[image: image1.png]

P R E S S R E L E A S E

 Austrian Museum of Folk Life and Folk Art

A special Exhibit in the series:

Objekte im Fokus (Objects in Focus)

Emilie Flöge’s Collection of Textile Samples

May 25 – December 2, 2012
[image: image4.emf] [image: image2.png]

 [image: image3.png]

The textile and clothing collection of the Austrian Museum of Folk Life and Folk Art includes 350 items from the estate of Emilie Flöge (1874-1952), the partner and muse of Gustav Klimt. A large part of that collection is being shown for the first time as part of the Klimt year in the special exhibit EMILIE FLÖGE’S COLLECTION OF TEXTILE SAMPLES from May 25 until October 14, 2012 at the AUSTRIAN MUSEUM OF FOLK LIFE AND FOLK ART.

Flöge was typical of the turn of the century when she collected examples of textile ‘folk art’ mostly from Central Europe, which she then exhibited in showcases in the reception room of the fashion house ‘Schwestern Flöge’ (The Flöge Sisters). These pieces, which were decorative, but seen as primitive and primeval, acquired their artistic and aesthetic meaning as a result of having been collected. They then went on to influence the stylistic development of Art Nouveau. This selection from the estate of the fashion designer shows interesting examples from the rich assortment of similar pieces in the early collections of the Austrian Museum of Folk Life and Folk Art.
These pieces are mostly small to very small fragments of colourful embroideries, delicate lace, or fine bands, but there are also larger pieces such as bonnets and corsets. The items are exhibited with comparison pieces to illustrate discovering and/or inventing ‘Folk art’.

Emilie Louise Flöge (1874-1952), best known as the muse or companion of Gustav Klimt, collected folk art textiles that she displayed in a showcase in her elegant reception room. 369 pieces from her collection are now preserved at the Österreichische Museum für Volkskunde (Austrian Museum of Folk Life and Folk Art). Some of these pieces are fragments of textiles with embroidery on them: in bright colours or in black and white; mostly from Slovakia, but also from other eastern and south-eastern parts of Europe. The others are lace: bobbin lace, white work, and also machine laces, that were in general use even in the middle class during the 19th and early 20th centuries. There are also a few bonnets in the collection as well as parts of clothing such as laced bodices and pieces of sleeves. The museum also owns a few pieces from that period that were probably designed or worn by Emilie Flöge: a bonnet, a few fabrics, a sheath. However, from the point of view of the cultural historian these are of less interest than the examples of textile folk arts and crafts that she collected. How did it happen that Emilie Flöge became a collector?

In 1874 Emilie Flöge was born in Vienna. Her father was a tradesman, working on a lathe and manufacturing Meerschaum pipes which he exported as far as England. Emilie’s sister Helene married Gustav Klimt’s brother Ernst in1891. Afterwards Emilie Flöge and Gustav Klimt shared a deep relationship about which speculation continues to this day. We still do not know whether or not they were in love, and whether their relationship included sex. Unless more documents should be found we are unlikely to ever know. What we do know, however is that they valued each other very much, spent much time together, influenced each others’ work and appeared in public as a pair. We can therefore safely call them both business partners and life partners.

With her sisters Pauline and Helene (widowed by then), Emilie Flöge opened a fashion house in 1904. ‘Schwestern Flöge’ (The Flöge Sisters) was at Mariahilferstraße 1b – In the heart of the Viennese textile industry – in the ‘Casa Piccola’, named for the coffeehouse on the ground floor. The Salon was furnished in Wiener Werkstätte style, by Josef Hoffmann und Kolo Moser, in typical black and white. The three sisters had had extensive, though not professional, training in tailoring and had already worked in the branch. Emilie Flöge dealt with artistic matters and the workshop. Helene Klimt cared for the customers. Pauline Flöge ran the office – after her death Helene Klimt’s daughter, also named Helene, took over. Emilie Flöge travelled to Paris and London several times a year to bring the newest samples of textiles and fashion trends back to Vienna. These then had to be reworked to suit the more opulent figures of the Viennese women. Emilie also had an important roll in cutting the cloth for the clothes that the salon produced. Although she preferred to wear reform clothing, and probably would have liked to sell more of it in her salon, most of the styles were in the mainstream of the era’s fashions. ‘Salon Schwestern Flöge’ was one of the first addresses in Viennese fashion and at its height employed over 80 seamstresses. The customers came from the upper middle class, largely from the same circles of enlightened Jewish industrialists that supported Klimt and took up his ideas and works with enthusiasm.

To what extent did Gustav Klimt participate in designing clothes for Salon Flöge? The answer remains obscure and is the subject of speculation. In his portraits the clothing of those pictured was very important; he tried out various clothes in his preparatory sketches and created new textile designs with the brush on his canvases. Perhaps he really did design for Salon Flöge now and again. It is however more likely that he and his idea of the ‘total work of art’ were a major influence on Emilie’s creativity. And that Flöge’s skills and designs influenced him. One of their sources of inspiration were their collections. Gustav Klimt owned a number of non-European objects, while Emilie collected European, mostly Slovak textiles. From the collection that we see today, it can be supposed that her main interest was in the ornaments, the patterns and colours. Most of the pieces are fragments that have been cut out of larger textiles – shirts or aprons. Some of the pieces show signs of having been reworked, perhaps to add them to new pieces of clothing.

These pieces could have provided patterns for designs that were made at Salon Flöge. The cutting up of clothing to provide samples of the embroidery, interesting designs or lace was probably done by the traders from whom Flöge bought her pieces, who hoped to be able to divide them among more customers and therefore make more profit. Flöge’s collection was not unique, rather there was a good deal of interest in the products of the country population around 1900.

The great changes of the 19th century, (the growth of the middle class, the development of the sciences, industrialisation) were seen as the dawn of a ‘new era’ that also meant the loss of the past, of the old traditions. There was great interest in history, in recording, saving and collecting. Both ethnology and folklore became independent systematic fields of study, supported by agrarian romanticism and critique of civilisation. New institutions were founded such as the Austrian Museum of Folk Life and Folk Art (1895). The early collections of the museum brought together by the founder, Michael Haberlandt, include many similar objects to those we find in the Emilie Flöge collection. The fascination felt for the country population, particularly the peasants was based on the assumption that these still had a connection to everything original, genuine and traditional, as their way of life was seen as static and unchanged through centuries. Alois Riegl (1858-1905), one of the founding members of the (first) Vienna School of Art history, was the first to express a theory of folk art. By ‘folk’ he did not mean a people in either the political or ethnological sense, including all those who belong to a certain ethnic group, without considering their position in society. He meant rather ‘those whose whole way of life is based on custom, on the living and fundamentally unbroken and undimmed family traditions.’ This romantic picture, that disregards all discontinuities and breaks, finally lead to the formation of the idea of national culture. At the same time the artefacts of the country population presented the city dwellers with something strange, exotic, and fresh. This is probably why textile folk art interested Emilie Flöge, like so many artists of her time. It provided her with new colour combinations and new ornaments as stimulus for her fashion designs against the background of the renewal of art that was Art Nouveau.

No personal documents have survived in which Flöge wrote about her collection, possibly they never existed. The period of time in which the collection was put together is also unknown. It is probable that the changing political situation meant that only a few objects could be added during and after World War I. In 1938 ‘Salon Schwestern Flöge’ closed its doors. The customers, many of whom were Jewish, weren’t there any more. Part of Emilie Flöge's collection may have been destroyed in a fire at her apartment in the third district. What and how much was burned is unknown. The surviving pieces are important because of their context: Emilie Flöge, herself, and her fashion designs, as well as her connection to Gustav Klimt, who has such a special place in the history of art. But even without that, these are pieces of great beauty, pieces that are the product of much time, effort and craftsmanship.
A special Exhibit in the series:

Objekte im Fokus (Objects in Focus)

Emilie Flöge’s Collection of Textile Samples

Exhibit dates

May 25, – December 2, 2012
Press conference

May 24, 2012, 11:00 am
Opening

May 24, 2012, 18:00 pm
Place

Österreichisches Museum für Volkskunde

Gartenpalais Schönborn, Laudongasse 15-19, 1080 Wien

Opening times

Tuesday to Sunday 10am – 5pm

Closed on Mondays except for holidays

Closed on November 1
Library

Tuesday to Friday, 9am – 4pm. Closed on holidays.

Museum shop

during the museum’s opening hours
Visitor information

www.volkskundemuseum.at, T +43 (1) 406 89 05 DW 15

Entrance fees
€ 5,00

Reduced rates
€ 2,00: Students under 27, Apprentices above 19 , Unemployed

€ 3,50: Ö1-Clubkarte, Club wien.at, Seniors

€ 9,00: Family ticket

Free entrance
Children under 19, Members of the Verein für Volkskunde, Kulturpass owners, ICOM-members

Director
Margot Schindler

Österreichisches Museum für Volkskunde, Wien

Gartenpalais Schönborn, Laudongasse 15-19, 1080 Wien

T +43 (1) 406 89 05, F +43 (1) 408 53 42

E office@volkskundemuseum.at
Curator
Kathrin Pallestrang

Textile consultation
Isabella Joichl

Organisation
Kathrin Pallestrang

Exhibition Design
Lisi Breuss
Graphic Design
Lisa Ifsits
Visitor program
Claudia Peschel-Wacha, Katharina Richter-Kovarik
Catalogue
Kathrin Pallestrang: Die Textilmustersammlung Emilie Flöge (=Objekte im Fokus, Band 2).

Press contact

Barbara Lipp

T +43 (1) 406 89 05 51

M +43 (650) 974 23 07
F +43 (1) 408 53 42

barbara.lipp@volkskundemuseum.at
Press download

http://www.volkskundemuseum.at/index.php?id=289
