second and third
Wed of every month, 10:30–11:30.
Black and White Mar 9 and 16;
Water, Water Everywhere Apr 13
and 20; Around the World May 11
and 18. Limit 10 pairs; register at
the ticket center.

Art in the Afternoon First Wed
of every month, 1:15. Tours for
audiences with memory loss.
Registration required; call 216-
231-1482.

In Conversation: Reto Thüring
and Veronica Roberts Sat/Apr 2,
2:00, Kelvin and Eleanor Smith
Exhibition Gallery. Join Reto
Thüring, curator of contemporary
art, and Veronica Roberts from
the Blanton Museum of Art, as
they discuss works in Converging
Lines: Eva Hesse and Sol LeWitt.

Gallery Talk: Pyramids &
Sphinxes Wed/Mar 9, 6:00,
photography gallery. Explore
Pyramids & Sphinxes with Bar-
bara Tannenbaum, curator of
photography.

In Conversation: Jon Pestoni
and Beau Rutland Sat/Apr 23,
2:00, Transformer Station. Paint-
er Jon Pestoni and Beau Rutland,
assistant curator of contempo-
rary art, discuss contemporary
painting and the exhibition Jon
Pestoni: Some Years.

Cleveland Humanities Festival
Two special talks; visit chf.case.
edu/events.

American Art and War Wed/Apr
6, 12:00. Mark Cole, curator of
American painting and sculpture,
discusses the influence of World
War II and the Cold War on
mid-20th-century artists.

The Art of Armor Fri/Apr 8,
12:00. Join Stephen Fliegel, cura-
tor of medieval art, for an explo-
ration of techniques and styles
used in armor and weapons.

The Art of Looking Explore a
theme through close examina-
tion. Abstraction Wed/Mar 30,
3:00; Geometry Wed/Apr 27,
3:00.

Centennial Chats Other muse-
ums are helping us celebrate
our centennial by lending mas-
terpieces from their collections!
Meet in the indicated gallery for
these short talks.

Mar 8 and 9, 2:00. Kerry James
Marshall, Bang, from the Progres-
sive Art Collection (gallery 229).

Mar 22 and 23, 2:00. Titian,
Portrait of Alfonso d’Avalos,
Marchese del Vasto, in Armor
with a Page, from the J. Paul
Getty Museum (gallery 118).

Apr 12, 13, 19, and 20, 2:00.
Kifwebe Mask, from the Seattle
Art Museum (gallery 108).

CMAtennial Tours Wed/Mar
9 and Apr 13, 6:30 (members
only). Sat/Mar 12 and Apr 9, 1:30.
Celebrating 100 years since our
doors opened, we offer these
new audience participation tours.
Take a selfie, play games, strike a
pose, and experience the CMA in
unexpected ways.

Lectures
For ticketed lectures call 216-421-
7350 or visit clevelandart.org.

Pitching the Royal Tent Sat/Mar
19, 2:00. Layla Diba, a foremost
scholar of 19th-century Qajar art,
leads a discussion of royal
Persian tents. Q&A follows.
Reservations recommended.

Excavating Abydos Sat/Apr 16,
2:00. Josef Wegner of the Uni-
versity of Pennsylvania and the
Penn Museum of Archaeology
and Anthropology has directed
excavations at the mortuary
complex and settlement site
dedicated to Pharaoh Senwosret
III since 1994. He shares insights
into his work. Reservations
recommended.

Rasa: The Essence of
Aesthetic Pleasure
A few times each year, the museum offers special four-week
seminars focused on a single topic or theme represented in the
collection or special exhibitions. Participants enjoy lectures
from experts combined with visits to the galleries to look, dis-
cuss, and discover in-depth information about different areas
of art history. In March the museum welcomes back Professor
Deepak Sarma for Rasa: The Essence of Aesthetic Pleasure.
Through visits to the west wing galleries to study works on
view, the course introduces participants to the basics of Indian
aesthetic theory. Professor Sarma teaches South Asian reli-
gions and philosophy at Case Western Reserve University and
is the author of Classical Indian Philosophy: A Reader (2011),
Hinduism: A Reader (2008), and other books. He has lectured
at the CMA on several occasions, most recently in two pro-
grams for Yoga: The Art of Transformation: the gallery talk
Devising Yoga / Yoga as a Device and the seminar Dharma
and Darshan. —BC

Rasa: The Essence of Aesthetic Pleasure Four Wed/Mar 9–30,
7:00–8:30, classroom A. Deepak Sarma, professor of South Asian
religions and philosophy at Case Western Reserve University. Learn
the basics of Indian aesthetic theory, including fringara (erotic/
love), Karuna (compassion), and Adbhuta (marvelous), three of the
eight components that produce rasa, or aesthetic pleasure. $95,
CMA members $75. Register through the ticket center.

Join In
Art Cart Enjoy a rare opportunity
to touch genuine works of art in
an informal, intergenerational,
and self-directed format. Group
sessions can be arranged for a
fee. Call 216-707-2467.

Docent’s Choice: Women
Fri/Mar 4, 5:00–7:00. To honor
Women’s History Month, the
docents share their favorite ob-
jects made by women or made
for women to use.

Ancient Egypt Sun/Mar 13,
1:00–3:00. Touch objects, once
buried in Egyptian desert sands,
that reveal themes in ancient
Egyptian culture.

Artists of Our Region Sun/
Apr 10, 1:00–3:00. Learn about
the lives and careers of local
20th-century artists who cre-
ated and nurtured Cleveland’s
cultural institutions, including
the Cleveland Institute of Art,
Karamu House, Cowan Pottery
Studio, and Cleveland Museum of
Art—all critically important to the
community then and now.

Make & Take: Craft with Style
Second Wed of every month,
5:30–8:00. Drop in and join oth-
ers in the atrium to make simple
craft projects. Learn new tech-
niques and grab a drink! Paper
Beads Mar 9; Pop-up Cards Apr
13. $5.

Yoga at the Museum Sat/Apr
16, 11:00, led by the Atma Cen-
ter. Pre-registration required.
$12, CMA members $8. Limit 30
participants. Please bring your
own mat. Registrants must also
complete a liability waiver, either
in person or online via the Atma
Center’s website.

Meditation in the Galleries Sat/
Mar 12 and Apr 9, 11:00, gallery
247 and 218. Free; registration
required. Space is limited. Sug-
gested donation $5. Please plan
to arrive early; no late arrivals.

Art and Fiction Book Club Three
Wed/Apr 13–27, 1:30–2:45, or
three Thu/Apr 14–28, 3:30–4:45.
Crocodile on the Sandbank, the
first mystery in Elizabeth Peters’s
Amelia Peabody series. $40,
CMA members $30. Registration
opens Wed/Mar 9.

D
A

V
ID

 B
R

IC
H

F
O

R
D

Community Arts
Enjoy Community Arts artists
and performers at area events.
For details and updated informa-
tion see clevelandart.org.

Prepare for Parade the Circle
Celebrate the CMA’s centennial at
the annual Parade the Circle on
Sat/June 11, 11:00–4:00, parade
at noon. More information at
cma.org/parade.

Leadership Workshops begin
Mar 1 at the parade studio. For
more information and a schedule,
call 216-707-2483 or e-mail
commartsinfo@clevelandart.org.

Parade Workshops begin Apr 29
and are Fri/6:00–9:00, Sat/1:30–
4:30, and Sun/1:30–4:30 until
the parade. Watch for full listings
and special workshops in the
May/June magazine.

Volunteers Contact Liz Pim in
the volunteer office at 216-707-
2593 or e-mail volunteer@
clevelandart.org for more
information.

Art Crew Characters based on
objects in the museum’s perma-
nent collection give the CMA a
touchable presence and vitality
in the community. $50 nonre-
fundable booking fee and $75/
hour with a two-hour minimum
for each character and handler.
Call 216-707-2483 or e-mail
commartsinfo@clevelandart.org.

Art Stories
Every Thu, 10:30–11:00, class-
room B. A storytime designed
for children ages 2 to 5 and their
favorite grown-up. Free; register
through the ticket center. E is for
Elephant Mar 3; F is for Frog Mar
10; G is for Garden Mar 17; H is for
House Mar 24; I is for I Spy Mar
31; J is for Jazz Apr 7; K is for Kite
Apr 14; L is for Lemon Apr 21; M is
for Music Apr 28.

See extended descriptions, enjoy audio and video, get tickets, and add events to your calendar at www.clevelandart.org 45 44 March/April 2016

Experiences under Development
With the newly opened Beta Gallery, the
Cleveland Museum of Art is actively in-
volving museum visitors in the devel-
opment of some of its displays. Located
across from the impressive 40-foot collection wall in Gallery
One, the Beta Gallery is deceptively modest in scale, but it
represents a new approach to museum development and con-
tinues the revolutionary spirit with which Gallery One has be-
come synonymous.

The goal of Gallery One is to be in perpetual beta: to constantly
reinvent itself, to push the boundaries of what is technically
possible, and most importantly to enhance visitor engagement.
The Beta Gallery supports this mission by involving museum
visitors in the curatorial process. Interactives change through-
out the year, and visitors can experience projects while they
are still in development and provide commentary that will ul-
timately inform the permanent displays in Gallery One.

The Beta Gallery opened on November 3 with two instal-
lations: Ask an Expert and Story Booth. The museum expects
the content to be in constant flux as feedback is incorporated
and new projects are developed. What better way to enhance
visitor experience than to include visitors in the creation of the
experience? With the opening of the Beta Gallery, the Cleveland
Museum of Art once again changes the playing field of museum
development.

Jane Alexander
Chief Information

Officer

E
D

W
A

R
D

 B
LA

K
E

Art Together
Families make art together.

Printmaking Workshop Sun/
Mar 13, 1:00–3:30. Join us for two
types of printmaking: linocuts
and screenprints. Adult/child
pair $36, CMA members $30;
each additional person $10.

Ceramics Workshop Sun/Apr 17,
1:00–3:30. Build animal sculp-
tures inspired by ancient Egypt.
Adult/child pair $36, CMA mem-
bers $30; each additional person
$10. Member registration opens
Mar 1; nonmembers Mar 15.

Summer session starting Sun/
July 24.

My Very First
Art Class
For young children and their
favorite grown-up.

Three Fri/Mar 4–18, 10:00–10:45
(ages 1½–2½) or 11:15–12:00 (ages
2½–4½). Sculpture, Pattern, 123.

Four Fri/Apr 8–29, 10:00–10:45
(ages 1½–2½) or 11:15–12:00 (ages
2½–4½). Families, ABC, Water,
Spring.

Mar classes: Adult/child pair $48,
CMA members $40; additional
child $18. Apr classes: Adult/child
pair $65, CMA members $55;
additional child $24. Limit nine
adult/child pairs.

Summer session: Fri/July 8–29.

Museum Art
Classes for Children
and Teens
Six Sat/Mar 12–Apr 23 (no class
Mar 26), 10:00–11:30 or 1:00–
2:30. These studios for students,
ages 3 to 17, combine a visit to
the CMA galleries and art making
in the classroom. Most classes
$84, CMA members $72. Art for
Parent and Child $96/$84. Reg-
ister ahead at the ticket center.

Art for Parent and Child (age 3)
Mornings only. Limit 12 pairs.

Mini-Masters: Pattern (ages 4–5)

Line Around (ages 5–6)

Colorific (ages 6–8)

Vivid Visions (ages 8–10)

Start with the Basics 3 (ages
10–12)

Teen Drawing Workshop (ages
13–17)

Summer Session July and early
Aug—details to come.

Summer Camps
Five-day camps, held at Laurel
School Lyman Campus on Mon
with trips to the CMA Tue–Fri.

Painting Camp with the Cleve-
land Museum of Art Mon/June
20–Fri/June 24, 9:00–4:00.
Children entering grades 2–5 get
a one-of-a-kind opportunity to
create a self-portrait that will be
displayed at the museum during
its centennial year! $425.

Creature Creations with the
Cleveland Museum of Art Mon/
June 13–Fri/June 17, 9:00–4:00.
Children entering grades 5–8
focus on creatures of all kinds.
$425.

Wearable Art Camp with the
Cleveland Museum of Art Mon/
July 25–Fri/July 29, 9:00–4:00.
Children entering grades 5–8
learn how to design and engineer
amazing costumes and masks
using a variety of materials, in-
cluding LED technology. $425.

For Teachers	
Art to Go See and touch amazing
works of art from the museum’s
distinctive Education Art Collec-
tion at your school, library, com-
munity center, or other site. Call
216-707-2467 or see full informa-
tion at clevelandart.org.
Supported by Ernst & Young

Transportation Subsidies for
School Visits to the Museum
Bus reimbursements may be
available (Sep–Apr) for pre-K–12
schools with at least 30% of stu-
dents qualified for free/reduced
lunch. Funding is limited. Visit
goo.gl/WdtbF4 or contact Diane
Cizek (216-707-2468 or dcizek@
clevelandart.org).
Support provided by the Womens Council
of the Cleveland Museum of Art and Kent H.
Smith Charitable Trust.

Distance Learning Subsidies
Subsidies may be available for
live, interactive videoconferences
for your school. Visit cma.org/
learn or contact Diane Cizek
(216-707-2468 or dcizek@
clevelandart.org).
Supported by Ernst & Young

Pharaoh: King of Ancient Egypt
Tours available Mar 22–May 27.
Explore the exhibition with your
students as they consider this
important early civilization—its
technology, government, and
religious practices. Field trip
information at cma.org/learn.

TRC to Go—Professional Devel-
opment Comes to You! Contact
Dale Hilton about custom-
designed professional devel-
opment sessions, on-site and
off-site, for your district, school,
or subject area (216-707-2491 or
dhilton@clevelandart.org); or
Hajnal Eppley (216-707-6811 or
heppley@clevelandart.org).

For up-to-date information re-
garding educator events and
workshops, visit cma.org/learn.

Second Sundays Community Day
On April 10 from 11:00 to 4:00 the
Cleveland Museum of Art’s Museum
Ambassadors host a special Second
Sundays Community Day (cma.org/
events/special-events/second-sun-
day-family-day). Students from Bedford, John Hay, Lincoln-
West, MC2STEM, Shaker Heights, Shaw, and Westlake High
Schools, and Cleveland School of the Arts will take over regu-
lar Second Sundays programming with student-led gallery and
studio activities showcasing what they’ve learned at the CMA
over the past year. The Ambassadors visit the museum month-
ly and engage in hands-on activities that give them behind-
the-scenes insight. Students explore the museum’s collection
and also engage in career exploration of museum and non-
profit professions. The program culminates with a Community
Day, allowing students to put their knowledge into action and
share their expertise with visitors.

While Second Sundays are for visitors of all ages, the mu-
seum also offers programs hosted by teens, for teens. High
school students can join us for Teen Night, hosted by the Teen
CO-OP, on May 20. To find out more or to apply for the 2016–
17 Teen CO-OP program, visit cma.org/teens.

Adult Studios
For more information, e-mail
adultstudios@clevelandart.org.
Some classes have materials or
model fees; see clevelandart.org.

All-Day Workshop: Shibori Sat/
Mar 5, 10:00–4:00 (lunch on your
own). Instructor: JoAnn Gior-
dano. $90, CMA members $75.

All-Day Workshop: Ikebana Sat/
Mar 5, 10:00–4:00 (lunch on your
own). Instructor: Isa Rangana-
than. $85, CMA members $70.

Painting for Beginners, Oil and
Acrylic Eight Tue/Mar 8–Apr 26,
10:00–12:30. Instructor: Susan
Gray Bé. $195, CMA members
$150.

Chinese Painting Five Tue/Mar
8–Apr 5, 1:00–3:30. Instructor:
Mitzi Lai. $125, CMA members
$100.

Intro to Drawing Eight Tue/Mar
8–Apr 26, 1:00–3:30. Instructor:
Jo Ann Rencz. $205, CMA mem-
bers $155.

Introduction to Painting Eight
Wed/Mar 9–Apr 27, 10:00–12:30.
Instructor: Cliff Novak. $195, CMA
members $150.

Drawing in the Galleries Eight
Wed/Mar 9–Apr 27, 10:00–12:30
or 6:00–8:30. Instructor: Susan
Gray Bé. $205, CMA members
$155.

Watercolor Eight Wed/Mar 9–
May 4, 10:00–12:30 (no class Mar
30). Instructor: Jesse Rhinehart.
$195, CMA members $150.

Watercolor in the Evening Eight
Wed/Mar 9–May 4, 6:00–8:30
(no class Mar 30). Instructor:
Jesse Rhinehart. $195, CMA
members $150.

Beginning Watercolor Eight
Thu/Mar 10–May 5 (no class Mar
31), 9:30–12:00. Instructor: Jesse
Rhinehart. $195, CMA members
$150.

Composition in Oil Eight Fri/Mar
11–Apr 29, 10:00–12:30 or 6:00–
8:30. Instructor: Susan Gray Bé.
$215, CMA members $155. Price
includes model fee.

Gesture Drawing Three Sun/Apr
10–24, 12:30–3:00. Instructor:
Susan Gray Bé. $95, CMA mem-
bers $85.

Second Sundays Enjoy a variety of family-friendly activities in-
cluding art making. Egyptian Excursion Sun/Mar 13, 11:00–4:00.
Museum Ambassadors Community Day Sun/Apr 10, 11:00–4:00.

Supported by Medical Mutual

To register for classes call the
ticket center at 216-421-7350
or visit clevelandart.org

Hajnal Epply
Assistant Director,

School and Teacher
Engagement

See extended descriptions, enjoy audio and video, get tickets, and add events to your calendar at 46 March/April 2016 www.clevelandart.org 47

Thanks
The museum recognizes the
annual commitment of donors
at the Collectors Circle level and
above, featured throughout the
year on our Donor Recognition
digital sign located in the Gallery
One corridor. We proudly ac-
knowledge the annual support
of the following donors:

Mr. and Mrs. William F. Calfee

Ellen and Bruce Mavec

Edith D. Miller

Mr. John C. Morley

Scott C. Mueller

Mr. and Mrs. Stephen E. Myers

Lucia S. Nash

Jane Baker Nord

Mr. and Mrs. William J. O’Neill Jr.

NEWS & NOTES

D
A

V
ID

 B
R

IC
H

F
O

R
D

In the Store
CMA@Home Check out our new
CMA@Home kiosk in the muse-
um store. Top-quality reproduc-
tions from the Cleveland Museum
of Art’s collection can be ordered
on paper or canvas in a choice
of three sizes, and shipped to
your home. Six framing styles are
offered. Members receive a 15%
discount on orders every day!
Shop here. Ship home.

Charitable Rollover
Here to Stay
The IRA Charitable Rollover has
finally passed into law perma-
nently:

What does this mean? Making a
gift directly from your IRA to the
Cleveland Museum of Art comes
with several advantages:

•		 The gift is included in your
required minimum distribution.

•		 Contributions from your IRA
do not count toward your
gross income; they are non-
taxed rollovers.

•		 IRA donations are a simple,
headache-free way to make an
impact at the Cleveland Muse-
um of Art.

•		 IRA donations may be made
throughout the year, extend-
ing the rollover into the future.

Ask an Expert
Requests for Ingalls Library reference
services have surged thanks to the Ask
an Expert prototype located in the Beta
Gallery in Gallery One and on the mu-
seum’s website. From November 5 to December 31, library,
archives, and museum experts answered 272 submissions run-
ning the gamut from requests for appraisal resources to ques-
tions about the pronunciation of artist names. We also received
more esoteric questions such as one from a ten-year-old boy
who asked, “What do the inscriptions say in the portrait of
Muhammad Shah near the [royal Persian] tent?” Visitors were
interested in details about Painting the Modern Garden, rang-
ing from how long it took to see the exhibition to questions
regarding Monet and other artists. Queries about the bombing
of the Thinker topped the list.

Evidence of peer prompting in Ask an Expert continues to
surprise. After library staff responded to a question about the
value of specific paintings in the collection, five more followed.
A question about the largest paintings in the museum quick-
ly inspired follow-up questions about the smallest paintings.
Even the most specialized subjects become a trend among vis-
itors using Ask an Expert, evidenced by a string of questions
about dogs in art.

.

Betsy Lantz
Director of Library

and Archives

GALLERY GAME Attention to Detail

Take a closer look! Bring
this game to the museum and
see if you can find these art-
works using the details below.

Want to check your answers?
Bring your game to the atrium
desk.

Liz Clay Educator
Vessela Kouzova Graphic Designer

Hint Look in galleries 107, 108, 211, 216, 228, 231, and 234.

Eligibility requirements for ben-
efits under the extended IRA
Charitable Rollover:

•		 You must be at least 70½
years old when you make the
gift.

•		 You must make an outright
gift directly from your IRA to
the Cleveland Museum of Art.

•		 The sum of your IRA gifts can-
not total more than $100,000.

For specific information about
the IRA Charitable Rollover,
please contact Diane Strachan,
CFRE, by phone at 216-707-2585
or by e-mail at dstrachan@
clevelandart.org or visit
clevelandart.giftplans.org.

Spring into Health
Community Health and Well-
ness Fair Wed/Mar 30, 11:30–
2:30, Ames Family Atrium. The
Cleveland Museum of Art and
Cleveland Museum of Natural
History in conjunction with Ar-
thur J. Gallagher & Co. are spon-
soring a free health and wellness
fair, open to all staff, museum
members, and the Greater Cleve-
land community. Highlights of
the fair include healthy food
samples, fitness demos conduct-
ed by the Cleveland Cavaliers En-
tertainers (Scream Team, QSpirit
Squad, and Cavalier Girls), free
kidney and health screenings, an
American Red Cross blood drive,
and raffle.

Periodicals

postage paid at

Cleveland, Ohio

11150 East Boulevard

University Circle

Cleveland, Ohio 44106-1797

Dated Material—Do Not Delay

FRONT COVER
Head of Pharaoh
Tuthmosis III (detail),
c. 1479–1425 BC. New King-
dom, Dynasty 18, reign of
Tuthmosis III. Karnak, The-
bes, Egypt. Green siltstone;
46 x 19 x 32 cm. British
Museum EA 986. © Trustees
of the British Museum

LEFT
From the CMA archives:
Caroline Ransom Williams
catalogues Egyptian objects
for the new museum in 1916

ACQUISITION HIGHLIGHTS ISSUE

