Egyptian masks and textile

Rodin and his collection

The Rodin Museum portfolio exhibition

September 27, 2005- January 29, 2006
Press release

In addition to the new antiques room, the Rodin Museum is exhibiting funeral masks in Greco-Roman stucco and Coptic textile from the sculptor’s own collection in the dimly lit graphic arts room, for the very first time.

Rodin began collecting antiques at the beginning of the 1890s, as the western world was discovering the treasures of post-Pharaonic Egypt, a wealth of artworks enriched by Greco-Roman, Coptic and Islamic influences. On the Parisian art market, he acquired masks and textile, key objects that are emblematic of an era in modern Egyptology, which are linked by chronology, sites and the individuals who discovered them.

In our collective imagination, this exhibit awakens our ancestral fascination for mummies

In the 1880s, the first masks and “Fayoum” portraits were discovered. Excavation sites multiplied: in Akhmim led by Gaston Maspéro, in Fayoum, with archeologist Flinders Petrie, followed by merchants Theodor Graf and Nicolas Tano. In 1896, Albert Gayet began working on the Antinoe site, upon request by industrialist Émile Guimet, who presented the first masks to the public in 1898, in his Parisian museum.

At this time, masks were available on the art market, arousing as much enthusiasm in Rodin as in his peers, connoisseurs, artists and other collectors, such as his friend, painter Léon Bonnat, Henri Matisse and even Sigmund Freud.

The general public, which discovered Coptic textile during the 1900 World Fair, was immediately taken. Albert Gayet presented his discoveries at the “Palais du Costume”, while Rodin organized his major monographic exhibition in the “Pavillon de l’Alma”, on the other bank of the Seine River. In 1902, actress Sarah Bernhardt appeared in a play by Victorien Sardou called Théodora, dressed in a “Coptic tunic and shawl”. Designer Mario Fortuny drew his inspiration from this textile’s rich motifs, followed by Fauvist painters Henri Matisse and Georges Rouault.

Between 1902 and 1903, Rodin purchased his first masks and textiles from Parisian antique dealers, which he displayed at the Villa des Brillants in Meudon, amongst this works and collection of antiques. At the time of his death in 1917, he owned more than twenty stucco portraits, fourteen of which are now on public display. We have chosen to exhibit thirty-some fragments of fabric, from amongst the one hundred or more kept in storage. Old photographs and archives from this time period show the history behind these works when the artist was still alive.

Rodin integrated the masks and textile into his growing collection. These new materials nurtured his imagination, adding to his sculptures and drawings, thanks to a play on corresponding aspects.

Three of his architectural drawings are also on display, the lines of which Rodin compared to the “beautiful decorative simplicity of Coptic trims”. We also propose to add the glass mosaic mask of actress Hanako, which is a supernatural portrait, to the antique Egyptian faces that fascinated the artist: “These clay faces have a touching sadness about them and their general forms are so moving”.

The Rodin Museum is open everyday, except for Monday, from 9:30 a.m. to 4:45 p.m.

Tel.: 01 44 18 61 10

75 bis rue de Varenne 75007 Paris, M° Varenne

Press Contact: Clémence Goldberger, tel.: 01 44 18 61 86

email: goldberger@musee-rodin.fr
www.musee-rodin.fr
