

Press Contacts

Patrick Milliman

212.590.0310, pmilliman@themorgan.org

Sandra Ho

212.590.0311, sho@themorgan.org

**THE MORGAN LIBRARY & MUSEUM TO EXHIBIT
EXTRAORDINARY SELECTION OF RARE BOOKBINDINGS**

Protecting the Word: Bookbindings of the Morgan

December 5, 2008, through March 29, 2009

**** Press Preview: Thursday, December 4, 2008, 10 a.m. until noon ****

New York, NY, October 1, 2008—One of the Morgan's core strengths is its collection of historically and artistically significant bookbindings. Begun energetically by Pierpont Morgan himself before the turn of the twentieth century, the collection has grown to over 1,000 volumes. It spans the ages—more than 1,600 years—and many regions of the globe.

Protecting the Word: Bookbindings of the Morgan, on view from December 5, 2008, through March 29, 2009, presents a selection of outstanding works from the collection. Highlights include a bejeweled eighth-century binding used on the famous Lindau Gospels, a magnificent seventh-to-eighth-century Coptic work, and a seventeenth-century English Bible and prayer book in stump work embroidery. Together, these and approximately 50 additional works in the exhibition, demonstrate the skill and artistry of bookbinding at its finest.

Jeweled upper cover of the Lindau Gospels, ca. 880, court school of Charles the Bald, Switzerland, Abbey of St. Gall, purchased by Pierpont Morgan, 1901. The Morgan Library & Museum: MS M. 1.

The Lindau Gospels, purchased by Pierpont Morgan in 1901, was the Morgan's first truly significant acquisition in the field of medieval manuscripts. The value of the manuscript itself, however, is rivaled if not surpassed by its jeweled covers. The lower cover is one of the most important of all medieval bindings. It is one of three contemporary pieces of Carolingian goldsmithing ascribed to the so-called court school of Emperor Charles the Bald, grandson of Charlemagne. The upper cover is dominated by a large gold repoussé figure of Christ crucified within a jeweled cross. Surrounding Christ are ten repoussé figures in lower relief, all in mourning poses.

Another work in the show, the Coptic cover of the Gospels, is one of sixty Coptic bindings that Pierpont Morgan purchased in 1911, the year after they were found near the Monastery of St. Michael in Egypt. Almost all works were found with their original bindings and constitute an essential collection for the study of Coptic bookbinding. The Coptic Tracery Binding is regarded as the finest surviving Coptic binding. At its center is a cross surrounded by interlaced designs composed of two intertwined squares within a circle. All of these elements were cut from a single piece of red leather and sewn over gilt parchment.

Also on view is a Roger Bartlett mosaic binding (1678). The Restoration, the period following the return of the English monarchy to the throne in 1660, was a grand era of English bookbinding. Perhaps the best documented binder of that age was Roger Bartlett. One of his finest works is this Bible, which is bound in red goatskin with colored leather onlays in black, white, and brown. The cottage-roof or split-pediment pattern is characteristic of his bindings.

The exhibition also includes nineteenth- and twentieth-century works as well as contemporary bindings. André Suarès's *Cirque* is a modern example of a work that combines the artistry of bookbinding, illustrations, and writing. The entire book, from its enormous scale to the quality of its paper and presswork, is a work of art in its own right. The Morgan's copy contains original illustrations by Georges Rouault in the form of aquatint—producing the effect of a drawing in watercolor or india ink—and woodcut illustration. The renowned French art dealer Ambroise Vollard published the Morgan's version in 1938, commissioning Paul Bonet, a great innovator in French luxury bindings and among the best-known twentieth-century French art binders, to design the cover. The binding is in a style Bonet called “à décor rayonnant” (in radiating decoration), to evoke the blaze of radiating circus lights. The Morgan's volume, bound in black goatskin with onlays of various colored calf and gold-tooled in a sunburst pattern, succeeds brilliantly in achieving the binder's intention.

Protecting the Word: Bookbindings of the Morgan is organized by H. George Fletcher, guest curator.

This exhibition is generously supported by The Gladys Kriebel Delmas Foundation.

This program is supported, in part, by public funds from the New York State Council on the Arts and the New York City Department of Cultural Affairs.

PRINTED BOOKS AND BINDINGS AT THE MORGAN

Diversity and quality have been hallmarks of this collection, with works spanning Western book production from the earliest printed ephemera to important first editions from the twentieth century. The Morgan Library & Museum's holdings encompass a large number of high points in the history of printing, often exemplified by a lone surviving copy or a copy that is perfect in every way. Areas of exceptional strength include incunables, early children's books, fine bindings, and illustrated books.

The collection's strong base derives from the major acquisitions of Pierpont Morgan, who sought to establish in the United States a library worthy of the great European collections. It is rich in special and unique copies, first editions of classical authors, and works of notable printers, such as Jenson and Caxton. Among the highlights are three Gutenberg Bibles, a strong collection of works by Lord Byron, Charles Dickens, Edgar Allan Poe, John Ruskin, Mark Twain, Herman Melville, and William Morris, and classic early children's books. The Carter Burden Collection of American Literature, a major 1998 gift, strengthens the Morgan's twentieth-century holdings with authors such as Ted Hughes, Sylvia Plath, Vladimir Nabokov, Gertrude Stein, and Tennessee Williams.

There are many beautiful and important bindings in the Morgan, but the bindings collection itself comprises about a thousand volumes acquired primarily to document the development of bookbinding. It is among the finest collections of bindings in the Western world, equally strong in quantity and quality. Areas of particular distinction are English, French, and Italian bindings of the sixteenth through the early nineteenth centuries.

PUBLIC PROGRAMS

Gallery Talk

Protecting the Word: Bookbindings of the Morgan

H. George Fletcher, Guest Curator

Friday, January 30, 7 PM

All gallery talks and tours are free with museum admission; no tickets or reservations are necessary.

Family Program

Build a Book

Join visual artist and educator Gema Alava for a journey through the world of bookbinding. Starting with a visit to the exhibition *Protecting the Word: Bookbindings of the Morgan*, children will explore the artistry of historical book covers. During the following workshop, every child will master a binding technique and create an original artist book using a selection of high quality materials, including hand-crafted papers.

Appropriate for ages 6-12.

Saturday, February 28, 2-4 PM

Tickets (per family; with two adults): \$12 for Non-Members; \$8 for Members; additional adults: \$10 for Non-Members; \$7 for Members.

Adult Workshop

Tools, Punches, and Stamps: Decorating the Book

Morgan book conservators Maria Fredericks and Frank Trujillo will demonstrate some of the decorative techniques applied to the book covers featured in the exhibition *Protecting the Word: Bookbindings of the Morgan*. After a tour of the exhibition, they will use traditional tools to show ancient techniques such as Coptic leather tracery, medieval blind tooling, as well as a variety of gold tooling and modern decorative techniques.

Friday, February 6, 6:30-8:30 PM

Tickets: \$15 for Non-Members; \$10 for Members

The Morgan Library & Museum

A complex of buildings in the heart of New York City, The Morgan Library & Museum began as the private library of financier Pierpont Morgan, one of the preeminent collectors and cultural benefactors in the United States. Today it is a museum, independent research library, musical venue, architectural landmark, and historic site. A century after its founding, the Morgan maintains a unique position in the cultural life of New York City and is considered one of its greatest treasures. With the 2006 reopening of its newly renovated campus, designed by renowned architect Renzo Piano, the Morgan reaffirmed its role as an important repository for the history, art, and literature of Western civilization from 4000 B.C. to the twenty-first century.

General Information

The Morgan Library & Museum
225 Madison Avenue, at 36th Street, New York, NY 10016-3405
212.685.0008
www.themorgan.org

Hours

Tuesday–Thursday, 10:30 a.m. to 5 p.m.; extended Friday hours, 10:30 a.m. to 9 p.m.; Saturday, 10 a.m. to 6 p.m.; Sunday, 11 a.m. to 6 p.m.; closed Monday, Thanksgiving Day, Christmas Day, and New Year’s Day. The Morgan closes at 4 p.m. on Christmas Eve and New Year’s Eve.

Admission

\$12 for adults; \$8 for students, seniors (65 and over), and children (under 16); free to Members and children, 12 and under accompanied by an adult. Admission is free on Fridays from 7 to 9 p.m. Admission is not required to visit the Morgan Shop.

CURRENT AND UPCOMING EXHIBITIONS

<i>Drawing Babar: Early Drafts and Watercolors</i>	Through January 4, 2009
<i>Protecting the Word: Bookbindings of the Morgan</i>	December 5, 2008, through March 29, 2009
<i>The Thaw Collection of Master Drawings</i>	January 23 through May 3, 2009
<i>On the Money: Cartoons for The New Yorker</i>	January 23 through May 24, 2009
<i>Studying Nature: Oil Sketches from the Thaw Collection</i>	January 23 through August 30, 2009