

*They say Courbet could give in
his nudes all the character of
Paris. I want to show all that is
Paris in the carcass of an ox.*
—Chaim Soutine

LENDERS

Albright-Knox Art Gallery, Buffalo
The Art Institute of Chicago
Barnes Foundation, Merion and
Philadelphia, Pennsylvania
Ben Ami Fihman
Phyllis and Stanley Getzler
Kunsthaus Zürich
Kunstmuseum Bern
Collection Larock-Granoff, Paris
Leopold Private Collection

The Lewis Collection
Barbara K. and Ira A. Lipman
The Metropolitan Museum of Art, New York
Musée de l'Orangerie, Paris
The Henry and Rose Pearlman Foundation
Princeton University Art Museum,
New Jersey
Private collections
Stedelijk Museum, Amsterdam
Shmuel Tatz Collection

This gallery guide has been published in conjunction with the exhibition *Chaim Soutine: Flesh*, organized by the Jewish Museum, New York, May 4 – September 16, 2018.

Chaim Soutine: Flesh is made possible through support from Barbara and Ira A. Lipman, Linda and Ilan Kaufthal, Jeanine Parisier Plottel and Roland Plottel, Dr. Claude Ghez, the Neubauer Family Foundation, and the Family and Friends of Sally Lindenbaum.

Blanksteen Intern: Jacob Middlekauff

Interns: Dana Green, Minghui Huang, Elizabeth Kandel, Emily Knapp, Michael Neumeister

#ChaimSoutine

Nonflash, noncommercial photography for personal use is permitted in this exhibition except where this symbol appears:


COVER

Still Life with Rayfish (detail), c. 1924. Oil on canvas. The Metropolitan Museum of Art, New York, The Mr. and Mrs. Klaus G. Peris Collection, 1997 (1997.149.1). Artwork © Artists Rights Society (ARS), New York; image provided by The Metropolitan Museum of Art / Art Resource, New York


5th Ave at 92nd St, NYC
TheJewishMuseum.org
Under the auspices of the
Jewish Theological Seminary


Gallery Guide

Chaim Soutine: Flesh

May 4 – September 16, 2018

Jewish Museum


Chaim Soutine (1893–1943) is one of the twentieth century's great painters of still life. In the Paris of the 1920s, Soutine was a double outsider—an immigrant Jew and a modernist. Guided by his expressive artistic instincts, he both embraced the traditional genre of still life and exploded it.

Still-life painting offers an opportunity for an artist to display technical skill and to explore aspects of color, composition, and brushwork. At the Louvre, Soutine studied the canvases of the Old Masters: careful and elaborate arrangements of flowers, fruit, and other food, including hunters' trophies of game. He transformed

such precedents into contorted and turbulent paintings of dead animals, imbued with suffering and anxiety.

Soutine was born in a Jewish village in the Lithuanian part of western Russia (now Belarus). The region was plagued with anti-Semitic violence—thousands of Jews were killed in pogroms during his childhood. At age twenty, after studying art at the academy in Vilnius for three years, he moved to Paris, the artistic and intellectual center of Europe in the twenties. There, he lived and worked alongside other Jewish emigré artists, including Moïse Kisling, Ossip Zadkine, Jacques Lipchitz, and Amedeo Modigliani, who became a close friend.

Soutine's harsh and wrenching portrayals—of beef carcasses, plucked fowl, fish, and game—create a parallel between the animal and human, between beauty and pain. His still-life paintings, produced over a period of thirty years, express with visceral power his painterly mastery and personal passion.

Stephen Brown
Neubauer Family Foundation
Associate Curator

Esti Dunow and Maurice Tuchman
Consulting Curators

FROM LEFT TO RIGHT

The Artist's Studio, Cité Falguière, c. 1916. Oil on canvas, 25 1/4 x 19 3/4 in. (65.1 x 50 cm). Collection of Barbara K. and Ira A. Lipman. Image provided by Bridgeman Images

Fish, Peppers, Onions, c. 1919. Oil on canvas, 23 3/4 x 29 in. (60 x 73.5 cm). Barnes Foundation, Merion and Philadelphia, Pennsylvania

Carcass of Beef, c. 1925. Oil on canvas, 55 1/4 x 42 3/4 in. (140.3 x 107.6 cm). Albright-Knox Art Gallery, Buffalo, Room of Contemporary Art Fund, 1939. Artwork © Artists Rights Society (ARS), New York

Hanging Turkey, c. 1925. Oil on millboard, 37 3/4 x 28 3/8 in. (95.9 x 72.1 cm). The Henry and Rose Pearlman Foundation, on long term loan to the Princeton University Art Museum, New Jersey. Artwork © Artists Rights Society (ARS), New York; image provided by the Henry and Rose Pearlman Collection / Art Resource, New York