

Page 4:

Photographer unknown, Portrait of Pascin at Café du Dôme,
Paris, 1910.

Author: Alexandre Dupouy

Layout:

Baseline Co. Ltd

61A-63A Vo Van Tan Street

4th Floor

District 3, Ho Chi Minh City

Vietnam

© Confidential Concepts, worldwide, USA

© Parkstone Press International, New York, USA

Image-Bar www.image-bar.com

All rights reserved.

No part of this publication may be reproduced or adapted without the permission of the copyright holder, throughout the world. Unless otherwise specified, copyright on the works reproduced lies with the respective photographers, artists, heirs or estates. Despite intensive research, it has not always been possible to establish copyright ownership. Where this is the case, we would appreciate notification.

ISBN: 978-1-78310-533-5

“The freest man in the world, held only to this sphere by imaginary ties.”

— Pierre Mac Orlan

Biography

- 31 March 1885: Julius Mordecai Pincas came into the world, the seventh of nine children born to Sophie Pincas née Russo and Marcus Pincas, a rich grain merchant. Julius flees his parents' strict household at a young age.
- March 1905: After studying in Budapest, Vienna, Berlin, and Bucharest, Pincas travels to Munich, where he begins to draw for *Simplicissimus*. His father forbids him from using the family name, 'Pincas'. Julius suppresses his first name and rearranges the letters of Pincas, ever afterwards signing his name Pascin with an upper case 'p'.
- 24 December 1905: He arrives in Paris. His reputation precedes him and a veritable international delegation of painters and personalities awaits him. The École de Paris welcomes one of its future masters.
- September 1907: Pascin meets Hermine David, who shows him her 18th-century style miniatures painted on ivory.
- 1909: Pascin meets the eighteen-year-old Cécile "Lucy" Vidil when she posed for him for the first time. The future wife of Norwegian painter Per Krohg later becomes Pascin's mistress and model for a countless number of his paintings.

hascir

- 1910: Pascin's paintings are exhibited at Berthe Weill's gallery to little reception. However, his drawings are being hailed as some of the best of their time on the other side of the Rhine.
- June 1914: Without waiting for the First World War to begin, Pascin and his partner Hermine travel to New York via Brussels and London, eventually settling in Brooklyn. Pascin undertakes numerous trips to Texas, Florida, Cuba, and Louisiana. Like in Paris, Pascin leads a bohemian lifestyle.
- 25 September 1918: Pascin and Hermine David marry.
- 11 November 1918: The armistice treaty to end the First World War is signed. However, Pascin and Hermine do not feel pressed to leave the New World and its riches.
- 20 September 1920: Pascin receives American citizenship. He and Hermine finally return to France. In Paris, he continues his former life of excess. He begins a public affair with Lucy.
- 2 June 1930: Pascin decides, in all lucidity, to kill himself. He hangs himself from his door.

The Caliph and His Three-Hundred and Sixty-Seven Models

"...Don't go back like that... Continue to follow the body of poor Pascin. Yes, I'm leaving you. I'm staying here with the spirit of his image. I'm staying with the mystical Chagall—his delicate companion at his side, with Kisling and Papazoff who are of the same wonderful lineage, and

The Girl with a Turban

1903

Pencil on paper, 39 x 30 cm

Private collection

ATELIER
PARIS

H. S. 1903

with all of his dear friends and their reddened eyes. I'm staying with André Salmon and Marcel Sauvage, his face full of distress, with models of every colour hair and race, even gallery owners, their sorrow tempered by the sharp rise in the value of his work worth his departure into eternity... Oh Zadkine, excuse me, as a sculptor you have the cult of material and the naked mortals that you follow with the hope for survival,

The Shepherds

1903

Watercolour on paper, 37 x 51 cm

Private collection

for transfiguration, for 'that by which one finally changes eternity'. I see him again, haunted by flesh, by the hallucinations of desire, by spreading legs and obscene rumps of sprawling women, and by the wonderful and terrible call of the human being to which he responded triumphantly with his great and simple goodness." (W. Mayr, *Souvenirs sur Pascin*).

The Young Girl from Munich

1903

Black and yellow pencil on grey-brown paper, 35.3 x 23 cm

Gift of Lucy Krohg in 1936

Musée d'Art Moderne de la Ville de Paris, Paris

The scene is Paris on the 7 June 1930. The quivering restlessness of the new season momentarily holds still for an extraordinary event. This morning the curtains of the art galleries remain drawn as a sombre and impressive funeral procession marked by heavy emotions slowly climbs through the streets of Montmartre toward the cemetery of Saint-Ouen.

Young Girl with a Blue Ribbon

c. 1904

Pencil and watercolour on paper, 11 x 13 cm
Private collection

A thousand or so stunned mourners, their contorted faces streaked with tears, follow a frail horse-drawn hearse with heavy but silent footsteps. At the head of the procession is the noble and black silhouette of Lucy, the faithful and beloved mistress of twenty years. Lucy is the wife of Per Krohg, her cuckolded husband who waited in vain for her during the years of her

The Siesta in the Countryside

1903

Watercolour on paper, 14.5 x 21.5 cm

Private collection

tumultuous relationship with Pascin. Per is here as well. He does not hesitate to join the long procession and holds the arms of his grief-stricken wife while several women moved by his gesture congratulate him in silence.

Behind Lucy is the family of close friends. Julie and Simone Luce, mother and daughter who were present at Pascin's side through thick and thin,

At the Café

1905

Pencil and pen on paper, 15 x 20 cm

Private collection

support Hermine, or, she supports them. Hermine is the legitimate widow—evanescent, tragic, and fragile. All of Montmartre and Montparnasse comes next. There is a host of his friends: painters, sculptors, writers, and editors. And after them come the models, dozens upon dozens of models, losing forever his good deeds and generosity, the tenderness of a lover,

Two Girls on a Yellow Chair

1904-1905

Oil on cardboard, 65 x 50 cm

Josefowitz Collection

and a friend more than a mere employer. There are also the art dealers, interested in the man, in his work, in profit, or in all three. Next come a host of unknowns, the masses of Paris, tradesmen living on the fruit of their labour or their bodies: café owners, restaurateurs, paint sellers, carnies, hooligans, pimps and prostitutes. Finally, bringing up the rear there is an old, well-groomed hobo, delegated by the beggars of the Boulevard de Clichy to attend the funeral.

Simplicissimus

1905

Pen, pencil, and watercolour on paper, 14 x 10.8 cm
T. Krohg Collection, Oslo

They could not conceive of not following their unusual friend one last time. He was a friend who would greet them without shame, and sit among them on a park bench. A friend who knew their talk and their marvellous stories of distant countries. He would invite them to his house to laugh, drink wine, and eat chicken, and do it all again the next day without paying heed to any difference in class or rank – so great

Simplicissimus

c. 1905

Drypoint and watercolour on paper, 17.8 x 20.9 cm
T. Krohg Collection, Oslo

was his immense humanity. In those early years of the 20th century, what kind of man could bring about such a consensus? Who could be so missed by the public, with his departure creating such great emptiness? He was not a statesman, great thinker, or a general. He was a painter and a sultan who would have felt at home in the *Thousand and One Nights*.

Untitled

1905

Graphite, pastel, and watercolour on paper, 17.5 x 23.5 cm
Galerie Le Minotaure, Paris

In 1885, America had not yet won its Indian Wars and the world was divided between East and West. Vidin, a little Bulgarian city on the banks of the Danube not far from the Romanian border, lay in the middle. It was here on 31 March that Julius Mordecai Pincas came into the world, the seventh of nine children born to Sophie Pincas née Russo and Marcus Pincas.

Brothel Scene

1905

Watercolour on paper, 17.5 x 28 cm
Galerie Le Minotaure, Paris

His father was a rich grain merchant, and both parents were descendants of Sephardic Jews who had fled the 15th-century persecutions of the pious Queen Isabella's Spanish Inquisition. The family origins were lost in the cultural maze of the Balkan frontier among Bulgarians, Spaniards, Turks, Romanians, Serbs, and Italians. One author even mentions an ancestor who was taught drawing by the young Rembrandt. Pincas' close friends and

Three Young Girls in a Room

1906-1908

Pencil and wash on paper, 24 x 22.5 cm
Gift of J.M. Pincas, Israel Museum, Jerusalem

biographers called him a 'citizen of the world'. Appropriately, Julius claimed nowhere in particular as his homeland, and in a sense, was from every country. It was to be the young nation of America, bearer of all hopes, that would eventually give him his official nationality.

From a young age, his father frightened him, ruling the family and household staff with primitive terror. A precocious draughtsman, the child

At the Café

1906

Ink, gouache, and wash on paper, 45 x 31 cm
Josefowitz Collection

reproduced his father on paper with all of the traits of Thumbelina's ogre. Marcus often whipped his servants and exploited them sexually. Later in life, Julius recounted to his friends the story of Moïse, a twenty-year-old employee of the house who hung himself upon learning that Marcus had raped his fiancée. Traumatized by his father's tyranny, Julius took refuge in the kitchen among the servants as well as in his drawings,

Two Women

1906

Pen, pastel, and watercolour on paper, 17 x 27 cm
Private collection

where he exercised his imagination by illustrating fairy tales.

The boy's first erotic awakening occurred when he accompanied his aunts to the Turkish baths, where he discovered multitudes of lounging bodies that intrigued and fascinated him. Another seminal experience was his exchange with a young maid: her portrait for an inquisitive look at the treasures hidden beneath her skirts.

The Angels

1907

Pen on paper, 12 x 16 cm
T. Krohg Collection, Oslo

Despite the consolations that he took from his friendships with the servants, Julius finally fled his familial house through a window after an unpleasant sojourn in a Viennese pension.

The remarkable introduction to his first mistress Fanoriatl was to be more momentous for him than what had laid underneath the servant's skirts. He was sixteen; Fanoriatl was twice his age.

At the Music Hall

1907

Watercolour on cardboard, 21 x 27 cm
Galerie Aittouarès, Paris

He was of the Sephardic elite; she of the Romanian aristocracy. Both preferred the excitement of a tumultuous life to that of constrained routine. She was also the head of one of Bucharest's most luxurious houses of ill repute.

The madam welcomed him like a prince and cherished him like a child prodigy. Julius, spoiled and thriving, drew continually with her encouragement. The girls of the house became

Insolent Couple in a Waiting Room

1907-1908

Watercolour, 26 x 17.5 cm

Israel Museum, Jerusalem

his models in a privileged situation where the adolescent, served by Providence, was able to appease his fantasies and desires. Small and weakly, he did not seem predestined to such precocious love, but still, he found himself in the bosom of a brothel and initiated to all of its vices. His drawings were successful. Some of them recalled the spirit of *Simplissimus*, a satirical

Four Persons on a Bed

1907

Watercolour on paper, 12 x 21 cm

Private collection

review that was the era's Bavarian answer to France's *l'Assiette au beurre*. Europe had been moving towards acerbic caricature of bourgeois hypocrisy for many decades. The budding artist expedited some drawings to an immediate response. Beginning with his first submission, his work was published. The director of *Simplissimus*, Albert Langen, invited him to join the exclusive circle of collaborators at the review.

Three Young Girls

1907

Pastel, pencil, and ink on paper, 27 x 22 cm
M. Sidier Collection

In March of 1905 Julius left Bucharest for Munich, the cosmopolitan capital of Bavaria and seat of the reactionary Prussian government. His father intervened – Julius could not remain a Pincas. His grandfather, the consul of Austria on the Danube, had transformed the family name from Pinas into Pincas to lend it better sonority. Julius obeyed his father's desire, suppressing his first name and rearranging the letters of Pincas,

Brothel

1908

Watercolour on paper, 13 x 30 cm
Private collection

ever afterwards signing his name Pascin (pronounced Pass-keen) with an upper case 'p'.

Like most of the artists of his time, the young Pascin submitted to the attraction of the 'city of light' bathed in the colours of the Impressionists and Fauves that were appearing on the palettes of French painters. He joined the eclectic entourage of Paris on Christmas Eve of 1905.

Persons

1908

Pen and pencil on cardboard, 15 x 23.7 cm
T. Krohg Collection, Oslo

But Pascin did not descend from the Orient Express a lonely immigrant in the snow. His reputation had preceded him, and a veritable international delegation of painters and personalities was waiting for him. It was the École de Paris which, as it was emerging, welcomed one of its future masters, though his art would remain difficult to classify. Nevertheless, let us accept the

The Hunt

c. 1908

Pencil, watercolour, and ink on paper, 16 x 30 cm
Galerie Aittouarès, Paris

proposition of the critic Florence Fels who affirms that, "The place in the cast of the École de Paris that belongs to Pascin corresponds to the place of Renoir in Impressionism and that of Toulouse-Lautrec in Neo-realism." From the Gare de l'Est, the procession crossed Paris en route to the Café du Dôme and its bohemian universe that Pascin would remain a part of for the rest of his life.

Woman in a Corset

1909

Oil on canvas, 55 x 46 cm

Private collection

"In the space of an hour he paid for one person's taxi, the drinks of another, and the tobacco of a third."

They all carried him triumphantly. Bacchus had arrived and the infernal bacchanal of the *Trois Monts* (Three Mountains: Montparnasse, Montmartre, and Mont de Vénus) began. The artistic orgy would only be snuffed with his death.

Marthe

1910

Watercolour on paper, 22.5 x 24 cm

Private collection

After having lived for some time in the hotels of Montparnasse, Pascin moved in with Henri Bing, one of the 'Dômiers' that he had met in Germany. One September morning in 1907, there came a knock at the door. It was Hermine David, who had come to show them her 18th-century-style miniatures that she painted on ivory.

There was a bawdy legend about the young Hermine. Her mother, a woman of a more

At the Beach, Dieppe

1910

Ink and pencil on paper, 12 x 51 cm

Private collection

conservative generation, was a seamstress who sewed undergarments to protect her daughter's virginity, wielding her needle and thread like a chastity belt. The two overexcited young men hoped to determine the fate of the despotic mother's needlework. After a friendly conversation, Hermine's obvious interest in Pascin caused Bing's interest to efface itself. The mother's stitches were no match for the young Pascin's agile fingers,

Seashore, Sail Boat

1910-1911

Oil on canvas, 12 x 16 cm

Private collection

and aided by the lascivious complicity of Hermine, the first bloom of a long and tumultuous relationship was born. By the time Hermine's mother learned of the demise of her needlework there was little she could do, and the artistic couple moved in together in Montmartre.

Not content with his drawings, Pascin tried his hand at painting. Hermine encouraged him and

The Fight

1910

Pencil and ink on paper, 33 x 25.5 cm
Gift of J.M. Pincas, Israel Museum, Jerusalem

proscritto

often served as his model. He painted in the style of the Fauves with thick layers of paint, in contrast to the pearly and evanescent washes that would mark his later successes. In searching for inspiration, Pascin visited the Louvre where he was arrested by the sensuality and elegant happiness in the works of the 18th-century masters, Watteau, Boucher, and Fragonard. In 1910 Pascin's paintings were exhibited at Berthe Weill's gallery to little reception.

Danaë

1911

Ink and watercolour on paper, 19.4 x 24 cm
Private collection

However, his drawings were being hailed as some of the best of their time on the other side of the Rhine. They took after the work of Lautrec and anticipated that of Brassai and his depictions of the dregs of society inspired by his memories, his surroundings, and his nocturnal outings in the sordid neighbourhoods of Paris were favourites of the Bavarian readers. These sources of inspiration were not without their dangers.

Young Boy

1910-1911

Pencil on paper, 33 x 23 cm

Private collection

Pascin received his share of razor wounds and bruises that greatly worried Hermine. He fought like a fearless street thug and despite his sensitive and fragile side he held a public air of defiance that always followed his trail of excess.

Pascin's monthly payments from *Simplissimus* and the sale of drawings and portraits allowed him to earn a comfortable living. The cruelly sharp-witted style of the early drawings for the

Seated Little Girl

1911

Oil on canvas, 66.8 x 53.5 cm

Private collection

review gradually disappeared in the wake of a new hand that was more free, elegant, gracious, and supple. His characters developed, bearing the *allégresse* of subtle melancholy, rather than the hideous rictus of his earlier sarcastic caricatures.

The young artistic couple lived in a very open relationship. Hermine was well aware of Pascin's affairs. His infatuation with the female sex ranged

Getting Dressed

1911-1912

Oil on cardboard, 59 x 40 cm

Private collection

from young girls to prostitutes. She was not afraid of them and was not strict with him. Their relationship and their complicity lay elsewhere and allowed for their eccentricities. She consented to his fantasies that mirrored the tales of Sheherazade. After all, a grand caliph of legend would certainly lie with two wives and a concubine every day of the year. And it seemed that all were satisfied by the situation.

Temptation of Two Religious Women

1912

Watercolour and ink on paper, 23 x 28 cm
Private collection

Pascin met his 'second wife' in Montparnasse. Like Julius Pincas, Cécile Vidil had fled to Montparnasse to escape a reproachful family. Her reason was a failed exam and the desire to escape the family bakery in the town of Issy-les-Moulineaux. She may have also simply wanted to discover the vast offerings of the world. Her mother was Swiss-German, and her father was

Presentation

c. 1912

Watercolour and pencil on paper, 16 x 20 cm
Galerie Aittouarès, Paris

from the Auvergne region. She had three brothers and two sisters. Suspecting that her parents would come after her, Cécile hid herself in a little hotel on the Rue Delambre two steps from the Café du Dôme and changed her name to Lucy. Albert Marquet noticed this 'splendid girl' and struck up a conversation with her as she was leaving her lodgings.

Hermine in Red Garters

1912

Oil on cardboard, 34 x 32 cm

Private collection

She complained of having no money and of not being able to find work. The painter advised her to pose for the Académie Matisse on the other side of the boulevard. There she discovered the liberated world of artists and the seductive idea of easily earned money. She innocently imagined the young and handsome artists who wanted to paint her portrait. She moved out onto the street with a

Young Model

1912-1913

Watercolour and pencil on paper, 25.5 x 20.5 cm
Private collection

light step that gently bounced the cherries ornamenting her hat.

Lucy quickly became disillusioned. The students were indeed young, but not all were handsome. In addition, she was not to pose for a portrait. "Well then, Mademoiselle, please go ahead and disrobe." Lucy was confused but she obeyed. She hid behind a screen and delicately folded her clothes, reappearing nude before the young men in all the freshness of her eighteen years.

At the Bar of the Tabarin Ball

1913

Oil on canvas, 93 x 73 cm

Private collection

Pencils fell from their owners' hands. All of the men stood amazed and open-mouthed, and all of the men desired her. Her entry into artistic and cosmopolitan Montparnasse was the stuff of legend. From then on, she was always on the minds of two painters: Per Krohg the Scandinavian and Pascin the Easterner.

It is certain that Per was at the Académie Matisse, as he attended class religiously. Pascin,

Nude from Behind

1913

Ink, watercolour, and wash on paper, 43 x 27 cm
Private collection

however, found the teacher too opposed to his own convictions regarding painting and women. Matisse was a materialist, unlike the sensualist Pascin who was convinced he could never simply paint a woman as one would an apple. It is not clear exactly when he met her, perhaps it was later at the Café du Dôme. From this period on, Lucy frequently posed for drawings and

Seated Nude with a Dog

1913

Oil on canvas, 53 x 53 cm

Private collection

became one of his ninety-five lovers. It was not until much later that she achieved the supreme state of becoming the painter's special passion.

The young, emancipated woman wanted to take full advantage of her eventful life in Montparnasse. She found lodging in the house of the clothier Jeanne Lanvin that allowed her a certain degree of freedom and ease. She responded warmly to

The Harem

1914

Oil on cardboard on canvas, 62 x 50 cm

Ralli Museums

Krohg's advances. Together, they formed a stage duo with a repertoire of French chansons and contemporary dances, primarily the tango. Starting in 1911 they appeared regularly in Per's native city of Oslo.

Pascin divided his artistic activity between his portraits, his nudes, and his illustrations of Montmartre's seedier side. Hermine became more and more concerned about his frequenting

Man and Woman

1915

Oil on canvas, 51 x 41 cm

Josefowitz Collection

of the neighbourhood's dives and attempted to divert his interests by moving first to the Avenue des Ternes and then again in February of 1914 to a superb studio at 3 Rue Joseph-Bara, not far from the Café du Dôme and the académies. Pascin's keen intelligence and global vision sensed the inevitability of the most terrifying war that humanity had known. If he had respected the alliances concluded between the European states,

Hermine David

1915

Pen, ink, and watercolour, 21.5 x 32 cm
Israel Museum, Jerusalem

he would have joined the Bulgarian army to fight on the side of the Germans. The alternative was becoming a French prisoner. He and Hermine did not wait for the war to begin, and left for New York City via Brussels and London in June of 1914.

For some unknown reason, perhaps out of concern for her mother or a fear of sailing,

Cuba

1915

Watercolour on paper, 16 x 24 cm

Private collection

Hermine returned to Paris leaving Pascin to cross the Atlantic alone. Upon his arrival, the immigrant artist installed himself in a Jewish neighbourhood in Brooklyn. He never had felt especially Jewish, particularly when among those with the same heritage, where he felt there was too much fuss over morals and religion. He greatly preferred the company he found in black Harlem where it was acceptable to talk loudly,

Untitled

1915-1916

Ink, watercolour, and pastel on paper, 20 x 17.5 cm
M. Lavitz Collection

dance, sing, and live life to the fullest in spite of miserable conditions.

Max Weber and Maurice Sterne were two 'Dômiers' who had immigrated before Pascin. They guided the little elegant white man through the Harlem streets that welcomed him like a king.

Pascin's art flourished. He was quickly recognised and adulated, and it seemed that he should found an *académie* to promote his

Hermine David Dressing

1915-1916

Oil on canvas, 50 x 43 cm

Private collection

marvellous style. But once again, he wished to remain unconstrained by allegiance to any movement. His drawings were gradually liberated from the morbid mannerisms imposed by *Simplissimus*. His lines simplified and became cleaner. His chosen subjects crackled with life, even when he drew seated on the ground, his notebook on his knees. For his own amusement and that of his artist friends, he even threw

The Sleeping Coachman

1916

Oil on canvas, 57 x 65 cm

Private collection

together some cubist paintings, the greater part of which he later destroyed.

Hermine joined Pascin after a separation of six months. Her fear of sailing had been well-founded for she had been sick for the entire duration of her crossing. Pascin loved New York's cosmopolitanism and its diverse neighbourhoods – Italian, Chinese, Indian,

Scene in Cuba

c. 1916

Watercolour on paper, 17.5 x 22.6 cm

Private collection

black, and Russian, all of humanity concentrated and assembled on a few thousand acres. Life was much as it had been in Paris – love and work during the day, and then the night spent in the underworld with its parade of squalor and dangers dreaded by Hermine. She would occasionally take pleasure in joining his bohemian drinking sessions.

Cuba

1916

Watercolour on paper, 14.5 x 23 cm
Private collection

Pascin seized the abundance of marvels at hand in the New World. He wanted to see, discover, and sketch everything. He decided to make an artistic voyage following the footsteps of the painter-travellers of the past, Delacroix and Vivant-Denon. The couple left together, carrying their own baggage and everything that they would need: watercolours, inks, pencils, and

Reunion in Cuba (back)

1915-1917

Oil on canvas, 92 x 73 cm

T. Krohg Collection, Oslo

paper. Pascin had distaste for luxury and grand places, and they travelled humbly. Guided by curiosity, they went to Virginia, passing through Washington D.C. before stopping in Charleston.

They visited the surrounding countryside beyond the cities – the deserted beaches of South Carolina, vast plains and forests full of strange sounds and shadowy phantoms.

Flowers

1917

Oil on canvas, 32 x 27 cm

Private collection

Everywhere they went they sketched, drew, and painted watercolours side by side. They stayed for a few days in a welcoming town and witnessed a service in a black church where the people raised their joyous voices with great emotion and tearful eyes. Sadly, a deadly hurricane caused them to leave Charleston, to flee its destructive path. Pascin dreamed of continuing through Florida towards Cuba, but it was too

Harlem

c. 1916-1917

Watercolour on paper, 27 x 22.5 cm

Private collection

many boats for Hermine who did not wish to relive the hell of her Atlantic crossing.

It was time for them to take stock of their work and to compare their results. As it often is with artistic couples, the work of one tints the tone of the other. Their regular analysis of the advancement of the quality of their work and their mutual criticisms and congratulations allowed them to see how their traits influenced each other, drew together, and

Landscape with Palm Trees

1917

Pencil, ink, and wash on paper, 20 x 26.4 cm

Gift of J.M. Pincas

Israel Museum, Jerusalem

ATELIER
PAGNON

began to resemble one another. The couple pondered with gravity and affection how they could help to conserve their own personalities.

Instinctively, Hermine gave great care to her landscapes and the figures of Pascin were full of charm and endowed with a vibrant and alert sense of life – so it was, that they separated and adopted a contract to which they would hold for the rest of their lives. “Hermine takes the landscapes,

Scene in Havana

1917

Watercolour on paper, 21 x 20 cm

Private collection

I do the figures.” It was a determined decision that demonstrated part of Hermine’s importance at the side of Pascin – to his work and to their complicity. She was certainly the one artist to whom Pascin felt the closest. The other part of that irrevocable decision meant that after the couple’s trips through America, the public would not see another canvas or watercolour of a landscape by Pascin’s hand.

Cuba

1917

Watercolour on paper, 18 x 32 cm
Galerie Le Minotaure, Paris

The man was complete, and his work held to the terms of their agreement.

So Pascin continued south alone through Palm Beach, Miami and crossing the Atlantic to Cuba. Havana was far from the days of Castro then, and it was a glittering city akin to Las Vegas and given over to the pleasures of the flesh, drink, cigars, and gambling. Pascin spent many weeks there before returning to New York with

Two Creoles

1917

Pen and watercolour on paper, 25.7 x 22.5 cm

Gift of Lucy Krohg in 1936

Musée d'Art Moderne de la Ville de Paris, Paris

his bags stuffed full of drawings. The news of the war in Europe was bad. In April of 1917, the U.S. decided to enter the conflict. Pascin was well aware of the reasons that had forced him to leave the continent and did not regret his departure, but the memory of his friends left behind haunted him. He wondered where they were and if they were still living. He did not know if they had been imprisoned,

Family in Havana

1917

Oil on canvas, 58 x 68 cm

Private collection

or if the 'Dômiers' were still at the Dôme or in the trenches. Had Georges Grosz killed Moïse Kisling?

Faced with these questions, he often made inquiries that rarely had any result. By a miracle, he discovered Kisling's location. Mac Orlan recounted Kisling's story years later.

"When we relived our memories of Camblain-l'Abbe, Kisling told me he had not a penny in his pocket. He wandered across the

Beach, Florida

1918

Pen and watercolour on paper, 18 x 25 cm

Private collection

billet unable to go to any of the cafés. There were a few of us like that, living on the margins of the rest. One day, the postmaster asked him, 'Do you have princes in your family?' Kisling didn't understand, and then the postmaster gave him a money order for a thousand francs that had come from America. Pascin had surmounted the discouraging difficulties in finding Kisling's location and had reached him with that staggering sum."

Portrait of Hermine David

1918

Oil on canvas, 51 x 43 cm

Gift of Mrs Hermine David and Mrs Lucy Krohg in 1936
Musée National d'Art Moderne, Paris

Per Krohg was in Paris. Pascin corresponded regularly with him and Lucy, who were living in his studio at 3 Rue Joseph-Bara. The Krohgs had been married and had a son. Pascin and Hermine remained unmarried and childless by choice. Pascin's thirst for freedom caused him to condemn marriage. He saw little difference between married or unmarried life, and if they had married, it would have been for

Girl Lying Down

1920

Watercolour on paper, 29.2 x 26.4 cm
Gift of J.M. Pincas, Israel Museum, Jerusalem

parcain

Hermine's happiness, not to silence the puritan sarcasms some people used to refer to their illegitimate union.

As if to finally bury Pascin's bachelorhood, Pop Hart, a talented watercolour painter fifteen years his elder, invited Pascin to New Orleans for Mardi Gras to see the city, the carnival and its excitement, the houses with carved wood balconies, and the doorless brothels vomiting

The Prodigal Son Among Women

1920

Charcoal on paper, 22 x 28 cm

Private collection

forth their resident prostitutes onto Bourbon Street. The bars also opened onto the streets and each offered a faint murmur of the music that filled the French Quarter.

Hermine stayed in New York, and with Pop's return, she was reunited with Pascin. The two artists' stay together prolonged itself serenely as they worked side by side once again. With the end of 1918 came two important events.

The Prodigal Son Among Women

1920

Oil on canvas, 83.5 x 96.5 cm

Private collection

Hermine and Jules married each other on 25 September, and the armistice was signed two months later. However they did not feel pressed to leave the New World and its riches. Hermine dreaded their return to Paris, and as far as Pascin was concerned, his paintings were selling and he wanted to keep travelling. He returned to Cuba and convinced her to face the crossing with him.

Socrates and his Disciples Mocked by Courtesans

1921

Ink and watercolour on paper, 31 x 45 cm
Mr and Mrs Abel Rambert Collection

Finally, they returned to France after Pascin received his American citizenship on 20 September, 1920. In going to retrieve a trunk of drawings at his studio on Rue Joseph-Bara, Pascin found a Lucy radiant in her motherhood. They felt a mutual and overwhelming passion for each other, to which Lucy succumbed. Afterwards, they saw one another regularly, at first clandestinely in hotel rooms,

Young Woman in Black Dress

1921

Oil on canvas, 72 x 59 cm

Private collection

and after a while more publicly with less and less restriction. Lucy assisted Pascin; she encouraged him and kept his books, bought his materials and found him models.

Hermine and Pascin took a studio – each with their own side. Hermine discreetly let out her place to Lucy, consecrating herself to her work as an illustrator. Hermine did not disappear from Pascin's life. Pascin was able to love and

Village in Tunisia

1924

Pencil on paper, 12.8 x 17 cm

Gift of J.M. Pincas, Israel Museum, Jerusalem

keep two women – two women living with full knowledge of the other's existence, respecting one another and even becoming friends. Hermine and Lucy accepted the situation and remained friendly even after Pascin's death. When there were no models to be found, he painted them together, relaxed in repose.

Despite the burned bridges that lay between him and his family, and his subsistence upon his

The Prodigal Son

1921

Oil on cardboard, 38 x 46 cm

Private collection

paychecks from *Simplissimus*, Pascin never suffered from want of money – but it burned a hole in his pocket. For the next six years, when he was not travelling in foreign countries, Jules mixed work and pleasure. Sporting a black bowler à la Charlie Chaplin and a white scarf, he led a trailing bacchanal of friends from all walks of life, who aided him in spending his money. ‘La bande à Pascin’ consisted of other artists, writers,

Young Woman, Seated

1922

Oil on cardboard, 73 x 60 cm

Association des Amis du Petit Palais, Geneva

journalists, and other men like him, but also those of the underworld: prize fighters, animal trainers, homeless men found on park benches, boys from the neighbourhood, merry prostitutes, friendly pimps, and criminals whom he might have known a little bit, or not at all.

Pascin's daily surroundings included establishments with varying degrees of notoriety: La Maison Rouge – just steps from his apartment on the Boulevard de Clichy, Le Rat-mort,

The Waiting Room

c. 1922

Drypoint and watercolour on paper, 20.5 x 26.6 cm
T. Krohg Collection, Oslo

L'Abbaye de Thélème, Le Cyrano – where he found some of his models, Le Jockey – the home of Kiki de Montparnasse. The worst was Les Belles Poules, a rough café frequented by bar-hopping soldiers and sailors. The end of the list was his open and spacious studio that was transformed by the immodest and long stays of its female occupants into more of a seraglio than a bordello.

Tunisia

1923

Pen on paper, 50 x 63 cm

Private collection

At 36, Boulevard de Clichy, the red carpet ended at the fifth floor, for its length only protected the staircases of the bourgeois who dwelt below. Indeed, it was a feeble compensation for those occupants who lived so painfully close to the exuberant artists of the sixth floor. Below the attics, the immense studio with its high ceilings created an impression of emptiness.

Italian Model

1923

Oil on cardboard, 76 x 53 cm

Private collection, Paris

There was little furniture, an easel, a printing-press, piles of painted and unpainted canvasses jumbled against one another along the bare walls, and a monstrous accumulation of drawings overflowing from an enormous trunk slid into the closet under the stairs.

Pascin was incapable of making his studio double as a habitable space. He loved the interiors of his friends' apartments, but he could

Girl Lying Down on her Side

1923-1924

Pen, ink, and wash, 38.5 x 54 cm

Israel Museum, Jerusalem

not settle down, truly living only in bars. His studio was a place for working and creating, it was a place of pleasure and repose – everything but a bourgeois interior.

Pascin was not sedentary and did not care to become so. He did not have a housekeeper, but he formed a working friendship with Julie Luce, a woman from Martinique who lived in Montmartre and served as a model, nanny, and

Mr Lazare, Mrs Lazare, Miss Lazare

c. 1923-1924

Pen and wash on paper, 39 x 45 cm

Private collection

a steward for daily activities as well as more festive ones.

When she was not busy with the needs of Pascin and his household, she worked as an actress in films, theatres, and dance halls. Julie's daughter Simone always accompanied her and shared the careers of her mother: actress, model, and steward. As she grew up, Simone became more and more attached to Lucy and took care of her son, Guy, regularly.

Landscape in Tunisia

1923-1924

Watercolour on paper, 18 x 28 cm

Private collection

When Pascin would become worn out by the tyrannical control of the Luce women and their '*cour rapprochée*', he would call them his 'step mothers'.

A day in Pascin's studio did not begin with the sound of an alarm clock (the cursed object ended up in the oven along with its fellow creatures). Like all artists, a painter must practice his art daily. The foundation of painting is the body, anatomy, and the nude. In the schools and academies,

At La Goulette

1924

Oil on canvas, 73 x 91 cm

Private collection

artists learned to draw and paint with the nude. It was necessary for Pascin to work from a model every day, and to change models regularly.

When the artist wakes up in the morning he wonders what he will do, for it is necessary to find something to do.

This need to be occupied by something is part of the human mechanism of the painter. Of course, it is ideal to have a model that comes every day,

Portrait of Jeanine

1924

Oil on canvas, 92 x 73 cm

Private collection

Paris
May 1924

but it is not always possible to pay a model. So, the artist resorts to the objects he finds around the house, and to his friends, hence the source of most portraits.

He may choose an apple, an orange, or an old drawing to work from.

"I could make something of this," the painter reflects as he leafs through his book of drawings. At the beginning Pascin had often used Hermine,

Looking for Lice

1924

Oil on canvas, 67 x 55 cm

Private collection

aside from the drawings destined for *Simplissimus*, or those he sketched for his own amusement. With the drawings of Pascin, it is necessary to differentiate between his two methods of working. There are the humorous drawings that often sprung forth from his imagination, and then there are the studies created directly from models that would serve to support the conception of one of his paintings.

Evening in Tunis

1924

Oil and pastel on canvas, 65 x 81 cm
Mr and Mrs Abel Rambert Collection

At around eleven o'clock in the morning, the model would arrive. Pascin did not use models from the académies, and even less so the celebrated models like Kiki, Aïcha, or Jaqueline de Montparnasse. He did not want to use those who had worked for everyone else. 'The old horses' he spitefully called those models that, for him, held no emotion after the first glance.

Seated Nude

1924

Ink, watercolour, and wash on paper, 43 x 27 cm
Private collection

Derain, Picasso, Kisling, Krohg, and Man Ray all used them, but Pascin would not. He also did not use prostitutes anymore, preferring young girls of the streets, and a dancer from the Palace, which was not what became the famous 'le Palace' nightclub of the 1970s, but was one of the day's numerous music halls. Along with Van Dongen and Kisling, Pascin was one of the most generous painters, giving his models forty francs

Around Tunis

1924

Oil on canvas, 72 x 92 cm
Galerie Le Minotaure, Paris

a session where other artists would only give twenty-five.

At once, the girls spread the word. "Go and see Pascin... he is pleasant and he pays well..." There were often too many models, but Pascin did not choose between them. "I only love classic feminine beauty, the women of Titian for example, but when my friends discover another little worn-out oddity they send her to me. So,

Hamam-Life, Tunisie

1924

Oil on black paper affixed on canvas, 239 x 302 cm
Private collection

HAMMAM-LIFE, TUNISIE

VUE PRISE DE LA GARE

because she must eat like the rest of us, I invite her to pose for me like the others.”

After some welcoming remarks of reassurance, the new arrival would undress, slipping on a very short silk shirt that was laced up the back from the bottom. Simone might have bought this shirt the day before along with three tubes of cyan or vermillion. Sometimes there were two or three women resting on an old easy chair,

Eliane

1924

Oil on cardboard, 100 x 80 cm

Private collection

always the same one. Pascin would complain that his models posed too much and desired a position of natural repose. The girls were at ease and there was always something to eat or drink. Even if they were done posing for the day, they could rest, play cards, fix something in the kitchen, amuse themselves with Simone or Mère Luce, or even sleep if they needed to. Salmon,

Little Girl Lying Down

1924

Oil on cardboard, 74 x 104 cm

Private collection

who was a regular visitor of the studio, described it not as a harem or bordello, but more like a familial sanctuary.

Sometimes a visit would interrupt a sitting. Unforeseen visits were common in the twenties, for the telephone was a still-rare commodity and artists were difficult to get in touch with. If it was a collector or a dealer, the interruption did not last long because there was never any negotiation.

Julie, the Martinican

1924

Oil on canvas, 92 x 73 cm

Private collection

The cost of Pascin's paintings was determined by the size of the canvas.

Compared to his contemporaries, Pascin's works sold high, and despite this, there were often no paintings available. So, they would agree that a painting would be set aside for the next visit. "When you have something, let me know, and I'll buy it."

Nude in a Shirt

c. 1924

Pencil on paper, 63 x 49 cm

Private collection

Friends like Mac Orlan and Salmon would also come to visit.

Sometimes these visits were agreeable, sometimes not. When Youki tried to exhibit her new acquisitions from Peruchia, a luxurious shoemaker, in front of Pascin's penniless models, he found her behaviour repellent. Pascin disliked luxury and luxurious women in every way, his preference was always for the little 'oddities'.

Two Young Swiss

1925

Oil on canvas, 92 x 73 cm

Bequest of Dr Maurice Girardin in 1953
Musée d'Art Moderne de la Ville de Paris, Paris

Perhaps this was in reminiscence of the young kitchen maid in Budapest whom he had listened to and defended upon learning of the abuses of an aggressive theatre director.

Pascin preferred to work by natural light. This meant he painted until four o'clock during the summer and until two during the winter. At this rate, it took two and a half days to complete a painting.

Caress

1925

Pencil drawing, 35 x 31 cm
Mr and Mrs Abel Rambert Collection

ATELIER
PASCIN

At the end of a sitting, Pascin did not go out. Evenings in his household were charming and domestic, with Mère Luce, Simone, Claudia, sometimes Lucy, sometimes Jaqueline, and sometimes one or two models that had stayed. If the creative demons reappeared after the meal, Pascin's hoarse voice would boom, "undress yourselves" and the girls would obey gracefully and fall asleep as Pascin drew into the night.

Model Lying

1925

Oil on canvas, 82 x 66 cm

Private collection

If, as on some evenings, the demon of alcohol won out, and despite everything Lucy wanted to stay in, the annoyed Pascin would yell unjustified reproaches at her and chase her drunkenly through the studio while threatening her bodily harm. Mère Luce would become outraged, yell insults at him, and tell him to go to bed. The effect of the liquor would abate and

Pierre Loeb (left) and Jacques Viot (middle)

c. 1925

Wash on paper, 45 x 62 cm

Albert Loeb Collection

Pascin would suddenly fall asleep like a child. Even the Grand Caliph is not master of his house every day.

Sometimes he would come home around two or three in the morning and take up his work again with no desire to sleep. On occasional nights he would work on an engraving, only printing one proof, and on others obscene drawings would flow from his imagination onto the page.

Marcel Sauvage and his Wife

1925

Oil on cardboard, 62 x 50 cm
Mr and Mrs Jacques Neveu Collection

The studio was a regular venue for both intimate and extravagant parties. Kisling organised lunches every Wednesday, and Pascin was in charge of Saturday dinner, bringing together at least fifteen people who drank to their content, to end up exhausted in the Montmartre bars that Pascin loved and knew like the back of his hand. If not, his circle would assemble at his studio, they would go out, and

The Model in a Pink Slip

1925

Oil on canvas, 73 x 92 cm

Private collection

Pascin would invite them to go to the restaurants and cabarets of the neighbourhood, invariably picking up all the checks along the way.

Other evenings, those that Lucy called the 'noubas' would bring together almost two hundred people. The evening before, Simone would go down the stairs of the building floor by floor to ring the doorbells of all the apartments and

Nude Lying Down

1926

Oil on cardboard on canvas, 60 x 73 cm

Ralli Museums

warn the occupants, who would usually abandon the building with discontent. The space would be free, and around midnight the party would hit its peak. After speaking with the master of ceremonies, one could meet the artist's 'family' which consisted of Lucy, Claudia, Julie, Simone, and Hermine as well as Suzanne Valadon, Charlotte Gardel, Kiki, Youki, Jaqueline, Zinah, and Aïcha. There were also the men and couples:

The Judgment of Solomon

1926

Ink on paper, 30.5 x 39.5 cm

Private collection

Pierre Mac Orlan, the Salmons, Man Ray, Derain, Papazoff, and Marcel Sauvage, who all formed the 'Fanfare of Montmartre' equipped with their homemade 'bigophones' that were various instruments made from brass and cardboard. Rounding out the famous entourage were the Dubreuids, the Dardels, Kars, Zadkine, Florent Fels, Paul Morand, Picabia, and other painters, artists, and writers whose names are now largely forgotten.

The Judgment of Solomon

1926

Ink on paper, 31 x 40.5 cm

Private collection

— JUGEMENT DE SALOMON —

A giant stalk of bananas hung in the middle of the studio and there were tarts, and entire legs of lamb. Cases of wine, liqueurs, and cointreau were all available to the guests, resulting in all sorts of excess that usually ended happily. It was not uncommon to run across a half-dressed girl in the middle of the affected guests. To cite only one memory, one evening the beautiful, almost too beautiful, Jaqueline de

Venus from Behind

1925-1928

Oil on canvas, 81 x 65 cm

Gift of Hermine David in 1936

Musée d'Art Moderne de la Ville de Paris, Paris

Montparnasse, who Cocteau once called a "walking statue", was avoiding Kiki, also of Montparnasse, who she knew to be jealous of her relationship with Man Ray. Kiki was drunk.

They eyed each other with icy scorn. The electricity in the air excited the men, and the guests began to joke about the women's respective beauties. "You are beautiful... you are pretty," the guests joked, searching for a way to set them against one another. Kiki broke down first and

Judith and Holofernes

c. 1926

Pencil and pastel on paper, 48 x 63 cm

Private collection

lashed out against Jaqueline, who did not stand defenceless. In the brawl that followed, one breast appeared and then another as the women tore each other's dresses to shreds, eventually denuding one another. Jaqueline ended up in her undergarments, and Kiki groggily staggered from the party. As Lucy was in the process of repairing Jaqueline's torn dress, the triumphant winner crossed the studio carrying a sandwich tray with panache and

Girl with a Turban and a Rose

1926

Oil on cardboard, 73 x 53 cm

Josefowitz Collection

wearing nothing but a transparent slip. The next day the rivals crossed paths in the bar La Coupole and Kiki went before Jacqueline begging her pardon as she had been drunk. Afterwards, the two muses of Montparnasse became the best of friends.

This group of friends served as the 'indispensable living material of Pascin's artistic oeuvre'.

Multitude

1927

Oil on canvas, 59 x 72 cm

Mr and Mrs Abel Rambert Collection

Nobody was deceived, nobody trumped his generosity or condemned his world of debauchery. The most astonishing thing about reviewing the numerous remarks about Pascin is the complicity and sincere love expressed by all of his friends who knew him and wrote about him – this list is very long. The last of his girls, Jeanine, of whom he painted a portrait when she was three

Blond Nude

1927

Oil on canvas, 55 x 43 cm

Private collection

years old, described him as “the last incarnation of the wandering Jew that always possessed nothing, and lived like a god”.

The man in the bowler hat with the swaying gait walked in the ostentatious processions of his cosmopolitan tribe from Montmartre to Montparnasse, and back again. He rented villas in the suburbs on the banks of the Marne for sumptuous fêtes, where during the day the children

Mija

1927

Oil on canvas, 90 x 70 cm

Private collection

ruled supreme, and during the night he organised his masterful 'noubas' that ended in the early morning with exhausting drunken binges. In his infatuation 'with the fête' Pascin was able to return to the dreams of his youth and of Fanoriatal.

Some of the drinks and disguises transported him to the Orient, shining from the middle of a harem worthy of the *Thousand and One Nights*,

Naked Woman in Front of a Mirror

1927

Graphite and watercolour on paper, 62 x 49 cm
Mr and Mrs Alain Rambert Collection

and visited by Eros and Venus, descended directly from their Olympus. Pascin lived a dream awake. Mac Orlan called him, "the freest man in the world, held only to this sphere by imaginary ties". This chaotic harem can be found in some of Pascin's drawings and paintings, where dozens of characters spring forth from every side of the composition. They are evanescent and anarchic,

Cinderella

1927

Oil on canvas, 81 x 65 cm

Private collection

Cerdasillon

but each seems to have a secret role that only the director of the work understands the meaning of.

Some disappointed reactionaries, like those who burned the libertine works of Degas or Gauguin, only saw Pascin as an erotomaniac, a sex maniac, or a pornographer. However much he may have been one, he was not always so, and it is truly to fail to appreciate the whole of his output as based in a desire to confine himself

Two Girls Reclining

1927

Pencil on paper, 47 x 63 cm

Private collection

to the depiction of vice. What would one say of the list of artists which in its entirety is interminable – the Austrians Klimt and Schiele, the Dutch Rembrandt and Rubens, the Spaniards Goya and Picasso, the English Rowlandson as well as the Frenchmen Boucher, Courbet, Rodin and Toulouse-Lautrec?

As for all of these artists, sexuality plays an integral part in the oeuvre of Pascin, although it

Portrait of Lucy at a Table

1928

Oil on canvas, 80 x 58 cm
T. Krohg Collection, Oslo

often only represents a small part. Like Picasso, Pascin at first confined his fantasies to paper, covering the sheet with living characters and the radiant chaos of scintillating eroticism. For Picasso it was the Minotaur, for Pascin it was Salomé, Venus, and the Amazons. His works reveal a perpetual Sabbath devoted to feverish activity, where mythical characters both Greek and

Kisses to Pop

1928

Ink and wash on paper, 34.5 x 43.5 cm
Mr and Mrs Abel Rambert Collection

biblical revolt against hypocritical puritan oppression with the aid of sex. But, as it often is for those in art, sex is only skin-deep if it is the sole interest: a momentary point of obsession, sometimes only a release, an early morning ejaculation of nocturnal fantasies issued from an exhausting night stricken by creative fever or alcohol.

Two Women on a Bed

1928

Pencil and watercolour on paper, 49 x 64 cm
Private collection

It is interesting to note that during the same early hours, only a few hundred metres away in the same silence of the Parisian night, another erotomaniac of no lesser degree, Pierre Louÿs, set his purple ink flowing for his own pleasure upon a bulky sketchbook, liberating his perverse fantasies often set in an imaginary Parisian underworld. His prolific divertissements ranged from the theatrical adaptation *Aphrodite*, to the literature

Germaine in yellow

1928

Oil on canvas, 80 x 61 cm

M. Valentin Collection

of *La Femme et le Pantin*, and an erudite study on Corneille.

Without wanting to always connect the two artists, Picasso again comes to mind when discussing Pascin's prolific nature. Still, many art critics do not hesitate to present the two as "the two most astonishing draughtsmen of our time". It seems that Pascin could not stop his hand from drawing everywhere he went, whether travelling,

Nostalgia

1928

Pencil on paper, 47 x 62 cm

Private collection

in the street, in a restaurant or café or at home, whether night or day. His pencil captured movement, gesture and attitude without limiting or defining. His lines are short, quivering, and free of directives and they hold a nervous vivacity that is much closer to literature than to academic orthodoxy. Superior to a photographer, his simple camera was his eyes and fingers. He froze images

Interior with Three Girls

1928

Graphite on tracing paper, 48 x 61 cm
Private collection

in time, seizing their spontaneity and brilliance. Pascin sketched without repentance or remorse the happenings and landscapes that he discovered in the course of his travels. He drew the towns, streets, animals, circus performers, bars, friends, the people he loved, and those who performed before him.

In the end, his misfortune stemmed from his greatest success – the carnal promiscuity that

The Talkers

1928

Pencil on paper, 52 x 40 cm

Private collection

was attributed to him and that was ripped from him. It was the bodies of immodest young girls that he painted with such subtlety, softness, and transparency. Picasso is known for his blue period and his rose period. Picasso has his 'pearly period', where the vaporous colours lend a voluptuous atmosphere of calm and serenity to his canvasses. This style allowed him to live well and entertain all of his friends.

With the Amazons

End of 1928

Ink, 35.5 x 54.5 cm

Private collection

It permitted him to be like his father a 'Master of the House', and to have the power to influence with his extravagance the lives of those close to him. Being everything but a tyrant, Pascin authoritatively dominated the crazy years, the '*civilization aphrodisiaque*' of Bergson, reigning with happiness, joie de vivre, anarchy, debauchery, and orgy.

The Two Sleepers

1928

Oil on canvas, 73.5 x 92 cm

Gift of the artist in 1933

Musée National d'Art Moderne, Paris

Closed up in his studio and answering the door for nobody, he would consecrate his Fridays to a canvas that would be easy to sell. On Saturday, he would quickly spend the money among the company of those who wanted to have a good time. Careless frivolity came at the expense of repetitive and prostituted work, out of a pact with the Devil. With Pascin there always existed the ambiguity of his contradictory nature. He was the

Invitation

1928

Ink, 34.5 x 41.5 cm

Private collection

Angel and the Demon, "with a look at once gentle and ferocious". He was good and evil, beautiful and ugly.

I disgust myself. I defile models in my studio. I pay them for posing, but whether I sleep with them or not, I sleep with them all in the name of art, and sell them in canvas form. I have had enough of being a pimp through painting. I have had enough of good little girls in their posing blouses.

Nude from Behind on Couch

1929

Pencil on paper, 65 x 48 cm
Mr and Mrs Abel Rambert Collection

But they sell well, you understand? If only you could know how far away all of this is from the ambitions I held as a young man. I know I am finished. I am at the end of my tether, and will not be able to go on like this anymore.

Was Pascin the pimp, or the prostitute?

In fact, he found himself prostituted by a contract from the Bernheim-Jeune gallery, owned by two often-maligned brothers, to ceaselessly

Young Woman

1929

Crayon on paper, 43 x 53 cm
Bruno Martin-Caille Collection

reproduce a single type of overworked painting, specifically, his pearly paintings. This contract came at a time when Pascin wanted to create larger canvasses teeming with his imaginary worlds. As it is for girls on the street, money earned too quickly flies away just as fast. Like the whore giving all of her profit to her pimp, in one night,

Two Models

1929

Graphite, charcoal, and stump on paper, 49 x 63 cm
Bruno Martin-Caille Collection

Pascin, with the help of his swarming entourage of guests, would burn through the 10,000 francs obtained for the painting created the night before.

Pascin had signed his name and was trapped. "Don't you hate me for selling myself?" he asked his friend André Warnod the day after he signed the contract that bound him hand and

Nude Lying Down

1928-1929

Pencil, ink, and wash drawing, 48 x 67.5 cm

Israel Museum, Jerusalem

foot to the Galerie Bernheim-Jeune. Still, nobody could have been in his place to know which of his conditions were responsible for his final actions. It could have been his amorous disappointments, the state of his soul, the profound pain borne from his sharp intelligence, his extreme sensitivity, his contractual obligations, or his body exhausted by excess.

The Pleasures of Life

1929

Pen and ink enhanced with watercolour, 42 x 48 cm
Israel Museum, Jerusalem

All we know for certain is that in the middle of the night on 2 June 1930, Pascin chose in all lucidity to kill himself. Sure of his conviction, he opened his veins and, finding that death took too long to come, hung himself from his door. "Despite it all, everything was in its place and the gods were content," Joseph Delteil would comment later.

Encore Germaine

1929

Oil on canvas, 92 x 73 cm

Private collection, Paris

But to commit suicide is not to die, as Pascin continued to live on in others. He stayed in the spirit of his two 'wives' and his 365 models for all of their lives. Pascin had won over Lucy until the end of her life. Neither Lucy nor Hermine remarried, staying faithful to Pascin and passing the rest of their days in keeping to his memory. Lucy believed that had she come to the apartment,

Cinderella

1930

Watercolour on paper, 34.6 x 25.7 cm
Private collection, Paris

he would have opened the door to her and she would have been able to save him. For the rest of her life she bore the incertitude and guilt of not having been at the Boulevard de Clichy on the night before his death.

Picasso, whose life is a common point of reference to art of the 20th century, was born in 1881 and died in 1973. Pascin, four years his junior, disappeared almost half a century earlier.

Mulatto with Bowler Hat

1930

Oil on canvas, 92 x 73 cm

Private collection

What would have become of Pascin's work if he had not taken his life? He always refused to be part of any real school, or to follow any trend or 'ism', and had no passion for theory on art.

He had even tried his own hand at the *Demoiselles d'Avignon*. Would he have refused 'the temptation of profit?' Would he have eventually painted his own *Guernica*? Or would his works simply have been 'unsellable'

The Rest

1930

Wash, pencil, and stump on paper, 47 x 60 cm

Private collection

paintings to our eyes, forgotten and teeming with "grotesque characters from the depths of dirty colours who announce with a certain prescient manner a world beyond repair, without perspective", a work "diminished by the menaces it profiles". It is impossible to know, for Bacchus died, and the bacchanal of Montmartre born in his palette drowned in his blood.

Mireille

1930

Pastel and charcoal on gouache-prepared cardboard
70.5 x 58.3 cm

Gift of Hermine David and Lucy Krohg
Musée National d'Art Moderne, Paris

Index

A

<i>The Angels</i>	37
<i>Around Tunis</i>	161
<i>At La Goulette</i>	151
<i>At the Bar of the Tabarin Ball</i>	79
<i>At the Beach, Dieppe</i>	57
<i>At the Café</i>	19, 33
<i>At the Music Hall</i>	39

B

<i>Beach, Florida</i>	119
<i>Blond Nude</i>	199
<i>Brothel</i>	47
<i>Brothel Scene</i>	29

C

<i>Caress</i>	175
<i>Cinderella</i>	205, 241

Cuba 91, 101, 113

D

Danaë 63

E

Eliane 165

Encore Germaine 239

Evening in Tunis 157

F

Family in Havana 117

The Fight 61

Flowers 105

Four Persons on a Bed 43

G

Germaine in yellow 215

<i>Getting Dressed</i>	69
<i>Girl Lying Down</i>	123
<i>Girl Lying Down on Her Side</i>	145
<i>The Girl with a Turban</i>	9
<i>Girl with a Turban and a Rose</i>	195

H

<i>Hamмам-Life, Tunisie</i>	163
<i>The Harem</i>	85
<i>Harlem</i>	107
<i>Hermine David</i>	89
<i>Hermine David Dressing</i>	95
<i>Hermine in Red Garters</i>	75
<i>The Hunt</i>	51

I

<i>Insolent Couple in a Waiting Room</i>	41
<i>Interior with Three Girls</i>	219
<i>Invitation</i>	227
<i>Italian Model</i>	143

J

<i>The Judgment of Solomon</i>	187, 189
<i>Judith and Holofernes</i>	193
<i>Julie, the Martinican</i>	169

K

<i>Kisses to Pop</i>	211
----------------------	-----

L

<i>Landscape in Tunisia</i>	149
<i>Landscape with Palmtrees</i>	109
<i>Little Girl Lying Down</i>	167
<i>Looking for Lice</i>	155

M

<i>Man and Woman</i>	87
<i>Marcel Sauvage and His Wife</i>	181
<i>Marthe</i>	55
<i>Mija</i>	201
<i>Mireille</i>	247

<i>The Model in a Pink Slip</i>	183
<i>Model Lying</i>	177
<i>Mr Lazare, Mrs Lazare, Miss Lazare</i>	147
<i>Mulatto with Bowler Hat</i>	243
<i>Multitude</i>	197

N

<i>Naked Woman in Front of a Mirror</i>	203
<i>Nostalgia</i>	217
<i>Nude from Behind</i>	81
<i>Nude from Behind on Couch</i>	229
<i>Nude in a Shirt</i>	171
<i>Nude Lying down</i>	185, 235

P

<i>Persons</i>	49
<i>Pierre Loeb (left) and</i> <i>Jacques Viot (middle)</i>	179
<i>The Pleasures of Life</i>	237
<i>Portrait of Hermine David</i>	121

<i>Portrait of Jeanine</i>	153
<i>Portrait of Lucy at a Table</i>	209
<i>Portrait of Pascin at Café du Dôme,</i>	
<i>Photographer unknown</i>	4
<i>Presentation</i>	73
<i>The Prodigal Son</i>	135
<i>The Prodigal Son Among the Women</i>	125, 127

R

<i>The Rest</i>	245
<i>Reunion in Cuba (back)</i>	103

S

<i>Scene in Cuba</i>	99
<i>Scene in Havana</i>	111
<i>Seashore, Sail Boat</i>	59
<i>Seated Little Girl</i>	67
<i>Seated Nude</i>	159
<i>Seated Nude with a Dog</i>	83
<i>The Shepherds</i>	11

<i>The Siesta in the Countryside</i>	17
<i>Simplicissimus</i>	23, 25
<i>The Sleeping Coachman</i>	97
<i>Socrates and His Disciples Mocked by Courtesans</i>	129

T

<i>The Talkers</i>	221
<i>Temptation of Two Religious Women</i>	71
<i>Three Young Girls</i>	45
<i>Three Young Girls in a Room</i>	31
<i>Tunisia</i>	141
<i>Two Creoles</i>	115
<i>Two Girls on a Yellow Chair</i>	21
<i>Two Girls Reclining</i>	207
<i>Two Models</i>	233
<i>The Two Sleepers</i>	225
<i>Two Women</i>	35
<i>Two Women on a Bed</i>	213
<i>Two Young Swiss</i>	173

U / V

<i>Untitled</i>	27, 93
<i>Venus from Behind</i>	191
<i>Village in Tunisia</i>	133

W

<i>The Waiting Room</i>	139
<i>With the Amazons</i>	223
<i>Woman in a Corset</i>	53

Y

<i>Young Boy</i>	65
<i>The Young Girl from Munich</i>	13
<i>Young Girl with a Blue Ribbon</i>	15
<i>Young Model</i>	77
<i>Young Woman</i>	231
<i>Young Woman in Black Dress</i>	131
<i>Young Woman, Seated</i>	137

