


UZURI WA DUNIA BELGIAN TREASURES


Didier Claes

Curator

U Z U R I

BELGIAN TREASURES

D U N I


Colophon

Curator

Didier Claes

Bruneaf Committee

Didier Claes

Marc Leo Felix

Patrick Mestdagh

Authors

Didier Claes

Lin Deletaille

Bernard Dulon

Marc Leo Felix

Agnès Lacaille

Patrick Mestdagh

Scenography

Philip Lenaerts

Coordination

Sophie Caltaux

Layout

Thomas Bayet

Published on the occasion of the

UZURI wa DUNIA:

Belgian Treasures

exhibition organized by BRUNEAF at the 'Ancienne Nonciature' Grand Sablon, Brussels

June 2015

Printed in Belgium, Couillet, June 2015 Crousse Graphic sprl

Edited by BRUNEAF a.s.b.l. © Copyright BRUNEAF a.s.b.l.

All rights reserved. This book may not be reproduced in whole or in part in any form, without written permission from the publishers.

Acknowledgements

We would like to extend our thanks to the lenders and to the following people who have contributed to the organisation of the exhibition and the preparation of the catalogue in many different ways:

Lenders

Tibère Bayet Stéphane Holvoet

Marc Blanpain Baudouin and Auriane Jolly

Jan Calmeyn Philip Lenaerts

Richard Carchon Cédric Lienart de Jeude

Brigitte and Michel Chambaud Jean-Claude Marian

Alexandre Claes Marnix Neerman

Luc Clément Frédéric Niels

Philippe de Dorlodot Marc Ooms and M. Vertessen

Sindika Dokolo Claude-Henri Pirat Hughes Dubois Ludo and Ria Schellens

Jaak Felix Paul Tanghe

Marc Leo Felix Michel and Anne Vandenkerckhove

Joëlle Fiess René Vanderstraete
Stanislas Goekelaere Arnaud Van Doosselaere
Berend Hoekstra Mr and Mrs Verbeemen

and several lenders who wish to remain anonymous

Coordination and authors

Thomas Bayet, Sophie Caltaux, Lin Deletaille, Bernard Dulon, Marc Leo Felix, Agnès Lacaille, Philip Lenaerts, Patrick Mestdagh

Photographers

Philippe de Formanoir, Frédéric Dehaen, Hughes Dubois, Paul Louis, Alain Speltdoorn

Printer

Christian Stimanne

We are also particularly grateful to the following for their help:

Patrick Claes, Lin and Emile Deletaille, Yann Ferrandin, Rita Fryer, Alain Guisson,
Tao Kerefoff, Olivier Larroque, Alain Lecomte, Pierre Loos, Patrick and Ondine Mestdagh,
Sanne Nies, Joaquin Pecci, Serge Schoffel, Rut Van Caelenbergh
and all members of Bruneaf.

With the support of

Sindika DOKOLO Foundation

Michel & Anne VANDENKERCKHOVE

Didier CLAES

William CHELLY & Bernard DULON

Marc Leo FELIX

Cédric LIENART DE JEUDE

Henry LU CHUNG CHUN

Patrick MESTDAGH

Arnaud VAN DOOSSELAERE

INSURED & SUPPORTED BY


La Banque de Luxembourg a élu domicile en Belgique pour y apporter le meilleur de la banque privée. Nous conseillons des particuliers, des familles et des entrepreneurs dans la protection, la gestion et la transmission de leur patrimoine et les accompagnons dans leurs projets philanthropiques.

Nous poursuivons en Belgique notre tradition de soutien de projets culturels et philanthropiques et sommes aujourd'hui particulièrement heureux de parrainer la Brussels Non European Art Fair, une des plus importantes manifestations d'arts non-européens.


Introduction

Uzuri Wa Dunia, «beauty of worlds» in Swahili: the title of the exhibition that invites us on a voyage around the world to experience the «beauty of the world, beauty of Africa»...

From Mexico to Oceania, the colors, forms and patina of these works of art and the emotion they convey call out and speak to us. They are the distant echoes of long lost and ancient civilizations that continue to move us.

Belgium is a land of collectors with a deep appreciation of artistic creations from abroad, particularly from the Congo due to a shared history. Our small country possesses a museum that houses the most important collection of art from Central Africa in the world (RMCA Tervuren). Not surprising then to find Belgians at the forefront of collecting this form of African art.

The 20th century saw the creation of important private collections across the country, notably Alexis Van Opstal in Rhode-Sainte-Génèse, Jef Vanderstraete in Lasne and Willy Mestach in Brussels. They were built with the help of those first dealers: the Claes brothers and Henri Pareyn in Antwerp, Jeanne Walschot and Emile Deletaille in Brussels. Continuing the tradition of this period of discovery and gravitating to the Impasse Saint-Jacques were Martial Bronsin, Pierre Dartevelle, Marc Leo Felix. They were joined several years later by Pierre Loos.

Major temporary exhibitions have from time to time revealed this passion, bringing together many objects that for the most part were unknown to the public eye: Art nègre in 1930, Kongo-Kunst in 1937/1938, L'art au Congo in 1958, Sculptures africaines, nouveau regard sur un héritage in 1975, Utotombo in 1988 and Masterhands in 2001.

During our exhibition certain objects are being shown for the first time such as the extraordinary ivory Lega mask. Preserved for more than a century with a Canadian family, it is now preciously kept by a Belgian collector. It is a pleasure to present an object of this caliber with the marvelous patina attesting to its great age.

I wish to thank those who have helped me, directly and indirectly, to make this project a successful one. In particular I am grateful to those lenders who were kind enough to entrust me with their treasures...

Didier Claes

President of Bruneaf Curator of the exhibition

Inleiding

Uzuri Wa Dunia, «de schoonheid van de werelden» in het Swahili: een titel van een tentoonstelling die ons uitnodigt voor een reis rond de aardbol om deze «schoonheid van de wereld, schoonheid van Afrika» te ontdekken...

Van Mexico tot Oceanië zijn we aangetrokken door de kleuren, de vormen, de patina's en de expressie van hun kunst. Ze zijn de afspiegeling van verre, vaak oude en soms verloren beschavingen die ons nog altijd beroeren.

Als blijk van erkenning van de artistieke creaties uit andere contreien, in het bijzonder uit Congo waarmee ons land een historische band heeft, is België uitgegroeid tot een land van verzamelaars. Ons kleine land kan aldus bogen op een museum met de grootste verzameling Midden-Afrikaanse kunst ter wereld (KMMA Tervuren). Belgen staan dan ook op de eerste rij van de liefhebbers van traditionele Afrikaanse kunsten.

Tijdens de hele 20° eeuw werden zodoende grote collecties samengesteld: Alexis Van Opstal in Sint-Genesius-Rode, Jef Vanderstraete in Lasne, Willy Mestach in Brussel, daarin begeleid door de eerste handelaars: de gebroeders Claes en Henri Pareyn in Antwerpen, Jeanne Walschot, Emile Deletaille in Brussel, de «grote ontdekkers» van de Sint-Jakobsgang, Martial Bronsin, Pierre Dartevelle, Marc Leo Felix, waarbij een paar jaar later Pierre Loos de rangen heeft vervoegd.

Hun passie kwam ten volle tot uiting tijdens grote tijdelijke tentoonstellingen: Art nègre in 1930, Kongo-Kunst in 1937, Kunst uit Kongo in 1958, Afrikaanse Beeldhouwkunst in 1975, Utotombo in 1988 en Masterhands in 2001, waar toen objecten werden getoond die meestal geheim werden gehouden ...

Tijdens onze tentoonstelling worden een aantal werken voor het eerst getoond, zoals dit buitengewone ivoren Legamasker, dat meer dan een eeuw in een Canadese private collectie werd bewaard en vervolgens in handen van een Belgische verzamelaar belandde. Dit stuk verrukt ons wegens zijn ongelooflijke zuiverheid en zijn prachtige patina, getuige van zijn ouderdom.

Graag bedank ik allen die mij persoonlijk en indirect hebben geholpen om dit project tot een goed einde te brengen, in het bijzonder de bruikleengevers die mij in alle vriendschap hun schatten hebben toevertrouwd ...

Didier Claes

14

Voorzitter van Bruneaf Curator

Introduction

Uzuri Wa Dunia, « beauté des mondes » en swahili: un titre d'exposition qui nous convie à un voyage à travers le globe pour expérimenter cette « beauté du monde, beauté d'Afrique »...

Du Mexique à l'Océanie, les couleurs, les formes, les patines de ces œuvres, leurs expressions, nous interrogent, nous parlent. Elles sont le reflet de civilisations lointaines, souvent anciennes et parfois éteintes, qui pourtant nous touchent.

La Belgique s'est construite terre de collectionneurs, par la reconnaissance des créations artistiques venues d'ailleurs, et en particulier du Congo auquel l'histoire l'a lié. Ce petit pays s'est ainsi trouvé doté d'un musée conservant la plus importante collection d'art de l'Afrique centrale du monde (MRAC Tervuren). Aussi, les belges ne pouvaient que se situer en première ligne parmi les amateurs des arts rituels d'Afrique.

Tout au long du XX^e siècle, de grandes collections ont ainsi été constituées: Alexis Van Opstal à Rhode-Saint-Génèse, Jef Vanderstraete à Lasne, Willy Mestach à Bruxelles, accompagnés en cela par les premiers négociants: les frères Claes et Henri Pareyn à Anvers, Jeanne Walschot, Emile Deletaille à Bruxelles, les «grands découvreurs» de l'Impasse Saint-Jacques, Martial Bronsin, Pierre Dartevelle, Marc Leo Felix, rejoints quelques années plus tard par Pierre Loos.

De grandes expositions temporaires ont occasionnellement révélées cette passion: Art nègre en 1930, Kongo-Kunst en 1937/1938, L'art au Congo en 1958, Sculptures africaines, nouveau regard sur un héritage en 1975, Utotombo en 1988 et Mains de Maîtres en 2001, rassemblant des objets dont la plupart sont souvent tenus secrets...

Lors de notre exposition, certaines œuvres seront montrées pour la première fois comme cet extraordinaire masque Lega en ivoire, conservé durant plus d'un siècle dans une famille canadienne puis jalousement gardé chez un collectionneur belge. Cette pièce nous ravit pour la première fois de son incroyable pureté et de sa merveilleuse patine attestant de son ancienneté.

Je tiens à remercier tous ceux qui m'ont aidé personnellement et indirectement à mener à bien ce projet, en particulier les prêteurs, qui m'ont fait l'amitié de me confier leurs trésors...

Didier Claes

President de Bruneaf Commissaire de l'exposition

Dogon figure

Mali Wood

H: 86 cm

Probably before the 16^{th} C.


Provenance:


Pierre Harter collection, Paris Private collection, Brussels

Publication:

Blom H., Dogon images and tradition, 2010

Photo Paul Louis


Dogon figure

Mali Wood H: 78 cm C14 dating: 1820 +/- 40 years (C14 Zurich, Dr. Bonani, ETH n°30296)

Provenance:

Emile Storrer collection, Zurich, 1958
Charles Ratton collection, Paris, 1959-1961
Private collection, 1962-2012
Didier Claes, Brussels
Private collection, Belgium

Publications and exhibitions:


Bassani E., Arts of Africa. 7000 ans d'art africain, exhibition catalogue, Grimaldi Forum, Monaco, juillet-septembre 2005, p.188, n°72a.

Arts d'Afrique. Voir l'invisible, exhibition catalogue, Musée d'Aquitaine, Bordeaux, mars-août 2011, p. 79.

Photo Paul Louis

This piece undoubtedly belongs to the production of an artist active in the region of N'duleri toward the end of the 17th century or the beginning of the 18th century. He is usually called the «Master of the Slanted Eyes», a diagnostic feature of his work. There exist four or five other examples of works attributed to this artist or his workshop (e.g. inv. 70.1999.9.2, musée du Quai Branly collection).

The figure's worn arms accentuate the elongated silhouette, highlighting the use of volumes, in particular, the chest decorated with engraved motifs. The features of the face, with its characteristic arrow nose, are framed by an elaborate coiffure and enhanced by a shiny, double-spiral metal earring.


Bamana Ci-Wara crest

Mali Wood, cowries H: 54 cm


Provenance:

Bernard et Bertrand Bottet collection, Nice, avant 1960 Bernard de Grunne, Brussels Private collection, Belgium

Photo Paul Louis

Ci-Wara crests are among the most famous types of masks in African art. This figure represents a female antelope (shell ear ornaments) which normally formed a couple with a male counterpart in a codified choreography for different occasions: agrarian celebrations, secular entertainment and annual lunar calendar ceremonies. Originally fastened to a wicker headdress, this is a «vertical» piece: narrow with large horns projecting upwards.

The stylized sculpture of the animal is treated very schematically with a «Z» line profile. Virtually abstract, the balanced composition of the form is particularly striking seen from the front. It fully reveals the mastery of animal art that the Bamana sculptors developed around their mythology.


Bamana Suruku mask

Mali Wood H: 46 cm

Provenance:

Dr. François Ouzilleau collection,
Director of the Institut Pasteur, Paris, ca 19101920
Private collection

Photo Paul Louis

This «hyena» mask (*Suruku*) is sculpted in the style of the Koulikoro region north of Bamako. The animal head has a concave face under a projecting forehead in which the round eyes and the long bridge of the nose are handled in relief. The rectangular mouth is wide open to underscore the gluttonous nature of the animal whose importance is symbolized by the sculpted protuberance between the two pointed ears. This represents the tuft of hair taken by the hunter just after the animal's death to counter possible revenge by the animal. This substance is then incorporated in the fabrication of power objects.


Lobi bateba phuwe figure

Burkina Faso Wood, metal, sacrificial crust H: 78 cm

Provenance:
Private collection, France
Private collection, Brussels

Photo Paul Louis

This sculpture beautifully combines two characteristics of Lobi statues: an archaic quality and a sense of controlled movement. Statues (bateba) of this type (phuwe) are usually in a static defensive position. This statue, however, is differentiated by the upward movement of the head. The features of the face are also exceptionally well rendered.

The Lobi placed these statues on altars where they were honoured with sacrifices to protect their owner from witchcraft.


Lobi figurine


Burkina Faso Ivory H: 9,5 cm


Provenance: Private collection, Belgium

Photo Paul Louis


The red colour of the materials (darker in the hollows) was no doubt obtained by repeated anointing and provides a special vibrancy to this tiny sculpture.


Grebo/Kru mask

Liberia/Ivory Coast Wood H: 61 cm

Provenance:

Sale «Art Primitif» Loudmer, Paris, 9 decembre 1989, lot 137. Private collection, Belgium

Publication:

Burssens H. & Neerman M., African Faces, Tielt, Lannoo, 2008, n° 19.

Photo Hugo Maertens/African Faces Uitgv. Lannoo nv Tielt 2008

This large mask is remarkable for its structure: it is nearly oval in shape and the thin walls give volume. The flat face with projecting features (tubular eyes, nose and mouth) has a large, slightly rounded forehead. The composition is both simple and expressive and is characteristic of the works of the peoples living in the forest areas of western lyory Coast and Liberia.


Dan mask

Ivory Coast Wood H: 28 cm

Provenance:

Robert Duperrier, Paris Vigorelli Family collection, Bergamo Sindika Dokolo collection, Luanda

Photo Dalton Somaré

This is a typical example of the famous Dan mask aesthetic of western Ivory Coast. However, the exceptional sweating of the black and shiny patina sets it apart. The sculpture is also unusually naturalistic in its treatment of the eyes, nose and mouth, which gives the face a very personal expression.


Yaure mask

Ivory Coast Wood H: 41 cm

Provenance:

Maurice Nicaud collection, Paris Chambaud collection, Brussels

Publication:

Meauzé P., L'Art Nègre. Sculpture, Paris, Hachette, 1967, p. 164

Photo Paul Louis


Yaure masks are usually recognizable by the notched edge around the face. The expression is usually peaceful and inward looking. This is achieved through the eyes with half-closed lids. The smooth and uncluttered composition of these pieces is often enhanced with an element sculpted at the top of the coiffure. The crest usually includes horns, braids or an animal figure. In this case, the crest has three faces opposite each other. The hair intermingles to create a single braid in front.


Akan head

Ghana Terracotta H: 31 cm

Thermoluminescence dating: Late 17^{th} C.


Provenance:

Private collection, Aruba Private collection, Belgium Private collection, the Netherlands Ludo and Ria Schellens collection, Belgium

Photo Dos Winkel

The members of the elite Akan were traditionally portrayed in earthenware images which were used as memorials for second funeral rites. They were placed in a special area called *asensie*, place of pots. Those works demonstrate a real concern for individuality in features nuanced by the specific idealized Akan aesthetic: round face, coffee bean eyes representing the closed eyes of the dead, a short nose and a small mouth. In fact, individuality is effectively shown through the coiffure: in this case, elegant coils of hair drawn to the side of the head.


Fon Bocio figure

Benin

Wood, iron, aluminum, fiber, empowering substances H: 78 cm

Provenance:

Private collection, France

Publication and exhibition:

Arts d'Afrique. Voir l'Invisible, exhibition catalogue, Bordeaux, Musée d'Aquitaine, Paris, Hazan, cat. 156, p. 167

Photo Hughes Dubois

This *Bocio* statue («wood spirit»), brandishing a knife with a large blade, is a guardian that protects sacred places and homes. It has two canvas pouches on its arm which probably contain «magical» substances and increase its symbolic power. The surface of the sculpture, covered with a sweating patina around the face and a reddish crust on the body, is testimony to the sacrifices made to it.


Oba head pendant mask

Benin Kingdom, Nigeria Bronze H: 17,1 cm 18th - 19th C.

Provenance:

Seized during the British punitive expedition in 1897
William Downing Webster (1863-1913) collection, Bicester, ca 1900
Charles Ratton (1895-1986) collection, Paris, 1961
Didier Claes, Brussels
Private collection, Brussels

Publications:

Webster W.D., 1900: cat. n° 29, pl. 34, n° 4
Bacquart J.-B., L'Art tribal d'Afrique Noire, Paris,
Thames & Hudson, 2010, p. 85.

Photo Studio Philippe de Formanoir - Paso Doble

This prestigious and symbolic object was used to indicate the status and rank of the notables of the Benin kingdom. The three associations of chiefs all had their seat in the Oba's palace. When a man reached the highest levels of the hierarchy, he ordered leather belt ornaments and a mask like this one, which he carried on his left hip. Although the masks are still being produced by members of the *Igun Eronmwon* bronze casters guild, there is no consensus about the identity of the person represented. Today, as in the past, the brightness and reflecting power of the metal finery is maintained by regular polishing. In this example, the necklace is circled with rings used to fasten chains. When the dignitary whirled his sword to honour the Oba, the jingling of the metal chains added to the spectacular effect of the object.


Ekoi monolith

Nigeria Stone H: 160 cm

Provenance:

Didier Claes, Brussels Private collection, Belgium

Photo Alain Speltdoorn


The monoliths of north-east Nigeria were erected alone or in groups - often in circles - in special areas on the edge of the villages where community activities were held. The ceremonies called for the protection of ancestors or were initiation ceremonies for young people who demonstrated their strength by lifting rocks out of the water (from the tributaries of the Cross River) and by carrying them to the village where a sculptor would provide them with human features. Buried up to their navels, each sculpted stone represented an ancestor, a legendary or historical figure or an emblem of a secret society. This example is rather small and notable for its harmonious shape and the finely-detailed, high-quality sculpture.


Mumuye lagalanga figure

Nigeria Wood H: 92 cm

Provenance:

Edouard Klejman collection, New York/Paris Galerie Pierre Dartevelle, Brussels Didier Claes, Brussels Private collection

Publications and exhibitions:


Zuber J., «Du côté des collectionneurs», in Gonseth M.-O., Hainard J., Kaehr R., *L'art c'est l'art*, exhibition catalogue, Neuchâtel, Musée d'Ethnographie, 1999, p. 185-190, pl. 28.

Arts d'Afrique. Voir l'invisible, exhibition catalogue, Bordeaux, Musée d'Aquitaine, cat. 89, p. 103.

Photo Roscan

The Mumuye live on the left bank of the Benue River. They cultivate a high-plain region scattered with groups of mountains and rocks. Their villages are organised in family groups called *dola* which consist of 5 to 15 households. Each *dola* has a hut dedicated to *iagalanga* statues.

Mumuye statuary is best-known for its impressive wood statues between 30 and 160 cm high with elongated bodies and a small face with, usually, large pierced ears or, as in this case, a sort of helmet. They represent a tutelary spirit rather than an ancestor and one of their roles was to ensure the well-being of people and families.


This male statue belongs to the stylistic repertoire of northeast Nigeria from which it differs, however, by its craftsmanship and wealth of detail. The crest of hair is highlighted by a motif of bumps representing curls (as is the beard). The distended earlobes have massive ornaments. The head is covered with a thick reddish crust.

The statues are supposed to portray ancestors, chiefs, their spouses and their servants and were used at the funerals of chiefs, to fight sickness (epidemics, droughts and wars) and to celebrate harvests.


Jukun figure

Nigeria Wood H: 66 cm

Provenance:


Collected by Ousmane, ca 1967
Private collection, France
Pierre Dartevelle, Brussels
Bernard de Grunne, Brussels
Private collection, Belgium

Publications and exhibitions:

Photographed in situ by Arnold G. Rubin Art of the Benue valley, exhibition catalogue, Los Angeles, Fowler Museum/UCLA, 2001, p. 286.

David Adjaye's Geographics, exhibition catalogue, Brussels, Bozar, Milan, Silvana Ed., 2010, p. 198.

Photo Paul Louis


Both of these figures come from the same workshop and were certainly made by the same sculptor. The rudimentary pair is enhanced with «finery» made of brownish resin (necklaces, bracelets and belts). It seems that this material was used to attach the small red seeds (abrus precatorius). Their indentations are still quite visible on the scalp of the female statue. Contrasting with this finish, the red, shiny surface of the wood of the male statue is enhanced with an engraved motif of circle/dots on the stomach.


Although there is very little information about the meaning of these figures, they clearly reveal a number of influences (notably that of the Chamba) and must be interpreted within the context of the stylistic traditions of the entire region, east of the Benue in the middle section of Nigeria.

Pair of Vere figures

Nigeria Wood, resin, seeds H: 56 cm and 43 cm


Provenance:

Collected *in situ* by Martial Bronsin Didier Claes, Brussels Private collection, Brussels

Publication:

Von Lintig B., Empreintes d'Afrique. L'art tribal au fil des fleuves, Milan, 5 Continents Ed., 2011, p. 193.

Photo Hughes Dubois


The detailed work of this powerful statue sets it apart from the usual Keaka style of statuary. The head has a sagittal crest in slight relief and round eye sockets. A finely striped motif is used for the scarification of the cheekbones and the ears are positioned slightly below. The mouth stands out: it is wide open and very deep with pointed teeth.

The body is equally fascinating in its stylized anatomy as is the presence of a child on the back of this obviously male statue (beard and apparent genitals).

That peculiar iconography is admirably enhanced by the expressive qualities characteristic of Keaka works.

Keaka figure

Nigeria Wood H: 57 cm

Provenance:

Martial Bronsin
Philippe Guimiot
Private collection, Belgium

Publications and exhibitions:

David Adjaye's Geographics, exhibition catalogue, Brussels, Bozar, Milano, Silvana Ed., 2010, p. 343.

Arts de l'Afrique. Voir l'invisible, exhibition catalogue, Bordeaux, musée d'Aquitaine, Paris, Hazan, 2011, cat. 87, p. 101.

Photo Paul Louis


Bamileke Mupo figure

Cameroon Wood H: 31,5 cm

Provenance:

Jacques Kerchache, Paris Galerie Alain Bovis, Paris Private collection, Sint-Niklaas

Publications and exhibitions:

Leuzinger E., *Die Kunst von* Schwarz-Afrika, Recklinghausen, 1976, p. 244, fig. P12.


Arts d'Afrique. Voir l'Invisible, exhibition catalogue, Bordeaux, musée d'Aquitaine, Paris, Hazan, 2011, cat. 98, p.108.

Photo F. Dehaen - Studio Asselberghs

The use of magical statues was common in the highlands of Cameroon's Southwest Region.

Called *mupo*, they were used by Bamileke ritualists for healing rites and to ward off evil spells. They are believed to embody patients and often have a round stomach, an allusion to fertility, also a feature of the maternity statues of the region.

Mupo were made in different sizes. Smaller ones were held in the hand during propitiatory rituals and larger ones, like this one, were exhibited in the courtyard of the chiefdom seat before ceremonies.


This is a statue of a woman with stocky arms holding an offering receptacle against her stomach. Despite many ritual substractions (from the nose and mouth, primarily), the subtle, heart-shaped face characteristic of the statues from this region of equatorial Africa, remains apparent. The eye sockets are enhanced with pupils made of brass tacks. Their brightness (as well as that of the wood coated with oil) made the sculptures shiny and visible in the half-light. The statue signalled the presence of the relics and represented their guardian.


Reliquary guardian figure

Fang Gabon Wood, brass H: 43,7 cm


Provenance:

Prof. André Leroi-Gourhan collection, Paris Pierre Dartevelle, Brussels Private collection, Brussels

Publication and exhibition:

David Adjaye's Geographics, exhibition cat., Brussels, Bozar, Milan, Silvana Ed., 2010, p. 231.

> Photo F. Dehaen -Studio Asselberghs


Reliquary guardian figure

Fang Gabon/Cameroon Wood, metal H: 51 cm


Provenance:


Dr. Maurice Girardin, Paris Chambaud collection, Brussels

Photo Paul Louis

This reliquary guardian figure is carved in the *Ngumba* style. The sculpture, which represents a woman carrying a container with offerings, shows great formal cohesion.

The eyes (originally metal discs), the navel and the knees are sculpted in flat circular shapes which accentuate the overall geometrical effect. The limbs are short and oblong, contrary to the body, which is cylindrical and somewhat elongated. The rectangular mouth is open and reveals the shape of the teeth. The statue is covered with a beautiful dark patina.


This longiform statue was placed at the front of the reliquary box, as if sitting on its edge. It was held in place with a rod in line with the statue's spinal column. While many Fang works have a similar dark, shiny patina obtained with oil, this achieves unusual intensity in this figure. The shiny effect catches the light, enhancing the shape of the body. The round biceps, arm and leg muscles are highly stylized as is the face. The latter is extremely concave and makes the figure's profile unique.

Reliquary guardian figure

Fang, Gabon Wood H: 52 cm

Provenance:

Former collection of the painter René
Mendes-France, Paris, ca 1930
Jean Roudillon, Paris, 1975
Morris & Camila Pinto collection, New York
Armand Arman collection, Paris/New York
Alain de Monbrison, Paris
Collection Buchmann, Suisse (cf. lots 51, 106 et 107)
Private collection
Yann Ferrandin, Paris

Publications:

Roudillon J., 7 chefs-d'œuvre de l'art nègre provenant de l'ancienne Collection René Mendès-France, 1975.

Perrois L., Arts du Gabon, 1979, n° 51.

Sindika Dokolo collection, Luanda

Guy Loudmer, Hôtel Drouot, Paris, 31 mai 1983, n° 143 et couverture.

Alain de Monbrison: Monbrison 1997, planches XII-XIII.

Buchmann, *Culture Myth Africa*, 2009, p. 36-39.

Sotheby's Paris, 12 décembre 2012, n° 89.

Photo Hughes Dubois


This Kota Mahongwe reliquary guardian figure is notable for its arched structure, the beautiful setting of the metal elements and, especially, its unusual decoration with strips arranged on the upper part of the face in concentric sections and a forehead plate decorated with edges with a «repoussé» lozenge motif.


Reliquary guardian figure

Kota-Mahongwe boho-na-bwete
Eastern Gabon
Wood, copper and brass,
excavation's patina
H: 53 cm; L: 21,5 cm

Provenance:

Jacques Kerchache, Paris, 1967 Arman collection, New York Didier Claes, Brussels Sindika Dokolo collection, Luanda

Publications and exhibitions:

Le M'Boueti des Mahongoué,
exhibition catalogue, Paris,
Galerie Jacques Kerchache, 1967,
nr 23, p. 26-27 and 76.

Chaffin A., «Art Kota», in Arts d'Afrique noire, nr 5, spring 1973, p. 12-43 (p. 29, drawing of this piece by Françoise Chaffin).

Chaffin A. et F., L'Art Kota, les figures de reliquaire, Meudon, Ed. A. & F. Chaffin, 1979, n° 10, p. 87.

> Arman et l'art africain, exhibition catalogue, Marseille, MAAOA, Musées de Marseille/MAAOA, juin 1996, n° 90, p. 120.

Photo Studio Philippe de Formanoir - Paso Doble


Reliquary guardian figure

Kota/Sangu Gabon Wood, metal, bone H: 29 cm


Provenance:

Private collection, collected before 1914 Galerie Alain Bovis, Paris Private collection, Sint-Niklaas

Photo F. Dehaen - Studio Asselberghs


They have small faces with disc-shaped bone eyes which are often highlighted by fine, semi-circular eyebrows as shown here. The metal (plates, strips and wire) was hammered over a wood core whose elegant, lozenge-shaped base was used to fasten the bundle containing relics.


This naturalistic approach characteristic of the statuary of the ancient Kongo kingdom is frequently pointed out when Phemba maternity statues are discussed. In this respect, this work is iconic, the skullcap with embroidered motifs (Mpu), the sensitive shape of the face, the detail of the filed teeth and the finery (necklace, bracelets and ankle rings). The sculpture of the child was done with the same care, both in terms of proportions and position.


Phemba maternity sculptures were apparently tied to a female fertility cult, a domain in which the eldest midwives of the community were the ritual experts. While the purpose of these sculptures remains unclear, their iconography indicates the high rank and importance of the women represented.

Kongo / Yombe figure

of a seated mother breastfeeding a child DR Congo Wood H: 26 cm 19th C.

Provenance: Sindika Dokolo collection, Luanda Photo Sindika Dokolo Foundation


Kongo stafftop figurine

of a kneeling female DR Congo Ivory, lead H: 8,5 cm 18th - 19th C.

Provenance:

Private collection, Belgium

Publications and exhibitions:

Utotombo, l'Art d'Afrique noire dans les collections privées belges, exhibition catalogue, Brussels, 1988, p. 164, n° 205.

Arts d'Afrique. Voir l'invisible, exhibition catalogue, Bordeaux, Musée d'Aquitaine, 2011, cat. 225, p. 193.

White gold, black hands, Vol. 1, p. 132-133.

Photo Paul Louis


Empowered figure

Kongo, Vili?

DR Congo/Congo Republic

Wood, pigment, seeds, fiber, glass,
resin, empowering substances

H: 22 cm
18th-19th C.


Provenance:

Philippe Laeremans, Brussels Private collection, Belgium

Publication:

Neyt F., Fétiches et objets ancestraux d'Afrique, Milan, 5 Continents, 2013, cover & nr 1, p. 18-19.

Photo Hughes Dubois


Iron-studded figure

Kongo, Sundi?, Manyanga? (Dondo-Kamba)

DR Congo/Congo Republic

Wood, pigment, iron, glass beads,

empowering substances


H: 100 cm

18th - 19th C.

Provenance:

Philippe Laeremans, Brussels
Private collection

Photo Paul Louis


Remodeled human skull

Kongo, Vili?, Lumbo? RD Congo Bone, wood, pigments, resin, empowering substances, shells, mirrors H: 21,5 cm

Provenance:


Expédition « Croisière noire Citröen », 1924-25 Martin Doustar

Private collection

Publication:

Doustar M., Golgotha: The cult of skulls, 2014


Crucifix

Kongo DR Congo/Angola Wood, brass, iron H: 35,5 cm 18th C.

Provenance:

Timmermans collection, Belgium Didier Claes, Brussels Sindika Dokolo collection, Luanda

Photo Studio Philippe de Formanoir - Paso Doble

Within the stunning corpus of Kongo crucifixes, the style of this one shows a concern for representing the body of Christ realistically: twisted arms, chest shape, ribs and stomach muscles. The face, hair and beard, as well as the draping of the perizoma are accurately rendered. Recent research (Julien Volper, 2013) cites the influence of Giambologna (1529-1608), an artist who created images of Christ with his head tilted and a lock of hair falling on his shoulder, in similar crucifixes which were apparently melted in Tumba and Kimpese.


Bed board for Nkita

Teke Tsaye Congo Republic Wood, pigments L: 170 cm 20th C.

Provenance:

Södergren family collection, Sweden


Tsaam, Ngongo (?) figure

of a standing female DR Congo Wood, pigment, reeds, fiber, horn, seed H: 36,5 cm 19th C.

Provenance:

Céline Minet 1920's

Private collection

Photo Paul Louis


A number of cultural entities such as the Tsaam, Ngongo and Tsong lost most of their cultural identity during the 19th century turmoils. Yet some of their sculpture has survived. It is thus difficult to identify to which precise Kwango group this figure once belonged.

The Sengele live in the Bandundu province situated between the Congo River (west and north) and Lake Mai-Ndombe (east). They belong to the western-most part of the Mongo cultural area.

These statues, like the few other examples known, represent a couple. The sculptures are highly symmetrical. The figures stand ridgidly and are extremely static. Although they were ritualistic figures, they were not intended to receive libations and were probably used for funerals.


Sengele couple

DR Congo Wood, pigments H: 53 cm & 55 cm 19th C.

Provenance:

Acquired in situ
by Eugène Couplet,
Military Officer (1881-1909)
Didier Claes, Brussels
Private collection, Brussels

Photo Studio Philippe de Formanoir - Paso Doble


Ngombe Mask

Ubangi area DR Congo/Central African Republic Wood, pigments, shell, resin H: 36 cm 19th C.

Provenance:

Willy Mestach collection, Brussels Private collection, Brussels

Publication and exhibition:

Mestach W., L'intelligence des formes, exhibition catalogue, Brussels, 2007, cat. 104, p. 222-223.

Photo Paul Louis

This important mask has over the last 40 years been attributed to the Ngbaka or Ngbandi people. Recent field research by H. Kellim Brown makes him believe that it is actually the Northern Ngombe who carved it.

Linked chief's stools

Ubangi, Ngombe DR Congo Wood, pigments L: 197 cm 19th - 20th C.

Provenance:

Acquired in situ, 1922
S. Baccarach collection
Pierre Loos, Brussels
Peter Adler collection, London
Didier Claes, Brussels
Private collection, Belgium

Publications and exhibition:

BADNEA, 1994, p. 5

Africa. The Art of a Continent, exhibition catalogue, London, Prestel, 1995, fig. 4.77, p. 306.

Photo Roger Asselberghs


Ngombe-Moswea figure

of a standing male DR Congo Wood, pigments, shells, oil H: 36,5 cm 19th C.

Provenance:

Acquired *in situ*, circa 1952-1953
Private collection, Switzerland
Didier Claes, Brussels
Pierre Dartevelle collection, Brussels
Private collection, Brussels

Publications and exhibitions:

Wolfe, «Art and the Supernatural in the Ubangi District», in *Man* 55, 1955, pl. D.

Grootaers J.-L., *Ubangi*, *Art and cultures from African Heartland*, exhibition catalogue, Berg-en-Dal, Afrika Museum, 2007, p. 6, 44 & 112.

Neyt F., *Fleuve Congo*, exhibition catalogue, Paris, musée du quai Branly, 2010, p. 202, nr 137.

David Adjaye's GEO-graphics, exhibition catalogue, Brussels, Bozar, Milan, Silvana Ed., 2010, p. 314.

The Ngbaka are the most prolific people of the Ubangi region in terms of sculpture production. They can be recognized by the corpulence of the statues which generally have a round head. However, it also includes specific elements from other regional styles in the handling of the face (with, among other things, a vertical scarification motif and lip plug - removed) and of the body (notably, the position of the arms).

This sculpture could represent Seto, the brother-husband of Nabo, a mythological hero who plays a leading role in the Ngbaka thought system.


Ubangi figure

of an adorned standing human
DR Congo
Wood, pigment, fiber,
beads, copper, shells
H: 35 cm
19th - 20th C.

Provenance:

Meurrens collection, Belgium Didier Claes, Brussels Private collection, Belgium

> Photo Studio Philippe de Formanoir - Paso Doble


Ngombe figure

DR Congo/Central African Republic Wood, woven fibre necklace H: 51 cm

Provenance:

Collected *in situ* by E.F. in 1906

Private collection

Photo Paul Louis

The Ngombe are a Bantu people of the Congo numbering about 120,000. They live primarily in Equateur Province. They migrated from Lake Victoria during the 18th century and settled into their territory during the 19th century. They are ruled by a chief, a member of the *Elombe* warrior society who governs the heads of the villages and families. The Ngombe are often referred to as Bangala, the name given to all of the peoples living near the river in Equateur, of which the Ngombe are one of the major groups. Their culture is influenced by their Banda, Mbanza, Ngbaka and Ngbandi neighbours.

This statue was acquired in 1906 by a Belgian explorer and is among the few objects found in the field that did not become part of a museum collection. Very few items were collected due to the small artistic production in the region. The Ngombe do not have a sculpting tradition per se and this northern group is known to us because of a single sculptor. In the mid-1950s, the American anthropologist Alvin Wolfe described a hunter who had begun making ritual figurines, a new art form which was never copied by his peers. This type of figure, which is extremely rare, clearly did not represent an ancestor and did not shelter spirits. Its function seemed to be magical rather than spiritual and a ritual dance was sometimes done to music with the statue. The figure has scars on its forehead and stomach typical of the region. The face is rounded at the top and it ends with a rectangular chin. The eyes are close together above a triangular nose and the protruding ears are pierced. The coiffure crowning the figure is represented by a transversal crest cut perpendicularly in rows which fall to the back of the head. The female body with rounded forms is wide and massive and the sculpture is rigorously symmetrical. The entire object shows wear and a sacrificial patina, a sign that it was often used by the group, probably to improve hunting, the health of children and to increase future harvests.


Zande figure

of a standing human DR Congo Wood, pigments H: 23 cm 19th C.


Provenance:

Private collection, Belgium

Publications and exhibitions:

Utotombo, L'Art d'Afrique noire dans les collections privées belges, exhibition catalogue, Brussels, 1988, p. 261, n° 250

Arts d'Afrique. Voir l'invisible, exhibition catalogue, Bordeaux, Musée d'Aquitaine, 2011, cat. 177, p. 171


Zande figure

of an adorned standing male DR Congo/Central African Republic Wood, pigment, brass, copper, beads H: 52 cm 19th C.

Provenance:

Marc Leo Felix collection, Brussels Didier Claes, Brussels Private collection, Belgium

Publication:

Von Lintig B., Empreintes d'Afrique. L'art tribal au fil des fleuves, Milan, 5 Continents, 2011, p. 81-82, nr 30.

Photo Hughes Dubois

This statue, cylindrical in shape like the log from which it was carved is, nevertheless, very sophisticated because of its rich ornamentation. The abundant finery is characteristic of some figures of the Zande *Mani Yanda* cult to which this piece is maybe related. *Yanda*, the spirit, gave its name to a secret society. Also known by the name *Mani*, it is one of the initiation societies still active in the Ubangui region.

Zande (?) figure

of a standing female (once part of a couple)
DR Congo/ Central African Republic
Wood, pigment, fiber, iron
H: 58 cm
19th C.


Provenance:

Acquired in situ by Xavier Bellouard, circa, 1917-1930 Philippe Guimiot, Brussels Private collection, Belgium

Publication and exhibition:

Grootaers J.-L., *Ubangi*, exhibition catalogue, Berg-en-Dal, Afrika Museum, Brussels, Fonds Mercator, 2007, fig. 4.46, p. 174


Mangbetu barkcloth

DR Congo Bark, fiber, pigments L: 70,5 cm 20th C.

Provenance:

Willy Mestach collection, Brussels
Clive Loveless, London
Private collection

Publication and exhibition:

Mestach W., L'intelligence des formes, exhibition catalogue, Brussels, 2007, cat. 001, p. 47.

Photo Paul Louis

This particular *tapa* presents an unique and intelligent construction in its design, giving to our eyes the possibility to imagine what is actually represented. We will easily discover crosses, and then imagine the thin central zigzag could be images of birds. The similarity of design can be found in some Central African throwing knives, such as the *kipinga*.


Ritual aerophone

Pere DR Congo Wood, pigments L: 94 cm 20th C.

Provenance:

Ethnographic Museum collection, Antwerp
Willy Mestach collection, Brussels, 1960's
Marc Felix collection, Brussels
Dr. Leon Wallace collection, Los Angeles
Didier Claes, Brussels
Private collection, Belgium

Publications and exhibitions:

Nooter & Roberts, African Art in American Collections, fig. 1529.

Musical Arts of Africa, Los Angeles County Museum of Art, April-September 1992.

Music for the Eyes, Los Angeles County Museum of Art, October 1999-May 2000.


Arts d'Afrique. Voir l'invisible, exhibition catalogue, Bordeaux, Musée d'Aquitaine, 2011, cat. 137, p. 130.


This *Lukungu* ivory mask is remarkable for its large size. This is not an indication, however, that it was worn on the face. Maskettes (regardless of materials) are classified in the *bitungwa* category; they were pieces ordered by members of the *Bwami* for the lasts stages of their initiation.

The common name given to these ivory (and sometimes bone) masks literally means "skull". The masks were associated with the *lutumbo lwa kindi*, the last step and highest rank of *Bwami* initiation.

The ivory's dark red patina, the regular features (coffee bean eyes, mouth with teeth) and, especially, the heart-shaped face underscored by circle/dot motifs, confirm the importance of the piece which, more than likely, belonged to a renowned teacher of *kindi* rank.


Lega mask

DR Congo Ivory H: 20,5 cm 19th C.

Provenance:

Collected *in situ* by captain Sparrow before 1904 Christine Valluet, Paris Ronnie Nasser, New York Bernard de Grunne, Brussels Private collection, Brussels


Hand-held mask

Lega DR Congo Wood, pigment, fiber H: 30,8 cm 20th C.

Provenance:

Pierre Loos, Brussels Private collection, Brussels

Publications and exhibitions:

Herreman F. & Petridis C., exhibition catalogue, Antwerp, Ethnografisch Museum, 1993, p. 189.

Congo Mythical masks, exhibition catalogue, Brussels, Bruneaf, 2009, p. 38-39.

Biebuyck D.P., Ethique et beauté Lega au coeur de l'Afrique, exhibition catalogue, Brussels, Galerie KBC, Gent, Snoeck-Ducaju & Zoon, 2002, cat. 49, p. 105.

Lega mask

DR Congo Wood, pigment H: 19 cm 20th C.

Provenance:

Charles Liebrechts (1858-1938)
René Withofs, Brussels
Pierre Dartevelle, Brussels
Benoit Rousseau collection, Belgium
Didier Claes, Brussels
Private collection, Sint-Niklaas

Publications and exhibitions:

BADNEA VIII, Brussels, 1998, p. 49.

Biebuyck D.P., Ethique et beauté Lega au coeur de l'Afrique, exhibition catalogue, Brussels, Galerie KBC, Gent, Snoeck-Ducaju & Zoon, 2002, p. 86, n° 33.

Photo F. Dehaen - Studio Asselberghs


Lega mask

DR Congo wood, pigments H: 22,5 cm 19th C.

Provenance:

Acquired *in situ* by territorial administrator
Raymond Hombert, 1927
Tom Hombert collection, Brussels
Alexis Bonew collection, Brussels, 24 February 1970
Private collection, Belgium

Photo Paul Louis


«Voiles de Raphael et sfumato de Léonard, les couches de patine se sont ici posées comme autant d'hommages.

Elles disent qu'en Afrique, que tu sois mythe, que tu sois masque, quand tu es important on te garde longtemps.

Cette œuvre bouleversante d'un artiste qu'on nomme Lega fait raisonner en moi l'écho d'une formule lapidaire - de Nietzsche, je crois- Il n'y a pas de surface vraiment belle sans une terrifiante profondeur».

Bernard Dulon


Lega mask

DR Congo Wood, pigments, fiber H: 27,5 cm 20th C.

Provenance: Private collection

Publications and exhibitions:

Meauzé P., L'art nègre. Sculpture, Paris, Hachette, 1967, p. 215

Cornet J., Art de l'Afrique noire. Au pays du fleuve Zaïre, 1972

Kerchache et alii, L'art africain, Paris, Citadelles & Mazenod, 1988, n°1008

Dulon B., Leurquin A., *Objetos signos de África*, exhibition catalogue, Ibercaja, Zaragoza, 2000, p. 19

Biebuyck D.P., Ethique et beauté Lega au coeur de l'Afrique, exhibition catalogue, Brussels, Galerie KBC, Gent, Snoeck-Ducaju & Zoon, 2002, cat. 52, p. 107.

Photo Hughes Dubois


Lega figure

of a standing male DR Congo Wood, pigments, fur H: 35 cm 20th C.

Provenance:

Jef Vanderstraete collection, Lasne Private collection, Belgium

Publications and exhibitions:

Biebuyck D.P., Ethique et beauté Lega au coeur de l'Afrique, exhibition catalogue, Brussels, Galerie KBC, Gent, Snoeck-Ducaju & Zoon, 2002, cat. 64, p. 123.

Arts d'Afrique. Voir l'invisible, exhibition catalogue, Bordeaux, Musée d'Aquitaine, 2011, cat. 118, p. 119.

Photo Hughes Dubois


Lega figurine

DR Congo Wood H: 14,3 cm 19th-20th C.

Provenance:

Collected *in situ* by Daniel P. Biebuyck, 1952 Karl Provost collection, USA Auction Dallas, 1988 Alain Naoum, Brussels Pierre Dartevelle, Brussels Private collection, Brussels

Publications and exhibitions:

Fagg W. & Plass M.W., African Sculpture, 1964, p. 38.

Trowell M. and Nevermann H., *African and Oceanic Art*, 1968, p. 93.

Biebuyck D.P., Lega Culture, and Moral Philosophy among a Central African People, 1973, p. 72.

Beaulieux D., Belgium collects African Art, 2000, p. 171.

David Adjaye's GEO-Graphics, exhibition catalogue, Brussels, Bozar, 2010, p. 301.

Arts d'Afrique. Voir l'invisible, exhibition catalogue, Bordeaux, Musée d'Aquitaine, 2011, fig. 119, p. 120.

Photo Vincent Everarts

This Lega figurine was collected by Professor Biebuyck. A proverb was sung about this piece: «The bat hangs its head because of the bad words the sun says».


Lega figure


of a standing male DR Congo Wood, pigment H: 29 cm 20th C.

Provenance:

Khepri Gallery, Amsterdam Irwin Hersey collection, New York Michel Beaujour collection, New York Michel Boulanger, Liège Didier Claes, Brussels Private collection, Belgium

Publication and exhibition:

Biebuyck D.P., Ethique et beauté Lega au coeur de l'Afrique, exhibition catalogue, Brussels, Galerie KBC, Gent, Snoeck-Ducaju & Zoon, 2002, cat. 68, p. 122.


Mongo, Hamba (?) figure

of a standing male ancestor DR Congo Wood, pigments H: 67 cm 20th C.


Provenance:

Pierre Dartevelle, Brussels R. & N. Nooter collection, Washington Felix collection, Brussels, inv. FC89 0012

Publication and exhibition:

Arts d'Afrique. Voir l'invisible, exhibition catalogue, Bordeaux, Musée d'Aquitaine, 2011, cat. 135, p. 129.


Mbole figure

of a hanged human DR Congo Wood, pigments H: 85 cm 20th C.

Provenance:

Sir Francis Sacheverell, 5th Baronet (1892-1969), Villa, Tuscany, Italy.

Sir Reresby Sitwell (nephew of the above, by inheritance in 1969).

Private collection, Tuscany, Italy (acquired circa 1972 from the above togheter with villa Monte Gufoni and its contents)

Lance Entwistle, Paris Didier Claes, Brussels Private collection

Photo Hughes Dubois


Kela figure

of a standing male (once part of a couple)

DR Congo

Wood, pigments

H: 31 cm


20th C.

Provenance:

Van Rijswijk collection 1930's Private collection, Brussels

Publication and exhibition:

Mestach W., L'Intelligence des Formes, exhibition catalogue "Mestach l'africain", Brussels, Bruneaf, 2007, cat. 101, p. 220.


Yaka mask

DR Congo Wood, pigments H: 27,5 cm 20th C.

Provenance:

Hy Zaret collection, USA Private collection, Brussels

Publications and exhibitions:

Burssens H. & Neerman M., *African Faces*, Tielt, Lannoo, 2008, n° 19.

Congo Mythical masks, exhibition catalogue, Brussels, Bruneaf, 2009, p. 100-101.

> Photo Hugo Maertens/African Faces Uitgv. Lannoo nv Tielt 2008


Pende mask

depicting a male DR Congo Wood, pigments, fiber H: 60 cm 20th C.

Provenance:

Timmermans collection, Belgium Didier Claes, Brussels Sindika Dokolo collection, Luanda

Photo Studio Philippe de Formanoir - Paso Doble

The *mbuya* (wooden masks) were brought out for celebrations in Pende villages. These included the closing ceremonies of the initiation rites (*mukanda*) of young boys. During the dance performance, a mask of this type, called *Giwoyo*, was set flat on the head of the person wearing it. They did not look through the eye slits of the mask but through the fibers of the plant «beard» which hung over their faces. The *Giwoyo* represent a corpse lying in a bed for their wake. Their arms extend alongside their stylized body which narrows and is upturned at the end to look like feet, as if covered with a shroud.


Pende mask

Pumbu type DR Congo Wood, pigments, fiber H: 49 cm Late 19th-early 20th C.

Provenance:

Pierre Loos, Brussels Private collection, Belgium

Publication:

Strother Z.S., *Pende*, Milan, 5 Continents, 2008, pl. 21.

Photo F. Dehaen - Studio Asselberghs


Ikhoko

Pendant miniature mask Pende, DR Congo Ivory H: 8,5 cm 19th C.

Provenance:

A. Stoclet collection
Private collection

Publication:

Gaffé R., Sculpture du Congo Belge, 1945.

Photo Paul Louis

Ikhoko

Pendant miniature mask Pende, DR Congo Ivory H: 5 cm 19th C.

Provenance:
Jeanne Walschot
Private collection

Publication:

White gold, black hands, Vol. 2, 2011, p. 268-270; Vol. 3, 2012, p. 12.

Photo Paul Louis

Ikhoko

Pendant miniature mask Pende, DR Congo Ivory H: 6,5 cm 19th C.

Provenance:
Private collection


Comb

Leele DR Congo Wood H: 24 cm 19th-20th C.

Provenance:

Pierre Loos, Brussels Van Den Abbeele collection, Belgium Pierre Dartevelle, Brussels Alexandre Claes collection, Brussels

Publication and exhibition:

Utotombo, l'Art d'Afrique noire dans les collections privées belges, exhibition catalogue, Brussels, 1988, p. 226, n° 208


Photo Paul Louis

Anthropomorphic adze

Leele DR Congo Wood, iron H: 43,5 cm 19th C.

Provenance:

Charles Ratton, Paris Bernard de Grunne, Brussels Private collection, Brussels


The abundance of sculpted detail and the rich copper ornamentation of this exceptional Kuba palm wine cup make it a remarkable piece among the extensive Kuba production of personal prestige objects.

The anthropomorphic treatment of Kuba cups are part of the refined possessions reserved for and used by chiefs and prominent citizens. The extremely stylized body with a very well-rendered silhouette is the foot of the statue and the head is the receptacle.

Dignitary's cup

for palm wine Kuba DR Congo Wood, copper, pigments H: 18 cm 20th C.

Provenance:

Loudmer, Paris, auction « Arts Primitifs », 5 December 1987, lot 310 Didier Claes, Brussels Sindika Dokolo collection, Luanda

Photo Studio Philippe de Formanoir - Paso Doble

Container

Kuba DR Congo Wood, pigment H: 19,5 cm 19th-20th C.

Provenance:

Lenaerts collection, Brussels

Publication:

Binkley D. & Darish P., *Kuba*, 2009, p. 43 & p. 125.


Kongo Dinga mask

DR Congo/Angola Copper H: 27 cm 19th - 20th C.

Provenance:

Walter Bareiss collection, Connecticut/Germany
Private collection, Brussels

Publications and exhibitions:

Roy Ch.D., Kilengi, African Art from the Bareiss Family collection, exhibition catalogue, Seattle, 1997, p. 213.

Felix M.L., Congo Mythical Masks, Brussels, BRUNEAF, 2009, p. 56-57.

Schaedler K.F., Encyclopedia of African Art and Culture, Munchen, 2009, p. 180.

Volper J., Si vis pacem para artem: La création plastique chez les Salampasu, Brussels, 2014, p. 99.


Lwalwa mask

DR Congo Wood, kaolin H: 36 cm 20th C.

Provenance:

Acquired in situ by Dr Emile Muller, before 1938 (transmitted by inheritance)
Adrian Schlag, Brussels
Renaud Riley, Brussels
Private collection, Brussels

Photo Paul Louis

The diagnostic manner in which the long, narrow bridge of this mask's nose rises vertically to join the top of the forehead at the edge of the hairline enables us to attribute this mask to the *nkaki* corpus. According to Ceyssens (1995), this characteristic visage is inspired by the beak of a forest bird that lives near the waterways and gave its name to this style.

Luba Kasai figure

of a standing male DR Congo Wood, pigments, fiber, nail H: 60 cm 19th C.

Provenance:

Collected by Pierre Loos, Brussels
Private collection


Songye mask

DR Congo Wood, pigment H: 35,5 cm 20th C.

Provenance:

Joseph O'Leary (1911-1993) collection, USA
Private collection, USA
Didier Claes, Brussels
Sindika Dokolo collection, Luanda

Photo Studio Philippe de Formanoir - Paso Doble

The formal perfection of this mask helps us to identify and relate it with two other examples of the same type. One is kept in the Penn Museum at the University of Pennsylvannia (AF115) and the other at the Quai Branly Museum, Paris (71.1947.91.53).

The three pieces share the same structure, with a wide, hemispherical forehead whose curves deepen toward the bottom of the concave face and the same concentric, parallel lines around the eyes which straighten out on the sides of the mask.


The evenness of the engraved motifs combined with the harmonious volumes of the face demonstrates the sculptor's great skill.


of a standing male with sideways turned head DR Congo Wood, pigments, oil, horn, beads, empowering substances H: 48 cm (wood only) 60 cm (with horn) 19th C.

> Provenance: Private collection


of a standing male
DR Congo
Wood, pigment, metal, hide, oil,
empowering substances
H: 52 cm
19th C.

Provenance:

Blanckaert collection, Belgium Private collection, Sint Niklaas

Publications:

Neyt F., La redoutable statuaire Songye d'Afrique centrale, Brussels, Fonds Mercator, 2004, page 214, n° 181. Arts d'Afrique. Voir l'Invisible, exhibition catalogue, Bordeaux, Musée d'Aquitaine, Paris, Hazan, 2011, p. 179, n° 197.


DR Congo Wood, metal, beads, shells, horn, vegetal fibers, empowering substances H: 47 cm 19th C.

Provenance:

David Henrion collection, Belgium Private collection, Brussels

Publication:

Arts d'Afrique. Voir l'Invisible, exhibition catalogue, Bordeaux, Musée d'Aquitaine, Paris, Hazan, 2011, cat. 204, p. 182.


DR Congo wood, pigment, iron, horn, fibers H: 34 cm Late 19th C.

Provenance:

Karel Plasmans collection, Belgium Alain Naoum, Brussels Didier Claes, Brussels Private collection, Belgium


DR Congo Wood, metal, horn, beads, furs, vegetal fibers, empowering substances H: 69 cm 19th C.

Provenance:

Hans Himmelheber collection, Germany Marc Leo Felix, Brussels Adrian Schlag, Brussels Didier Claes, Brussels Private collection, Belgium

Publication:

Neyt F., La redoubtable statuaire Songye d'Afrique centrale, Brussels, Fonds Mercator, 2004, fig. 203, p. 239.

Photo Paul Louis

This large magical-religious Songye statue was made in a style specific to the central and southern Kalebwe in the centre of the Songye region. Its medium size indicates that the figure was likely dedicated to a collective purpose or to protect an extended family.

of an adorned standing male
DR Congo
Wood, pigment, hide, tacks, beads,
cowries, horn, fiber, empowering substances
H: 47 cm
20th C.

Provenance:

Acquired *in situ*, Tshofa région Didier Claes, Brussels Pierre Dartevelle, Brussels Private collection

Publications and exhibitions:

Dulon B., Leurquin A., *Objetos signos* de África, Ibercaja, Zaragoza, 2000.

Baeke V., Bouttiaux A-M., Dubois H., Le Sensible et la Force, exhibition catalogue, Tervuren, RMCA, 2004.

Arts d'Afrique, Voir l'invisible, exhibition catalogue, Bordeaux, Musée d'Aquitaine, Paris, Hazan, 2011.

Art Tribal magazine, 2004, nr 5, cover & p. 68-69.


Neyt F., Songye. La redoutable statuaire Songye d'Afrique Centrale, Brussels, Fonds Mercator, 2004.

Pirat C.-H., Du fleuve Niger au fleuve Congo. Une aventure africaine, nr 115, p. 232-233.

Photo C.-H. Pirat


of a standing male DR Congo Wood, pigment, hide, tacks, beads, cowries, empowering substances H: 61,5 cm 19th - 20th C.

Provenance:

Karel Plasmans collection, Belgium Patrick Caput, Paris Alain de Monbrison, Paris Didier Claes, Brussels Private collection

Publications and exhibitions:

Neyt F., Songye. La redoutable statuaire Songye d'Afrique Centrale, Brussels, Fonds Mercator, 2004, p. 225.

Bacquart J-B., L'art tribal d'Afrique noire, p.170, fig. C.

Matharan P. et alii, Arts d'Afrique, Voir l'invisible, exhibition catalogue, Bordeaux, Musée d'Aquitaine, Paris, Hazan, 2011, p. 181.

Photo Alain Speltdoorn


Luba figure

of a seated bowl bearing female

DR Congo

Wood, pigment


H: 40 cm

19th C.

Provenance:

René Withofs collection Blanpain collection


Luba neckrest

depicting a caryatid female DR Congo Wood, pigment, oil H: 18,7 cm 18th - 19th C.

Provenance:

Julius Konietzko collection, Hamburg, by 1928
Elfriede Konietzko collection, Hamburg, by descent from the above
Mia and Loed van Bussel, Amsterdam, acquired from the above
Jutheau-de Witt collection, Paris, Collection van Bussel, June 25, 1996, lot 22
Myron Kunin collection, Minneapolis, acquired at the above auction
Tao Kerefoff, Paris
Sindika Dokolo collection, Luanda

Publications and exhibitions:

Supports de rêves, exhibition catalogue, Paris, Musée Dapper, 1989, p. 78.

Raoul Lehuard, «Les Ventes», Arts d'Afrique Noire, nr 99, Autumn 1996, p. 61.

Icons of Perfection: Figurative Sculpture from Africa, exhibition catalogue, Saint Paul, Hamline University Art Galleries, 2005, p. 53, cat. 36.

Photo Sotheby's


Luba neckrest

DR Congo Wood, pigment, resin, European wooden supporting base H: 19 cm 19th C.

Provenance:

Manu Rousseau, Brussels Private collection


Hemba

Male/female Janiform figure DR Congo Wood, pigments, fiber, empowering substances H: 26 cm 19th C.


Provenance:

Felix collection
Private collection

Hemba figure

of a standing male ancestor DR Congo Wood, pigment, fiber H₂ 75 cm 18th - 19th C.

> Provenance: Blanpain collection


Hemba figure

of a standing male ancestor DR Congo Wood, pigment H_. 77 cm 19th C.

Provenance:


Joaquin Pecci, Brussels Tao Kerefoff, Paris Sindika Dokolo collection, Luanda

Publication:

Neyt F., La grande statuaire Hemba du Zaïre, Louvain-la-Neuve, UCL, 1977, fig. II, nr 7, p. 111.

Photo F. Dehaen - Studio Asselberghs


Boyo figure

of a standing female ancestor (Bahutshwe) DR Congo Wood, crust of sacrificial substances, oil H: 54 cm 18th-19th C.

Provenance:

J. Klejman, NYC Private collection

Photo Paul Louis

Boyo figure

of a standing male ancestor DR Congo Wood, pigments, empowering substances H: 52 cm 19th C.

Provenance:

Pierre Dartevelle, Brussels Private collection


Basikasingo figure

of a standing male ancestor DR Congo Wood, pigments, empowering substances H: 70 cm 19th C.

Provenance:

Max Grannick collection, NYC Felix collection, Brussels, inv. FX 94 0056

Publications and exhibitions:

Phillips T. (ed.), Africa. The Art of a Continent, London, 1999, p. 297.

Arts d'Afrique. Voir l'invisible, exhibition catalogue, Bordeaux, Musée d'Aquitaine, 2011, cat. 123, p. 122.


Tabwa figure

of a standing male with Janus head DR Congo Wood, pigments, empowering substances H: 76 cm 19th C.

Provenance:

Barry Kitnick collection, Los Angeles Philippe Guimiot collection, Brussels Private collection

Publications:

Roberts A.F. and Maurer E.M., *Tabwa*, *The rising of a New Moon: A century of Tabwa art*, exhibition catalogue, The University of Michigan Museum of Art, 1985, p. 247, nr 179.


Roberts A.F., « Duality in Tabwa Art », in African Arts, 1986, Vol.19, nr 4, p. 26-35.

Exhibitions:

National Museum of African Art, Smithsonian Institution, Washington D.C, 1986.

The University Of Michigan Museum of Art, Ann Arbor, 1986.

Royal Museum of Central Africa, Tervuren, Belgium, 1986.


Chokwe female mask

DR Congo/Angola Wood, pigment, metal H: 24 cm 20th C.

Provenance:

Philippe Guimiot collection, Brussels Roger Vanthournout collection, Izegem, Belgium Didier Claes, Brussels Private collection, Belgium

Publication:

Von Lintig B., Empreintes d'Afrique. L'Art tribal au fil des fleuves, Milan, 5 Continents, 2011, fig. 51, p. 127-129.


Chokwe figure


of a hand-clapping seated chief Angola Wood, brass H: 25 cm 19th C.

Provenance: Private collection

Photo Hughes Dubois


Chokwe comb

depicting a seated mask-wearing male DR Congo
Wood, pigments
H: 14,5 cm
18th-19th C.

Provenance:

Joëlle Fiess collection

Publication and exhibition: David Adjaye's GEO-graphics, exhibition catalogue, Brussels, Bozar, Milano, Silvana Ed., 2010, p. 271.

Photo Paul Louis

Chokwe Comb

Depicting a standing male wearing a *Ngaji* (judge's) mask DR Congo/Angola Wood H: 19 cm 19th C.

Provenance:

James Willis, San Francisco Pierre Loos, Brussels BRUNEAF asbl, Brussels Alexandre Claes collection, Brussels

Publications:

BRUNEAF catalogues cover, 2000-2006 *Tribal Art magazine*, Spring 2004, p. 34 (French edition)

Photo Paul Louis

The individual adorning this comb is extremely stylized and takes on the cylindrical shape of the handle perfectly (no arms, circular head and hair). It is an admirable example in miniature of the masterful tradition found in Chokwe statuary.


Mbunda mask

depicting a powerful male Zambia Wood pigments, fiber H: 30 cm 19th C.

Provenance:

Willy Mestach collection, Brussels
J.P. Jernander collection, Brussels
Philippe Guimiot collection, Brussels
Jacques Kerchache collection, Paris, France
Joaquin Pecci, Brussels
Private collection, France

Publications:

Bastin M.-L., Introduction aux arts d'Afrique Noire, Arnouville, 1984, p. 382, nr 415. Catalogue « 21», Brussels, Joaquin Pecci gallery, 2010, ill. 21. Bruneaf catalogue, Brussels, June 2010.

Photo F. Dehaen - Studio Asselberghs


Bemba figure

of a standing female Zambia Wood, pigments H: 48 cm 20th C

Provenance:

Mon Steyaert Private collection


Bisa figure

of a standing female Zambia Wood, pigments, brass H: 62 cm 20th C.

Provenance:

Alain Guisson, Brussels Private collection


Firefly cage

Nyamwezi Tanzania Wood, fiber, glassbeads H: 42 cm

Provenance:

Gérard Wahl-Boyer, Paris Pierre Dartevelle, Brussels Private collection, Brussels

Publications:

Pirat C.-H., Du fleuve Niger au fleuve Congo. Une aventure africaine, nr 99, p. 214-215.

Photo C.-H. Pirat

Quadruped figure

Bull? Karagwe Tanzania Iron H: 41 cm 19th C.

Provenance:

Pierre Dartvelle , Brussels Felix collection, inv. FC850804

Publications:

Utotombo, l'Art d'Afrique noire dans les collections privées belges, exhibition catalogue, Brussels, 1988, p. 256, n° 272.

Arts d'Afrique. Voir l'invisible, exhibition catalogue, Bordeaux, Musée d'Aquitaine, 2011, cat. 152, p. 137.


Blackened portrait mask

Makonde Tanzania/Mozambique Wood, pigments, human hair, resin H: 26 cm 19th C.

Provenance: Private collection

Publications and exhibitions:

Kerchache J. et alii, L'art africain, Paris, Mazenod, 1988, p. 469, pl. 809.

Utotombo, L'Art d'Afrique noire dans les collections privées belges, exhibition catalogue, Brussels,1988, p. 115, pl. XXXXVII.

Bassani E., La Grande Scultura dell' Africa Nera, 1989, p. 273, pl. 144. Meyer L., Afrique noire - Masques - Sculptures - Bijoux, 1991, p. 89, pl. 74.

Bassani E., Le grand héritage, 1992, p. 247, pl. 278.

Bouttiaux A.-M., *Persona-masques d'Afrique. Identitées cachées* et révélées, Africa-Tervuren, 2009, p.163 (X555b).


Jorai grave figure

Vietnam Wood H: 78 cm 18th - 19th C.

Provenance:

Field collected by Marc Leo Felix, 1974 Philip Lenaerts collection, Brussels

Photo Paul Louis

This anthropomorphic figure shows the crouching position in which the deceased of the highland Jorai (or Jarai) community were buried.

The sculptures were made for funeral ceremonies and were surrounding the tomb area. The advanced wear of this piece underscores its age.

Mundugumor flute stopper

Wusear, Mundugumor (Biwat)
male ancestor spirit figure flute stopper
Papua New Guinea
wood, tridacna gigas (tridacna),
cyprea moneta (money cowrie), feathers
H: 75 cm
19th C.

Provenance: Private collection

Publication and exhibition: Océanie: signes de rites, symboles d'autorité, Bruxelles, 2009, ill. 33, p. 52.

Photo Hughes Dubois

The flute stopper from Mundugumor is among the most readily recognized representations of Melanesian art. The male spirit figure was placed on top of a sacred flute, the stopper vertically inserted into the bamboo. These figures were in fact seen as ancestors speaking through the instrument.


Sawos ceremonial flute stopper

Middle Sepik region Papua New Guinea, Wood H: 40,5 cm 19th C.

Provenance:

Clark Staples. Collected on the Brigantine Yankee expedition (1956-1958) whilst circumnavigating the globe

Private collection, Belgium

Photo F. Dehaen - Studio Asselberghs

This stone carved figure is so finely realized that it can be considered a masterpiece of art from Papua New Guinea. A perfect figural composition with a fine patina, the importance of its function becomes evident as they were believed to be the receptacle for an ancestor spirit.

latmul ceremonial flute stopper

Middle Sepik region Papua New Guinea Wood H: 36,5 cm 19th C.

Provenance:

H.G. Beasley (1881-1939), United Kingdom John Friede, Rye, U.S.A. Lance Entwistle, United Kingdom Wayne Heathcote, United Kingdom Serge Schoffel, Brussels Private collection

Publication:

Catalogue BRUNEAF XXII, p. 120-121.

Photo F. Dehaen - Studio Asselberghs

Another finely stone carved flute stopper from the latmul people, depicting an important figure that represents an ancestor. As with the preceeding example, flutes were believed to hold ancestor spirits and were highly imbued with magical power thus they were closed with a stopper when not in use.


Hand drum

Schouten Islands Papua New Guinea wood and snake skin L: 58,5 cm 19th C.

Provenance:

Private collection, Sydney Private collection, Antwerp

Photo F. Dehaen - Studio Asselberghs


Papua New Guinea drums are of three different types and the most popular style is this hourglass shape made from a single piece of wood; its top is covered with snake skin, the tapering surface to accommodate the hand of the musician. With the finely carved figures on the central handle, this drum is a wonderful example typical of the Schouten Island region.


Whakawae architectural Maori door panel

New Zealand Wood H: 72 cm 16th C. (C14 dating)

Provenance:

Serge Schoffel, Brussels Private collection

Photo F. Dehaen - Studio Asselberghs

This remarkable Maori door panel of classic style depicts two superimposed figures conveying symbolic power reenforced by their facial expression. These architectural elements were reserved for chiefs houses and styles vary depending on the tribe from which they came. They were meant to make a great impression on the person viewing them.


U'u war club

Marquesas Islands casuarina equisetifolia wood (tao wood) L: 138 cm 18th C. or earlier

Provenance:

James Hooper collection, Arundel, nr 446, acquired in London circa 1950's Berend Hoekstra collection, Brussels

Publications and exhibitions:

Arts and Artefacts of the Pacific, Africa and the Americas, from the James Hooper Collection, London, 1976, pl. 55.

Bruneaf 2004

Photo Paul Louis


The *U'u* is certainly the iconic polynesian war club from the Marquesas Islands. Made out of the very dense tao wood, it depicts motifs of multiple faces in relief on both sides along with an incredibly refined and unique geometric design in the center. The perfect symmetry on this particular example shows the remarkable skill of the sculptor.


Rapa dance paddle

Easter Islands Toromiro wood L: 86,25 cm 18th C.

Provenance:

Gustave & Franyo Schindler, USA COMMA collection, Belgium

Publications and exhibitions:

Masks and sculptures from the Collection of Gustave & Franyo Schindler, The Museum of Primitive Arts, New York, 1966, ill. 43.

La Magie des Images. L'afrique, l'Océanie et l'Art Moderne. Fondation Beyeler, Bâle, janvier 2009.

Regards de marchands. La passion des arts premiers, Paris, septembre 2009.

Photo Paul Louis

Considered among the most refined examples of wood sculpture from Polynesia, this *rapa* paddle becomes an extreme stylization of the human form. The upper part with eyes and nose represents the head, where the lower part suggests a body ended with a projection which could be seen as a phallus.


Monumental seated figure

Buff earthenware with traces of lime plaster Totonaque, El Zapotal Veracruz, Mexico 600-900 CE

H: 85 cm; W: 57 cm

Provenance:

Emile Deletaille Private collection

Publications and exhibitions:

Art de Mésoamerique-Méso-Amerikaanse Kunst, Société Générale de Banque, Brussels, November 1976, illustrated nr 122 in the catalogue.

Indian Art from Mexico to Peru, Lajos Boglàr and Tamas Kovacs, Budapest, 1983, nr 86.

Rediscovered Masterpieces of Mesoamerica, Berjonneau, Deletaille and Sonnery, Arts 135 Paris, 1985.

Trésors du Nouveau Monde-Schatten uit de Nieuwe Wereld, Brussels, Musées Royaux d'Art et d'Histoire, 1992, illustrated nr 112 in the catalogue.

Photo Roger Asselberghs

This beautiful statue representing an important dignitary was brought to Belgium in 1968 along with the even larger example acquired by (1971) and exhibited in the Musée Royaux d'Art et d'Histoire of Brussels. They relate stylistically and were probably made by the same artist. Both are similar artistic conceptions, the volume and execution of the hollow bodied figures and the sensitively rendered expressions of the face make these statues an exceptional example of the production of monumental sculpture from this region.

Standing Maya Lord

Alta Verapaz, Guatemala Highlands Terre cuite with traces of polychrome 300-500 CE H: 40,5 cm

Provenance:

Lin + Emile Deletaille Private collection

Photo Roger Asselberghs


This majestic rendition of a Mayan dignitary is the proof of a flourishing ceramic tradition in the Guatemala Highlands.

Shown in all his regal splendour, this important figure is covered from head to toe in the classical Maya costume of the royal person. The zoomorphic headdress depicting Itzam Na, the supreme deity, conveys the divine right to rule and literally dominates the human form. We are overwhelmed, as the ruler, with the weight of symbolic power manifested by the elaborate clothing and royal accessories.


Incised Portrait mask

Olmec, found in Honduras

Jadeite
middle formative period 900-400 BCE


Provenance:

Emile Deletaille Private collection

Photo Roger Asselberghs

Nothing creates more emotion than the stone sculpture from the Olmec civilization. Among the imposing and monumental examples of sculpture are the remains of the colossal heads from San Lorenzo and La Venta, two of several Olmec ceremonial centers that the re-discovery of in the 1960's provoked great interest and excitement. About the same time appearing on the International art market were a series of Olmec masks for the most part in jadeite or serpentine. In a totally different register from the large ceremonial center sculptures, these refined smaller ritual objects in precious materials are the proof of a sophisticated and highly organized society. This mask was purportedly found in western Honduras underlying the fact that these pieces might have been considered trade or prestige items and were found outside of the Vera-Cruz region where they were most likely fashioned. Nothing evokes more emotion than an Olmec mask, the portrait surely of an important dignitary, often with fine incised symbols on the cheeks, forehead and around the mouth as is the case with this mask. Often the iconography used was meant to confer symbolic power to the wearer and to re-enforce shared beliefs. They remain remarkable items of technical virtuosity and are the material remains of a glorious past civilization.

The Olmec civilization laid the foundation for establishing many traditions that continued throughout the pre-columbian cultures in Mexico and Central America. The idea of the sacred landscape, the practice of bloodletting to feed and honour the gods and metaphorically nourish the crops; the ballgame that cemented ceremony and social cohesion; the development of a system of symbols that evolved later into writing; all were adapted by subsequent societies. They remain elements and concepts that continue to attract us to this rich and fascinating culture.


Flying panel metate

Central Highlands-Atlantic Watershed, Costa Rica volcanic stone 1-500 CE H: 49 cm; W: 44 cm; L: 80 cm

Provenance:

Lin + Emile Deletaille Private collection

Photo Roger Asselberghs

Carved from a single piece of volcanic stone, these ceremonial tables are considered major achievements of the Central Highland lithic tradition. More evolved and elaborate from their Nicoyan metate cousins, they remain testimony of a prolific stone production that continued for more than a thousand years. These "flying panels", so called due to their formal structure with a centrally carved iconographic field, in this case the bird depicted does just that. The piece is then sculpturally prefaced and supported by the adroitly fashioned long-beaked birds on the tripod legs and ends in a crenelated border around the table top. This completes the avian theme that is the typical defining factor of this highly important ritual object.

Standing figure

"Coquina", limestone formed of broken shell and coral cemented naturally together Region of Diquis, Southwest Costa Rica 1000-1500 CE H: 127 cm; W: 36 cm

Provenance:

Lin + Emile Deletaille Private collection

There are extremely few sculptures of this type although the form is known and several examples have been archeologically excavated. Some examples were assembled by Minor C. Keith (whose collection has been divided between the Brooklyn Museum, the American Museum of Natural History and the Museum of the American Indian). According to Keith, four of these figures were found not far from Palmar Sur. Another important archeologist working in the Diquis region in 1948 was Samuel Lothrop.

In his classification of the stone human figures he found, he speaks of what qualifies as "Ghost sculptures". He continues, "We employ this term to describe a curious group of carvings that exhibit the merest suggestion of shape. Perhaps they are unfinished or they may have weathered to their present form. At any rate, they are sophisticated and effective in conveying an abstract idea, often more so than the commoner stiff and traditional carved types".

The dating is unknown. It could be much earlier than the more classic Diquis peg figures and could be related to the abundant stone sculpture present in Costa Rica and Panama. What appears conclusive is the fact that this region produced extremely fine masters of stone carving developing a lithic tradition of great importance.


Contents

Acknowledgements 5 Introduction 9 Catalogue 12 West Africa 12 Central Africa 46 East Africa 178 South-East Asia 190 Oceania and Pacific 192 America 206

Index of ethnic groups

Africa

Akan 30-31	Kela 118-119	Ngombe 78-87
Bamana 16-19	Kongo 60-71	Ngongo 74-75
Bamileke 46-47	Kongo Dinga 132-133	Nyamwezi 184-185
Basikasingo 168-16	Kota 56-59	Pende 122-I27
Bemba 180-181	Kru 24-25	Pere 96-97
Benin 34-35	Kuba 130-131	Sengele 76-77
Bisa 182-183	Leele 128-129	Songye 138-153
Boyo 166-167	Lega 98-113	Sundi 66-67
Chokwe 172-177	Lobi 20-23	Tabwa 170-171
Dan 26-27	Luba 154-159	Teke 72-73
Dogon 12-15	Luba Kasai 136-137	Tsaam 74-75
Ekoi 36-37	Lumbo 68-69	Ubangi area 84-85
Fang 48-55	Lwalwa 134-135	Vere 42-43
Fon 32-33	Makonde 188-189	Vili 64-65, 68-69
Grebo 24-25	Mangbetu 94-95	Yaka 120-121
Hamba 114-115	Manyanga 66-67	Yaure 28-29
Hemba 160-165	Mbole 116-117	Yombe 60-61
Jukun 40-41	Mbunda 178-179	Zande 88-93
Karagwe 186-187	Mongo 114-115	
Keaka 44-45	Mumuye 38-39	


UZURI WA DUNIA

Belgian Treasures

