

The Museum of Modern Art

11 West 53 Street, New York, N.Y. 10019 Tel. 956-6100 Cable: Modernart

NO. 89
FOR IMMEDIATE RELEASE

SEVEN DECADES OF DRAWING ON VIEW AT THE MUSEO DE ARTE MODERNO, BOGOTÁ

A TREASURY OF MODERN DRAWING: THE JOAN AND LESTER AVNET COLLECTION, one of the largest and most important bequests ever received by The Museum of Modern Art, New York, will be on view at the Museo de Arte Moderno in Bogotá from January 25 through March 4, 1979. Organized by William S. Lieberman, Director of the Department of Drawings of The Museum of Modern Art and author of the accompanying catalog, the exhibition contains 175 drawings by 91 European, Latin American and North American artists. The Bogotá showing follows showings at the Museo de Arte Moderno, Mexico City and the Art Museum of South Texas, Corpus Christi, Texas. The tour of the exhibition will conclude with a showing at the Museo de Arte Contemporaneo in Caracas from March 19 through April 29, 1979.

The Joan and Lester Avnet Collection, formed between 1960 and Mr. Avnet's death in 1960, spans the first seven decades of this century. The Collection was first exhibited and reviewed in New York April 28 to July 5, 1978. For this fourth showing in Bogotá, it has been augmented by other relevant drawings also owned by the Museum. In addition Mrs. Avnet has graciously consented to lend five drawings which belong to her but which are promised to the Museum.

The Collection includes works ranging from the Symbolist drawings by Kupka and Delville to works by North American, British and Australian artists of the late 1960s. In the catalog's introductory essay, William Lieberman explains that the Avnet collection was assembled with The Museum of Modern Art specifically in mind: "For instance, the Museum owned no work in any medium by the Belgian Symbolists and its representations of Kandinsky and

Hannah Hoch were also weak. The drawings by Delville and the two watercolors by Kandinsky and Hoch were acquired with the thought that they would eventually help fill the lacunae in the Museum's holdings. Similarly Mr. and Mrs. Avnet chose drawings by British painters working in the decade 1909-1919: Lawrence Atkinson, Vanessa Bell, David Bomberg, Roger Fry, Spencer Gore, Duncan Grant, Wyndham Lewis, John Nash and Walter Sickert. Only two of these artists have been previously represented in the Museum's collection. Also, many of the images in the Avnet Collection relate to works in other media already owned by the Museum."

The richness of A TREASURY OF MODERN DRAWING: THE JOAN AND LESTER AVNET COLLECTION and the visual pleasure it affords can only be hinted at by any listing of the artists and works included. But Mr. Lieberman notes that "Four diverse aspects of Mr. Avnet's collection may help to define his personal taste. First, he was interested in a representation of British artists who worked during the first two decades of the 20th century and whose drawings he considered as 'a group.' Second, he liked designs for theatrical productions--which, as drawings, he insisted must be as dramatic as the productions themselves. Third, his choice of American artists was very much his own, idiosyncratic, and he wished to make it as varied as possible. Fourth, he was fascinated by sculpture, and he collected many drawings by European sculptors that are preparatory to finished works."

In addition to the British artists of the years 1909-1919 already cited, Cubism also from the same decade is represented in the Avnet Collection by Braque, Picasso, Léger and Gris. The influence of Cubism on other painters working in Paris and New York is reflected in drawings by Gleizes, Kupka, Metzinger, Picabia, and Weber. Similarly the impact of Cubism on art elsewhere in Europe can be studied in drawings by Wyndham Lewis and the Vorticists

in England, Mondrian in Holland, and Feininger and Itten in Germany.

Artists of the School of Paris account for more than one-third of the exhibition and include Balthus, Chagall, Matisse, Modigliani, and Rouault. German and Expressionist artists are also represented, notably portraits by Corinth, Kirchner, Klee and Meidner, all drawn before World War I. Later drawings by Expressionist artists include examples of Beckmann, Hofer, and Kokoschka.

Each of the five Picassos in the Avnet Collection reflects a different and important moment in his development. The earliest is Two Nudes, a charcoal study for the Museum's painting of 1907. The Mill at Horta, a watercolor of 1909, is seminal in the evolution of Picasso's Cubism. Burning Logs, an image unique in his art, was drawn in wartime France and has been frequently included in exhibitions organized by the Museum. Two sheets were drawn by Picasso when he was 85: Figures, a personal allegory, and The Pool, a witty salute to Ingres' painting The Turkish Bath.

The diversity of A TREASURY OF MODERN DRAWING: THE JOAN AND LESTER AVNET COLLECTION is further suggested by its variety of drawings done since 1945. Among these are works by members of the Cobra Group, Alechinsky, Appel, and Lucebert. Younger British and Australian artists selected by the Avnets include Peter Blake, Richard Hamilton, Patrick Procktor, and Fred Williams. The Collection also contains works by several Americans, and Pollock, Rothko, and Johns appear in superb examples. There are also drawings by Delvaux from Belgium, Lam from Cuba, Orozco of Mexico, and Poland's Studnicki. A majority of the 32 drawings by Jean Dubuffet in the exhibition are from various series he composed from the mid-1940s, when he resumed painting, through 1961.

"Mr. Avnet's interest in sculpture was special," notes Mr. Lieberman, and for his collection of preparatory drawings by sculptors he chose works by Barlach, Bourdelle, Brancusi, Cascella, Chillida, Epstein, Gaudier-Brzeska,

Giacometti, Gonzalez, Lipchitz, Moore, Nadelman, and Paolozzi.

Another special interest of the Avnets was the performing arts, and they collected designs relating to several ballets and plays. Notable among these is Leon Bakst's The Firebird, his most celebrated costume for Diaghilev.

Among the Avnets' group of drawings for the theatre are black-and-white drawings by Hans Bellmer for a production of Alfred Jarry's notorious Ubu Roi, and Oskar Schlemmer's watercolor that summarized his mechanical ballet, Figural Cabinet. In 1969 the Avnets acquired Jim Dine's drawings of the costumes for a year for a dramatization of Wilde's novel The Picture of Dorian Gray. The production, planned in London, was unfortunately cancelled, but Dine's designs vividly suggest the excitement of the projected costumes and decors.

"Lester Avnet liked to remember that, in 1929 as the Museum first opened its doors, its first acquisition in any medium was a drawing, the gift of Paul J. Sachs, whom he never knew but whom in temperament he so very closely resembled," recalls William Lieberman in his catalog introduction. "Sadly, he could not witness the inauguration of the Museum's separate Department of Drawings with its own curatorial committee in 1971. He had, however, often urged the establishment of such a department devoted to works on paper, which share similar problems of curatorship, conservation and display. On the eve of the fiftieth anniversary of the Museum of Modern Art, Lester Avnet would have considered it particularly appropriate that The Museum of Modern Art announce the acquisition of his collection and the subsequent exhibition and tour, A TREASURY OF MODERN DRAWING: THE JOAN AND LESTER AVNET COLLECTION."