

TAL16

TRIBAL ART LONDON

TAL16

TRIBAL ART LONDON

DATES AND TIMES

31th August	<i>'Opening Preview'</i>	3pm – 9pm
1st September		10.30am – 9pm
2nd September		10.30am – 7pm
3rd September		10.30am – 7pm
4th September		10.30am – 4pm

Mall Galleries
The Mall, London SW1
+ 44 7939 166148
www.tribalartlondon.com

TRIBAL ART LONDON EXHIBITORS

Adam Ethnographic Art – UK
Arjmand Aziz – UK
Bryan Reeves – UK
Charles Vernon-Hunt books – UK
David Malik – UK
Gallery Lemaire – Netherlands
Ian Stewart Shaw – Scotland
Jeremy Sabine – South Africa
Joss Graham – UK
Kapil Jariwala Gallery – UK
Kenn MacKay – UK
Lisa Tao + Reuben Reubens – UK
Louis Nierijnck – Netherlands
Marcuson and Hall – Brussels
Marcus Raccanello – UK
Owen Hargreaves + Jasmine Dahl – UK
Renaud Riley – Belgium
Rob Temple – Belgium
Sam Handbury Madin – UK
Siobhan Andresen – UK
Tribal Art Magazine – Belgium

1.88

SIOBHAN ANDRESEN / MARCUS RACCANELLO

LISA TAO + REUBEN REUBENS
GALLERY LEMAIRE
MARCUSON AND HALL
RENAUD RILEY
JOSS GRAHAM

BRYAN REEVES
LOUIS NIERIJNCK
ADAM PROUT

TRIBAL ART MA
CHARLES VERN

ADAM ETHNOGRAPHIC ART

Adam Prout
United Kingdom
Phone: + 44 (0) 7725689801
adam@adamprout.com
adamprout.com

BURMESE RITUAL WALL MASK ►

Burma
19th century
Antler, skin and carved and painted wood
70cm

The Horniman Museum has two related examples from the original inventory and were collected personally by Mr Horniman in the 1890's

Provenance: U.K. collection

ARJMAND AZIZ

United Kingdom
Phone: + 44 (0) 7453322 963
arjmand.aziz@gmail.com

"WANDJINA" ►

Lily Karadada (b 1937), Tjarintji/Woonambal
Kimberley, Australia

2004

Natural earth pigments on pearl shell
15 cm x 25 cm

BRYAN REEVES

Tribal Gathering London
1 Westbourne Grove Mews
London W11 2RU
United Kingdom
Phone: + 44 7939 166148
art@tribalgatheringlondon.com
tribalgatheringlondon.com

BAMBARA HYENA MASK ►

Mali
Wood
46 cm

Provenance: Josef Herman collection, UK

CHARLES VERNON-HUNT BOOKS

Bookstall at the Harris Arcade
161 Portobello Road
London W11
United Kingdom
Phone: +44 (20) 8854 1588
c.vernonhunt@btinternet.com

Saturday's only 9.00am to 4 pm

ART OF CÔTE D'IVOIRE

VOLUME
1

ART OF CÔTE D'IVOIRE

VOLUME
2

mains de maîtres masterhands

FELIX

100 PEOPLES OF ZAIRE AND THEIR SCULPTURE

HANDBOOK

ARTS
D'AFRIQUE
NOIRE

Marie-Louise
Bastin

INTRODUCTION AUX ARTS
D'AFRIQUE NOIRE

d. waite art of the solomon islands

*Académie Royale de Belgique. — Mémoires (Classe des Beaux-Arts). T. IX, Ser. 2.
L. de Brabant. — L'Art. Bruxelles.*

XII

F. NEYI

LA GRANDE
STATUAIRE
HEMBA
DU ZAIRE

U.C.L.
ARTS
AFRICAINS

ARTS
D'AFRIQUE
NOIRE

ARTS du GABON

LOUIS PERROIS

OLÔWÉ of ISÉ: A Yoruba Sculptor to Kings

Walker
National Museum of African Art

ANTIQUE
WORKS
OF
ART
FROM
BENIN

LIEUT.-GEN.
PITT-RIVERS,
F.R.S.

ARTS
D'AFRIQUE
NOIRE

ARTS ANCIENS
DU CAMEROUN

Pierre HARTER

Arthur
P. Bourgeois

ART OF THE YAKA AND SUKU

Alain
et
Françoise
Chaffin
éditeurs

Christopher
Roy

ART OF THE UPPER VOLTA RIVERS

Alain
et
Françoise
Chaffin
éditeurs

THE TORRES STRAIT COLLECTIONS OF ACHADDON MOORE

THE JULIUS L. BRENCHLEY COLLECTION Waite

KING: Artificial Curiosities from the Northwest Coast of America

DAVID MALIK

United Kingdom
Phone: + 44 (0) 7864133452
david@davidmalikarts.com
www.davidmalikarts.com

PUNU MASK ►

Gabon
Early 20th Century
Wood
34 cm

Provenance: Christie's Paris, France
Jan Kusters, Netherlands
Private collection, London, UK

Published: Christie's Paris
Art Africain, Oceanien et Precolombien
10 December, 2003, Page 86, Lot 300

GALERIE LEMAIRE

Finette Lemaire
Reguliersgracht 80
1017 LV Amsterdam
The Netherlands
Phone: +31 (0)20 6237027, +31 (0)6 24905585
info@gallery-lemaire.com
gallery-lemaire.com

A COLLECTION OF INDONESIAN FIRE PISTONS ►

Indonesia
Various material
6 cm to 13 cm

IAN SHAW

Alba Tribal Art
Flat 1/2, 42 Bonnyrigg Drive
Glasgow G43 1HW
Scotland
Phone: + 44 7923924603
i.shaw42@yahoo.com
www.albatribalart.com

ASHANTE AKUA BA ►

Very early 20th century
Wood, beads
33 cm

Provenance: Scottish collection

JEREMY SABINE

South Africa
jeremysabine@gmail

A SOUTH SOTHO SNUFF CONTAINER ► Horn with bone stopper

A companion piece is illustrated in 'Art and Ambiguity', p.136

JOSS GRAHAM

Phone: +44 (0)20 7730 4370
10 Eccleston Street
London SW1W 9LT
United Kingdom

EMBROIDERED BANJARA BAG ►

Banjara tribe, Central India
Early 20th Century
Textile, lead, cowrie shell tassels

KAPIL JARIWALA GALLERY

Kapil Jariwala
2 Talfourd Place
London, SE15 5NW
United Kingdom
Office: +44 (0)20 7701 5861
Mobile: +44 (0)7957 842 976
info@kapiljariwala.com
www.kapiljariwala.com

AN ASEN ALTER: A MAN SHOOTING A BABOON ►

Fon people, Quidah, Benin
19th Century
Iron
15.5 cm diameter

KEN MACKAY

United Kingdom
info@tribalartantiques.com
www.tribalartantiques.com

A LARGE VERA CRUZ TERRACOTTA HEAD ►

Pre Columbian Mexico
Classic period Circa 100-600 AD
Terracotta

Provenance: UK collection

LISA TAO AND REUBEN REUBENS

Lisa Tao Fine Arts
United Kingdom
lisatao.photo@gmail.com
www.photofromthe1st.com

LISA TAO ►

THE FESTIVAL OF THE FIRST CANOE

Owa Raha, Solomon Islands. By Dr Ian Hogbin

Ca 1930

Silver Galetin Print

7 x 5 in

REUBEN REUBENS ►
FINE ABORIGINAL BARK PAINTING

Artist: Tygurna. Tribe: Gunwinggu

Western Arnhem Land

2nd half of the 20th Century

81 x 40 cm

LOUIS NIERIJNCK

Gallery Karavanserai
The Netherlands
Phone: + 31 655897485
louisnierijnck@gmail.com
www.primitiveart.nl
New website: www.tribalartnepal.com

THREE LARGE FIGURES IN ANCESTOR POSTURE ►

Magar people, Nepal
Wood
60cm, 64cm, 76cm

MARCUSSON AND HALL

Rue Pierre Decoster 117
Brussels 1190
Belgium
Phone: +32 (0)2 538 7369
www.marcusonandhall.com

AN ITHUNGA, ZULU MILK POT ►

South Africa
19th century
Wood
42 cm

Exhibited and published: L'ART DE MANGER
Rites et Traditions en Afrique, Insulinde et Oceanie
Musée Dapper

MARCUS RACCANELLO

United Kingdom
Phone: +44 7795570579
info@raccanellotribalart.com
www.raccanellotribalart.com

TONGAN CLUB ►

Tonga
Early 19th Century
Wood
120 cm

Deep dark red colour, beautiful patina. Chevron and linear design covering the club throughout, 4 human glyphs on one side, 2 on the alternate side. Very good condition

Provenance: Abraham Rosman Collection, New York

OWEN HARGREAVES AND JASMINE DAHL

United Kingdom
Phone: + 44 2087403547
owenhargreaves@easynet.co.uk
www.owenhargreaves.com

GURUNSI MASK ►

Burkina Faso
Wood
40 cm

RENAUD RILEY

Belgium

Phone: +32 479 50 43 90

renaud.riley@gmail.com

www.2r-ritualgallery.com

BWA MASK ►

Burkina Faso

Ca 1930's

Wood

55 cm

Provenance: Michael Oliver, New York

ROB TEMPLE

Belgium
Phone: + 32 486447670
info@robtemple.com
www.robtemple.com

CHOKWE FEMALE FIGURE ►

Angola
Wood
38 cm

Elaborate coiffure and raised scarification to abdomen

SAM HANDBURY MADIN

United Kingdom
Phone: + 44 (0) 7847358809
handburytribalart@gmail.com
www.handburytribalart.com

NEW CALEDONIA KANAK PHALLUS WAR CLUB ►

New Caledonia

19th Century

Wood, coconut sennit fibre and trade cloth

75 cm

Provenance: Private Belgian collection

SIOBHAN ANDRESEN

United Kingdom
Phone: + 44 (0) 7766789586
shivvy305@hotmail.com

LOST WAX CAST COPPER ALLOY BRACELETS ►

Kohima District (Nagaland), Manipur, Angami
Circa early 20th Century
Copper alloy

Provenance: Private collection, London

TRIBAL ART LONDON LECTURE PROGRAMME

1 – 4 September 2016, Mall Galleries

ROBERTO GNISCI 1 pm Thursday 1st September

SMALL BRONZES FROM THE DELTA REGION OF
WEST AFRICA

BARBARA HARDING 3.30 pm Thursday 1st September

THE COLLECTORS

ARJMAND AZIZ 1 pm Friday 2nd September

ANCESTRAL POWER: UNDERSTANDING INDIGENOUS
AUSTRALIAN ART IN THE LAND OF CAPTAIN COOK

SIOBHAN ANDRESEN 3.30 pm Friday 2nd September

STATUS AND IDENTITY

PROFESSOR STEVEN HOOPER 1 pm Saturday 3rd September

CREATIVITY AND CONTINUITY IN FIJIAN ART
AND RITUAL

LOUIS NIERIJNCK 3 pm Saturday 3rd September

INTRODUCTION TO THE PRIMAL ART OF WEST
NEPAL

JANIE LIGHTFOOT ACR 11.30 am Sunday 4th September

AFRICAN TRIBAL SKIRTS AND APRONS

RONNIE ARCHER MORGAN 1.30 pm Sunday 4th September

THE EUROPEANS' ARRIVAL ON THE SHORES OF FAR
FLUNG TRIBAL COMMUNITIES AND HOW IT IMPACTED
THEIR ART AND THE THINGS THEY MADE

TRIBAL ART LONDON LECTURE PROGRAMME

SMALL BRONZES FROM THE DELTA REGION OF WEST AFRICA

BY ROBERTO GNISCI
1 pm Thursday 1st September

This is a two part presentation that examines in detail the small bronze figures that come from this vast delta region of West Africa. The first of these presentations will focus on the interior regions of Niger including the twin cities of Djenne and Severe, and the highlands near Bandiagara.

'On my first visit to the Djenne territories at the beginning of the distant 80s, there was no evidence of a significant presence of metal archaeological items and the situation did not change in the two successive trips I made. So when five years ago I found, in a collection of African art belonging to a friend in Italy, a group of very fine small bronze pieces from the interior Delta of the Niger I was really shocked. And from that moment on I commenced systematic research into the subject which also led ultimately to my forthcoming book'.

TRIBAL ART LONDON 2016

TRIBAL ART LONDON LECTURE PROGRAMME

THE COLLECTORS

BY BARBARA HARDING

3.30 pm Thursday 1st September

This lecture gives a unique, first hand, personal perspective on some of the extraordinary people who have collected tribal art over the years. These are people from highly diverse backgrounds but who all shared the same passion.

Included will be Helena Rubinstein, Peggy Guggenheim, Picasso, Jacob Epstein, Emile Bouchard, William Ockelford Oldman, Klaus Perls, and HRH Sheikh Saoud Al-Thani.

TRIBAL ART LONDON 2016

TRIBAL ART LONDON LECTURE PROGRAMME

ANCESTRAL POWER: UNDERSTANDING INDIGENOUS AUSTRALIAN ART IN THE LAND OF CAPTAIN COOK

BY ARJMAND AZIZ

1 pm Friday 2nd September

Arjmand Aziz is a lecturer and teacher at SOAS, London.

In the last thirty years or so Australia's contemporary, indigenous art has gained considerable recognition and rightfully taken its place as fine art on the international stage. Artists such as Emily Kame Kngwarreye, Clifford Possum Tjapaltjarri and Lena Nyadbi are known and lauded from Pemberton to Paris – and beyond. But how much do international audiences really understand about the sources of these artists' power and authority? Is there a way for a European or, specifically, British audience to perceive Indigenous art outside the oscillating poles of aesthetics and anthropology?

This lecture seeks to answer these questions and shows that the act of making "art" directly vivifies ancestral power into the present moment. And it does so in power, depth and sophisticated ways that we are only just beginning to understand.

TRIBAL ART LONDON 2016

STATUS AND IDENTITY

BY SIOBHAN ANDRESEN

3.30 pm Friday 2nd September

The power of a ring to protect - the hereditary right to wear certain items of adornment to signify one's status and position. This special adornment, passed down through the generations, is considered so powerful that it is believed to possess ominous magical powers. Some adornment is so precious, that it is not worn on the person, but hung on the outside of the house during feasts and ceremonies.

The wearing of adornment in many cultures is not just about identity and status but about wealth and availability. These objects, once so important to tribal cultures, are now often only seen as 'art' in the Western world.

TRIBAL ART LONDON LECTURE PROGRAMME

CREATIVITY AND CONTINUITY IN FIJIAN ART AND RITUAL

BY PROFESSOR STEVEN HOOPER

1 pm Saturday 3rd September

Steven Hooper is Director of the Sainsbury Research Unit for the Arts of Africa, Oceania & the Americas at the University of East Anglia.

This talk will highlight the creative adaptability of Fijians since the early 19th Century - how they have responded to external stimuli and materials, and how Fijian culture has remained distinctive in the face of modern challenges.

Skills in working whale ivory into magnificent regalia will be discussed, and the continuing importance of sperm whale teeth in Fijian culture, as well as the long tradition of making wooden kava/yaqona bowls.

Artworks from a range of museum collections will be featured, all of which will be appearing in the major exhibition, *Fiji: Art and Life in the Pacific* at the Sainsbury Centre for Visual Arts, University of East Anglia, Norwich (15 October 2016 - 12 February 2017).

TRIBAL ART LONDON 2016

TRIBAL ART LONDON LECTURE PROGRAMME

INTRODUCTION TO THE PRIMAL ART OF WEST NEPAL

BY LOUIS NIERIJNCK
3 pm Saturday 3rd September

The primitive figures from West Nepal are not very well known by many collectors within the world of 'tribal art'.

Nepal was a very closed country until the 1950s and has never been colonized by a Western country. The districts in the middle hills of West Nepal are situated in some of the most inaccessible areas of the world.

Louis Nierijnck, from the Netherlands, has always been fascinated by the pure and primal objects from this region. Hinduism and to a lesser extent Buddhism are the dominant religions in this area. However Louis Nierijnck considers that these 'primitive' objects are much more connected with the old shamanic cultures of Central Asia and Siberia and the ancestor worship cults of South East Asia.

This presentation is not going to be a scientific argument to prove this theory but more a story about his fascination and love for these powerful artefacts.

TRIBAL ART LONDON 2016

TRIBAL ART LONDON LECTURE PROGRAMME

AFRICAN TRIBAL SKIRTS AND APRONS

BY JANIE LIGHTFOOT ACR

11.30 am Sunday 4th September

Janie Lightfoot will talk through some of the items that she and David Lightfoot have collected over the past 30 years. She will be looking at the huge variation in aprons and skirts worn throughout time and ceremony in Africa.

The Lightfoot collection is extensive with over 900 objects including beadwork and ceremonial costume.

Janie Lightfoot Textiles LLP Conservation & Restoration studio has been established for over 40 years. Janie, an accredited conservator, has worked extensively in the public and private sector and both nationally and internationally.

She also acts as a consultant for several major institutions; she is an associate lecturer at University of the Arts London and a frequent speaker at conservation and textile conferences.

TRIBAL ART LONDON LECTURE PROGRAMME

THE EUROPEANS' ARRIVAL ON THE SHORES OF FAR FLUNG TRIBAL COMMUNITIES AND HOW IT IMPACTED THEIR ART AND THE THINGS THEY MADE

BY RONNIE ARCHER MORGAN

1.30 pm Sunday 4th September

Since 2011 Ronnie Archer Morgan has been an expert contributor to the BBC's Antiques Road Show.

He has passionately collected tribal objects for thirty years and speaks purely from the heart.

With his firsthand experience and exposure to the art market, this talk will offer some fascinating insights into today's tribal art scene.

TRIBAL ART LONDON 2016

TRIBAL ART MAGAZINE

Quarterly Journal of the Art,
Culture and History of traditional peoples
And old world civilizations.

www.tribalartmagazine.com

PRIMEDIA editions
BP 18
7181 Arquennes
T.: +32 67 877 277
E-mail: info@tribalartmagazine.com

TRIBAL ART

The magazine for collectors
Since 1994

www.tribalartmagazine.com

HALI

HALI Publications Ltd
8 Ability Plaza, Arbutus Street
London E8 4DT
United Kingdom

www.hali.com
www.cover-magazine.com

HALL

ISSUE 187 SPRING 2016
UK £17 EUR €19 USA \$36
REST OF THE WORLD \$42
WWW.HALL.COM

A new perspective on Turkmen carpets

FOUNDED IN 1925

and published monthly, Apollo is one of the world's oldest and most respected magazines on the visual arts - covering everything from antiquities to contemporary work.

Start your subscription today with 3 months for £10.

Save over 50% off the cover price plus free digital access.

www.apollo-magazine.com/AFAIRS16

APOLLO

THE INTERNATIONAL ART MAGAZINE

Tribal art
focus

JULY/AUGUST 2015 90 YEARS OF APOLLO £6.95

APOLLO

THE INTERNATIONAL ART MAGAZINE

William Kentridge • Miniature mistresses
Does the art market need more regulation?

**Early Collecting
in the Pacific**

ARTKHADE

THE AUCTIONS DATABASE OF ANCIENT ARTS
FROM AFRICA, ASIA, OCEANIA AND THE AMERICAS

In 2012, ARTKHADE launched a new research service dedicated to the African, Asian, Oceanic and American art market.

Historically very difficult to grasp, this market finds in the ARTKHADE's price database the source of information more complete and comprehensive available.

Including more than 130,000 results and 250,000 images from internationally respected auction houses, with keyword-search access to bona fide auction outcomes from recent to historical, the ARTKHADE database is an essential tool for every collector, art dealer, expert, curator specialised into African, Oceanic, Asian and American art, or for all inquisitive people willing to know more about this specific market.

For more information visit our website:
www.artkhade.com

ARTKHADE

THE AUCTIONS DATABASE OF ANCIENT ARTS
FROM AFRICA, ASIA, OCEANIA AND THE AMERICAS

THE TRIBAL ART **2000** MARKET **2015**

LE MARCHE
2000 DE L'ART
2015 TRIBAL

AMA Art Analytics

— Art Media Agency —

FIJI

ART AND LIFE IN THE PACIFIC

THE SAINSBURY CENTRE FOR VISUAL ARTS
AT THE UNIVERSITY OF EAST ANGLIA, NORWICH

15 OCTOBER 2016 - 12 FEBRUARY 2017

SAINSBURY
CENTRE
for Visual Arts

UEA
University of East Anglia

Photo credits: Wood headrest with whale ivory inlay (MAA, Cambridge)

TAL16

TRIBAL ART LONDON

www.tribalartlondon.com