

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Program of the concert "Kompositionskonzert Arnold Schönberg,"
 Munich, 2 January 1911
 Arnold Schönberg Center, Vienna

Josef Albers, American, born Germany, 1888–1976
Gitterbild (Lattice Picture, also known as Grid Mounted)
 c. 1921
 Glass, iron latticework, and copper wire
 13 1/8 x 11 7/8" (33.4 x 30.2 cm)
 The Josef and Anni Albers Foundation, Bethany, Conn.

Guillaume Apollinaire, French, born Italy, 1880–1918
L'antitradition futuriste; manifeste-synthèse (The futuristic anti-tradition, manifesto synthesis)
 1913
 Printed manifesto
 broadsheet, folded: 11 9/16 x 9 3/16 x 1/16" (29.3 x 23.3 x 0.1 cm)
 The Museum of Modern Art Library, New York

Guillaume Apollinaire, French, born Italy, 1880–1918
"Voyage" in Soirees de Paris no. 25 (July/August 1914)
 1914
 serial - closed: 9 7/16 x 6 5/16 x 3/16" (24 x 16 x 0.5 cm)
 The Museum of Modern Art Library, New York

Inventing Abstraction, 1910–1925

The Museum of Modern Art, December 23, 2012–April 15, 2013

Guillaume Apollinaire, French, born Italy. 1880–1918

Lettre-Ocean (Ship-to-ship letter) in Soirees de Paris no. 25 (June 15, 1914): 340-341

1914

serial - closed: 9 7/16 x 6 5/16 x 3/16" (24 x 16 x 0.5 cm)
The Museum of Modern Art Library, New York

Guillaume Apollinaire, French, born Italy. 1880–1918

Case d'Armons (Artillery-carriage compartment for personal effects)

1915

Book with twenty-one poems reproduced through a gelatin plate process with pasted printed matter and ink on graph paper.
Publisher: the artist with the assistance of Sergeants Bodard and Berthier, France.
Edition: 25 (few known copies)
This copy contains Apollinaire's hand-written dedication to his fiancée, Madeleine Pagès
page: 9 7/16 x 6 5/16" (24 x 16 cm)
Jean Bonna Library, Geneva

Guillaume Apollinaire, French, born Italy. 1880–1918

Il Pleut (It rains) in SIC no. 12 (December 1916)

1916

page: 10 7/8 x 8 11/16 x 1" (27.7 x 22 x 2.5 cm)
The Museum of Modern Art Library, New York

Wolkenpumpe (Cloud Pump)

Audio recording.

Selection of poems read by the artist from the album "Dada Antidada Merz" by Hans Arp, Kurt Schwitters, and Raoul Hausmann Sub Rosa, 2009

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Jean (Hans) Arp, French, born Germany (Alsace). 1886–1966

À la suite d'un papier collé (After a collage)

c. 1916

Wool needlepoint

6 5/16 x 9 1/16" (16 x 23 cm)

Stiftung Hans Arp und Sophie Taeuber-Arp e.V.,

Remagen-Rolandswerth

Jean (Hans) Arp, French, born Germany (Alsace). 1886–1966

À la suite d'un papier collé (After a collage)

c. 1916

Wool embroidery

5 11/16 x 9 7/16" (14.5 x 24 cm) with original artist's frame: 10 13/16 x 14 5/16" (27.5 x 36.3 cm)

Private collection

Jean (Hans) Arp, French, born Germany (Alsace). 1886–1966

Dada Relief

c. 1917

Painted wood

9 7/16 x 6 7/8 x 3 1/2" (24 x 17.5 x 8.9 cm)

Kunstmuseum Basel. Gift of Marguerite Arp-Hagenbach

Jean (Hans) Arp, French, born Germany (Alsace). 1886–1966

Pre-dada-design

1915-16

Ink and pencil on paper

7 1/16 x 8 11/16" (18 x 22 cm)

Stiftung Hans Arp und Sophie Taeuber-Arp e.V.,

Remagen-Rolandswerth

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Jean (Hans) Arp, French, born Germany (Alsace). 1886–1966

Dada
c. 1920
Ink and pencil on paper
10 1/2 x 8 3/16" (26.7 x 20.8 cm)
Stiftung Hans Arp und Sophie Taeuber-Arp e.V.,
Remagen-Rolandswerth

Jean (Hans) Arp, French, born Germany (Alsace). 1886–1966
Phantastische Gebete
September 1916
Illustrated book with seven woodcuts
cover (closed): 9 1/16 x 5 11/16" (23 x 14.4 cm); page: 9 1/16 x 5 11/16" (23 x 14.4 cm)
Gift of Frank Perls (by exchange)

Jean (Hans) Arp, French, born Germany (Alsace). 1886–1966
Concrete Relief
1916-17
Painted wood
16 1/4 x 23 7/8 x 4 3/4" (41.2 x 60.6 x 12 cm)
Nationalgalerie, Staatliche Museen zu Berlin. Property of the Verein der Freunde der Nationalgalerie

Jean (Hans) Arp, French, born Germany (Alsace). 1886–1966
Tableau en papier (Painting in paper)
1916
Collage of paper and cardboard stretched on fiberboard
9 13/16 x 4 15/16" (25 x 12.5 cm)
Frame: 17 x 11 7/8 x 1 1/8" (43.2 x 30.2 x 2.8 cm)
Kunstmuseum Basel, Kupferstichkabinett
Schenkung Marguerite Arp-Hagenbach

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Jean (Hans) Arp, French, born Germany (Alsace). 1886–1966

Untitled (Forest)
1917
Painted wood
16 1/4 x 20 7/8 x 3 1/4" (41.3 x 53 x 8.3 cm)
Cleveland Museum of Art. Contemporary Collection of The Cleveland Museum of Art

Jean (Hans) Arp, French, born Germany (Alsace). 1886–1966

Untitled (Fisch und Pflanzengestalt) (Untitled [Fish and vegetal configuration])
1917
Painted wood
14 3/4 x 18 5/16 x 3 3/8" (37.5 x 46.5 x 9.2 cm)
Private collection

Jean (Hans) Arp, French, born Germany (Alsace). 1886–1966

Vingt-cinq poèmes
1918
Illustrated book with twelve woodcuts
book (closed): 7 7/8 x 5 7/8 x 1/4" (20 x 14.9 x 0.6 cm); page (each): 7 11/16 x 5 1/4" (19.6 x 13.4 cm)
Purchase

Jean (Hans) Arp, French, born Germany (Alsace). 1886–1966

Sophie Taeuber-Arp, Swiss, 1889–1943
Untitled (Duo-Collage)
1918
Collage of papers, board and silver foil on paperboard
32 5/16 x 24 7/16" (82 x 62 cm)
Nationalgalerie, Staatliche Museen zu Berlin. Permanent loan of the State of Berlin

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Jean (Hans) Arp, French, born Germany (Alsace). 1886–1966

Wolkenpumpe (Cloud-poem)
1920
Book
Publisher: P. Steegemann, Hannover
Edition: 50
book [closed]: 9 1/4 x 6 1/8 x 1/16" (23.5 x 15.5 x 0.2 cm)
enclosure [closed]: 9 5/8 x 6 5/16 x 3/8" (24.5 x 16 x 1 cm)
sleeve [closed]: 12 3/8 x 9 15/16 x 3/8" (31.5 x 25.3 x 1 cm)
The Museum of Modern Art Library, New York

Jean (Hans) Arp, French, born Germany (Alsace). 1886–1966

Cinéma calendrier du cœur abstrait, Maisons
1920
Illustrated book with nineteen woodcuts
book (closed): 10 3/16 x 8 1/4 x 1/4" (25.8 x 21 x 0.7 cm); page
(each): 9 15/16 x 8 1/8" (25.2 x 20.6 cm)
The Louis E. Stern Collection

Jean (Hans) Arp, French, born Germany (Alsace). 1886–1966

Single impression woodblock print from the drawing reproduced in the newspaper Verlag Movement Dada in November 1919
1920
Woodcut
9 13/16 x 8 1/8" (24.9 x 20.7 cm)
Kunstmuseum Basel, Kupferstichkabinett
Schenkung Marguerite Arp-Hagenbach

Lawrence Atkinson, British, 1873–1931
Abstract Composition
(c. 1914)
Pencil and pastel on silver gelatin print
31 3/4 x 22" (80.6 x 55.9 cm)
The Joan and Lester Avnet Collection

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Lawrence Atkinson, British, 1873–1931
Vorticist Composition
1914–1915
Oil on canvas
41 3/4 x 33 7/16" (106 x 85 cm)
The Sherwin Collection, Leeds, U.K.

Giacomo Balla, Italian, 1871–1958
Study for Compenetrazione iridescente (Iridescent interpenetration)
1912
Pencil and watercolor on paper
9 7/16 x 7 5/16" (24 x 18.5 cm)
GAM - Galleria Civica d'Arte Moderna e Contemporanea, Turin

Giacomo Balla, Italian, 1871–1958
Compenetrazione iridescente n. 7 (Iridescent interpenetration no. 7)
1912
Oil on canvas, with the artist's original frame
32 11/16 x 32 11/16" (83 x 83 cm)
GAM - Galleria Civica d'Arte Moderna e Contemporanea, Turin

Giacomo Balla, Italian, 1871–1958
Study for Compenetrazione iridescente (dai Taccuini di Düsseldorf) (Iridescent interpenetration [from the Düsseldorf notebooks])
1912
Pencil and watercolor on paper
6 15/16 x 7 3/8" (17.7 x 18.8 cm)
GAM - Galleria Civica d'Arte Moderna e Contemporanea, Turin

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Giacomo Balla, Italian, 1871–1958
Study for Compenetrazione iridescente n. 2 (Iridescent interpenetration no. 2)
1912
Pencil and watercolor on paper
6 15/16 x 8 11/16" (17.7 x 22 cm)
GAM - Galleria Civica d'Arte Moderna e Contemporanea, Torino

Giacomo Balla, Italian, 1871–1958
Study for Iridescent Interpenetrations
1912
Pencil and watercolor on paper
6 15/16 x 8 11/16" (17.7 x 22 cm)
GAM - Galleria Civica d'Arte Moderna e Contemporanea, Torino

Giacomo Balla, Italian, 1871–1958
Velocità astratta + rumore (Abstract speed + sound)
1913-14
Oil on board
including the artist's original painted frame, 21 1/2 x 30 1/8" (54.5 x 76.5 cm)
The Solomon R. Guggenheim Foundation, Peggy Guggenheim Collection, Venice

Giacomo Balla, Italian, 1871–1958
Velocità astratta - l'auto è passata (Abstract speed - the car has passed)
1913
Oil on canvas
19 3/4 x 25 3/4" (50 x 65.5 cm)
Tate. Presented by the Friends of the Tate Gallery 1970

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Giacomo Balla, Italian, 1871–1958
Francesco Cangiullo, Italian, 1884–1977
Palpavoce (Tactile word)
1914
Ink on paper
14 9/16 x 9 5/8" (37 x 24.5 cm)
Private collection

Giacomo Balla, Italian, 1871–1958
Manifesto per la mostra alla Galleria Angelelli, Roma (Poster for an exhibition at the Galleria Angelelli, Rome)
1915
Watercolor on paper
37 x 25 9/16" (94 x 65 cm)
Private collection

Vanessa Bell, British, 1879–1961
Composition
(c. 1914)
Oil and gouache on cut-and-pasted paper
21 3/4 x 17 1/4" (55.1 x 43.7 cm)
The Joan and Lester Avnet Collection

Vanessa Bell, British, 1879–1961
Abstract Painting
c. 1914
Gouache and oil on canvas
17 3/8 x 15 1/8" (44.2 x 38.8 cm)
Tate. Purchase

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Henryk Berlewi, Polish, 1894–1967
1924
Gouache on paper
38 9/16 x 31 7/8" (98 x 81 cm)
Muzeum Sztuki, Łódź

Umberto Boccioni, Italian, 1882–1916
Dynamism of a Soccer Player
Dinamismo di un foot-ballista (Dynamism of a soccer player)
1913
Oil on canvas
6' 4 1/8" x 6' 7 1/8" (193.2 x 201 cm)
The Sidney and Harriet Janis Collection

David Bomberg, British, 1890–1957
In the Hold
c. 1913–14
Oil on canvas
6' 5 1/4" x 7' 7" (196.2 x 231.1 cm)
Tate. Presented by the Friends of the Tate Gallery

Anton Giulio Bragaglia, Italian, 1890–1960
Un gesto del capo (A gesture of the head)
1911
Gelatin silver print
7 x 5" (17.8 x 12.7 cm)
The Metropolitan Museum of Art, New York. Gilman Collection, Gift of the Howard Gilman Foundation

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Anton Giulio Bragaglia, Italian, 1890–1960
Dattilografa (The Typist)
1911
Gelatin silver print
4 11/16 x 6 9/16" (11.9 x 16.7 cm)
The Metropolitan Museum of Art, New York. Gilman Collection, Gift of The Howard Gilman Foundation

Anton Giulio Bragaglia, Italian, 1890–1960
Cambio di posizione (Change of position)
1911
Gelatin silver print
5 1/16 x 7 1/16" (12.8 x 17.9 cm)
The Metropolitan Museum of Art, Gilman Collection, Purchase, The Horace W. Goldsmith Foundation Gift, through Joyce and Robert Menschel

Constantin Brancusi, French, born Romania, 1876–1957
Endless Column
version I, 1918
Oak
6' 8" x 9 7/8" x 9 5/8" (203.2 x 25.1 x 24.5 cm)
Gift of Mary Sisler

Patrick Henry Bruce, American, 1881–1936
Composition II
c. 1916
Oil on canvas
38 3/8 x 51 1/4" (97.4 x 130.2 cm)
Yale University Art Gallery, Gift of Collection Société Anonyme

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Francesco Cangiullo, Italian, 1884–1977
Grande Foule sur la Piazza del Popolo (*Great crowd in the Piazza del Popolo*)
1914
Watercolor, gouache, and pencil on paper
22 7/16 x 28 15/16" (57 x 73.5 cm)
Private collection

Francesco Cangiullo, Italian, 1884–1977
Bello, lettere umanizzate (*Beautiful, humanized letters*)
1914
Pen on paper
10 7/8 x 8 7/16" (27.6 x 21.4 cm)
Private collection

Francesco Cangiullo, Italian, 1884–1977
Pisa
1914
Tempera on paper
22 7/16 x 29 1/8" (57 x 74 cm)
Private collection

Carlo Carrà, Italian, 1881–1966
Rapporto di un nottambulo milanese (*Chronicle of a Milanese night owl*)
1914
Ink and collage on paper
14 3/4 x 11" (37.4 x 28 cm)
Private collection

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

**Blaise Cendrars (Frédéric Sauser), French, born Switzerland.
1887–1961**

*La Prose du Transsiberian et de la petite Jehanne de France
(Prose of the Trans-Siberian and of little Joan of France)*
recorded 1949–51

Audio recording approved by Blaise Cendrars.
Read by Jacques-Henry Levesque with score by Frederic Ramsey Jr.
Folkways Records, 1967

Alvin Langdon Coburn, American, 1882–1966

Vortograph

1916–17

Gelatin silver print

11 1/8 x 8 3/8" (28.2 x 21.2 cm)

Thomas Walther Collection. Purchase

Alvin Langdon Coburn, American, 1882–1966

Refracted Window: Vortograph

1916–1917

Gelatin silver print

11 1/16 x 7 7/8" (28.1 x 20 cm)

The Metropolitan Museum of Art, Gift of Silas R. Mountsier III, 1986

Alvin Langdon Coburn, American, 1882–1966

Chromatics [Vortograph]

ca. 1917

Gelatin silver print

10 11/16 x 8 1/8" (27.2 x 20.6 cm)

The Metropolitan Museum of Art, Gift of Silas R. Mountsier III, 1986

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Alvin Langdon Coburn, American, 1882–1966
Vortograph
1917
Gelatin silver print
10 1/2 x 8 1/4" (26.7 x 21 cm)
National Gallery of Art, Washington, D.C. Patrons' Permanent Fund

John Covert, American, 1882–1960
"Ex Act"
1919
Oil on plywood and board
25 x 27" (63.5 x 68.5 cm) including frame
Katherine S. Dreier Bequest

Robert Delaunay, French, 1885–1941
Windows
Paris 1912
Oil and wax on canvas
31 1/2 x 27 5/8" (79.9 x 70 cm)
The Sidney and Harriet Janis Collection

Robert Delaunay, French, 1885–1941
2me representation fenêtre simultanéité ville 1 partie 3 motifs (2nd representation window simultaneity city 1st part 3 motifs)
1912
Oil on canvas, with artist's original mirrored frame
16 x 38" (40.6 x 96.5 cm)
The Philadelphia Museum of Art. A. E. Gallatin Collection

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Robert Delaunay, French, 1885–1941
Simultaneous Contrasts: Sun and Moon
Paris 1913 (dated on painting 1912)
Oil on canvas
53" (134.5 cm) in diameter
Mrs. Simon Guggenheim Fund

Robert Delaunay, French, 1885–1941
Soleil, lune, simultané 1 (Sun, moon, simultaneous 1)
1913
Oil on canvas
26 x 39 3/4" (66 x 101 cm)
Stedelijk Museum, Amsterdam

Robert Delaunay, French, 1885–1941
"R. Delaunay", exhibition catalogue of Windows series with Guillaume Apollinaire's poem "Les Fenêtres"
1913
Exhibition catalogue
12 13/16 x 10 1/4" (32.6 x 26 cm)
Jean Bonna Library

Sonia Delaunay-Terk, French, born Russia, 1885–1979
*Binding for the book *Les Pâques (Easter)* by Blaise Cendrars*
1913
Paper collage on book binding
10 3/16 x 12 1/16" (25.8 x 30.6 cm)
Musée national d'art moderne/Centre de création industrielle,
Centre Pompidou, Paris

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Sonia Delaunay-Terk, French, born Russia. 1885–1979
Front and backcover of Dieudonné Tête (Head given by God by Pierre Jaudon
1913
Paper collage on book binding
7 1/16 x 4 1/2 x 1" (18 x 11.5 x 2.6 cm)
Musée national d'art moderne/Centre création industrielle, Centre Pompidou, Paris. Gift of Sonia Delaunay and Charles Delaunay

Sonia Delaunay-Terk, French, born Russia. 1885–1979
La Prose du Transsibérien et de la petite Jehanne de France (Prose of the Trans-Siberian and of Little Joan of France) by Blaise Cendrars
1913
Oil on canvas
6' 4 3/16" x 7 5/16" (193.5 x 18.5 cm)
Musée national d'art moderne/Centre de création industrielle, Centre Pompidou, Paris. Gift of the artist

Sonia Delaunay-Terk, French, born Russia. 1885–1979
La Prose du Transsibérien et de la petite Jehanne de France (Prose of the Trans-Siberian and of Little Joan of France) by Blaise Cendrars
1913
Watercolor, gouache, and ink over printed text on vellum
6' 6 9/16" x 14 7/16" (199.5 x 36.7 cm)
Cabinet d'arts graphiques, Musée d'art et d'histoire, Geneva

Sonia Delaunay-Terk, French, born Russia. 1885–1979
La Prose du Transsibérien et de la petite Jehanne de France (Prose of the Trans-Siberian and of little Joan of France) by Blaise Cendrars
1913
Watercolor and relief print on paper
unfolded: 6' 5" x 14" (195.6 x 35.6 cm)
folded: 3 15/16 x 7 1/16" (10 x 18 cm)
Bibliothèque nationale de France, Paris

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Sonia Delaunay-Terk, French, born Russia. 1885–1979
Front and back cover for the first proof of *Alcools. Poèmes, 1898-1913 (Alcohols. poems, 1898-1913)* by Guillaume Apollinaire

1913
Paint on beige leather binding, purple paper
9 x 5 5/16 x 13/16" (22.8 x 13.5 x 2 cm)
Bibliothèque nationale de France, Paris

Sonia Delaunay-Terk, French, born Russia. 1885–1979
Prismes électriques (Electric prisms)
1913
Oil on canvas
22 1/16 x 18 1/2" (56 x 47 cm)
Davis Museum and Cultural Center, Wellesley College, Wellesley, Mass. Gift of Mr. Theodore Racoosin

Fortunato Depero, Italian, 1892–1960
Complesso plastico motorumorista a luminosità colorate e spruzzatori (Motorumoristic plastic complex with colored light and sprays)
1915
Ink on paper
6 5/16 x 6 11/16" (16 x 17 cm)
Mart-Museo di Arte Moderna e Contemporanea di Trento e Rovereto

Fortunato Depero, Italian, 1892–1960
Pianoforte motorumoristico (Motorumoristic piano)
1915
Ink and watercolor on paper
12 13/16 x 17 1/8" (32.5 x 43.5 cm)
Mart-Museo di Arte Moderna e Contemporanea di Trento e Rovereto

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Fortunato Depero, Italian, 1892–1960
Complesso di fili giranti (Turning wires)
1915
ink on paper
8 1/4 x 11 1/2" (21 x 29.2 cm)
Mart - Museo di Arte Moderna e Contemporanea di Trento e Rovereto

Fortunato Depero, Italian, 1892–1960
Paesaggio guerresco numerico (Numerical warlike landscape)
1915
Watercolor and pencil on paper
16 1/2 x 19 3/4" (41.9 x 50.2 cm)
Rachel Adler, New York

Fortunato Depero, Italian, 1892–1960
Campanelli (Tavola onomalinguistica) (Bells [onomalinguistic chart])
1916
Ink on paper
18 1/8 x 14 3/16" (46 x 36 cm)
Mart-Museo di Arte Moderna e Contemporanea di Trento e Rovereto

Theo van Doesburg (Christian Emil Marie Küpper), Dutch, 1883–1931
Composition (The Cow)
(c. 1917)
Gouache, oil, and charcoal on paper
15 5/8 x 22 3/4" (39.7 x 57.7 cm)
Purchase

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Theo van Doesburg (Christian Emil Marie Küpper), Dutch,
1883–1931

Composition (The Cow)

(c. 1917)

Pencil on paper

4 5/8 x 6 1/4" (11.7 x 15.9 cm)

Purchase

Theo van Doesburg (Christian Emil Marie Küpper), Dutch,
1883–1931

Composition (The Cow)

(c. 1917)

Pencil on paper

4 5/8 x 6 1/4" (11.7 x 15.9 cm)

Purchase

Theo van Doesburg (Christian Emil Marie Küpper), Dutch,
1883–1931

Composition (The Cow)

(c. 1917)

Pencil on paper

4 5/8 x 6 1/4" (11.7 x 15.9 cm)

Purchase

Theo van Doesburg (Christian Emil Marie Küpper), Dutch,
1883–1931

Composition (The Cow)

(c. 1917)

Pencil on paper

4 5/8 x 6 1/4" (11.7 x 15.9 cm)

Purchase

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Theo van Doesburg (Christian Emil Marie Küpper), Dutch, 1883–1931

Composition (The Cow)

(c. 1917)

Pencil on paper

4 5/8 x 6 1/4" (11.7 x 15.9 cm)

Purchase

Theo van Doesburg (Christian Emil Marie Küpper), Dutch, 1883–1931

Composition (The Cow)

(c. 1917)

Pencil on paper

4 5/8 x 6 1/4" (11.7 x 15.9 cm)

Purchase

Theo van Doesburg (Christian Emil Marie Küpper), Dutch, 1883–1931

Composition (The Cow)

(c. 1917)

Pencil on paper

6 1/4 x 4 5/8" (15.9 x 11.7 cm)

Purchase

Theo van Doesburg (Christian Emil Marie Küpper), Dutch, 1883–1931

Composition (The Cow)

(c. 1917)

Pencil on paper

6 1/4 x 4 5/8" (15.9 x 11.7 cm)

Purchase

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Theo van Doesburg (Christian Emil Marie Küpper), Dutch, 1883–1931

Study for Composition (The Cow)
1917
Pencil on paper
4 1/8 x 5 3/4" (10.4 x 14.6 cm)
Gift of Nelly van Doesburg

Theo van Doesburg (Christian Emil Marie Küpper), Dutch, 1883–1931

Glas-in-loodcompositie IV (Stained-glass composition IV), designed for the De Lange House, Alkmaar
1917
Stained glass window in three parts
each: 9' 4 13/16" x 22 5/16" (286.5 x 56.6 cm)
Kröller-Müller Museum, Otterlo. Transferred by the Rijksgebouwendienst

Theo van Doesburg (Christian Emil Marie Küpper), Dutch, 1883–1931

Rhythm of a Russian Dance
June 1918
Oil on canvas
53 1/2 x 24 1/4" (135.9 x 61.6 cm)
Acquired through the Lillie P. Bliss Bequest

Theo van Doesburg (Christian Emil Marie Küpper), Dutch, 1883–1931

Composition VIII (The Cow)
c. 1918
Oil on canvas
14 3/4 x 25" (37.5 x 63.5 cm)
Purchase

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Theo van Doesburg (Christian Emil Marie Küpper), Dutch, 1883–1931

Cornelis van Eesteren, Dutch, 1897–1988

Contra-Construction Project

Axonometric

1923

Gouache on lithograph

22 1/2 x 22 1/2" (57.2 x 57.2 cm)

Gift of Edgar Kaufmann, Jr.

Theo van Doesburg (Christian Emil Marie Küpper), Dutch, 1883–1931

Contra-construction

1923

Pencil, gauache and crayon on transparent paper

14 3/16 x 14 15/16" (36 x 38 cm)

The Netherlands Architectural Institute

Arthur Dove, American, 1880–1946

Movement No. 1

before February 1912

Pastel on canvas mounted on board

21 3/8 x 18" (54.3 x 45.7 cm)

Columbus Museum of Art, Ohio. Gift of Ferdinand Howald

Arthur Dove, American, 1880–1946

Pagan Philosophy

1913

Pastel on board

21 3/8 x 17 7/8" (54.3 x 45.4 cm)

The Metropolitan Museum of Art, New York. Alfred Stieglitz Collection

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Marcel Duchamp, American, born France. 1887–1968
The Passage from Virgin to Bride
Munich, July-August 1912
Oil on canvas
23 3/8 x 21 1/4" (59.4 x 54 cm)
Purchase

Marcel Duchamp, American, born France. 1887–1968
3 Standard Stoppages
Paris 1913-14
Wood box 11 1/8 x 50 7/8 x 9" (28.2 x 129.2 x 22.7 cm), with three threads 39 3/8" (100 cm), glued to three painted canvas strips 5 1/4 x 47 1/4" (13.3 x 120 cm), each mounted on a glass panel 7 1/4 x 49 3/8 x 1/4" (18.4 x 125.4 x 0.6 cm), three wood slats 2 1/2 x 43 x 1/8" (6.2 x 109.2 x 0.2 cm), shaped along one edge to match the curves of the threads
Katherine S. Dreier Bequest

Marcel Duchamp, American, born France. 1887–1968
Network of Stoppages
Paris, 1914
Oil and pencil on canvas
58 5/8" x 6' 5 5/8" (148.9 x 197.7 cm)
Abby Aldrich Rockefeller Fund and gift of Mrs. William Sisler

Marcel Duchamp, American, born France. 1887–1968
To Be Looked at (from the Other Side of the Glass) with One Eye, Close to, for Almost an Hour
Buenos Aires 1912
Oil, silver leaf, lead wire, and magnifying lens on glass (cracked), mounted between panes of glass in a standing metal frame, 20 1/8 x 16 1/4 x 1 1/2" (51 x 41.2 x 3.7 cm), on painted wood base, 1 7/8 x 17 7/8 x 4 1/2" (4.8 x 45.3 x 11.4 cm)
Overall 22" (55.8 cm) high
Katherine S. Dreier Bequest

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Marcel Duchamp, American, born France, 1887–1968

Rotary Demisphere (Precision Optics)

Paris, 1925

Painted papier-mâché demisphere fitted on velvet-covered disk,
copper collar with plexiglass dome, motor, pulley, and metal stand
58 1/2 x 25 1/4 x 24" (148.6 x 64.2 x 60.9 cm)

Gift of Mrs. William Sisler and Edward James Fund

Rrose Sélavy (Marcel Duchamp), American, born France, 1887–1968

Anemic Cinema

1926

35mm film, black and white, silent

7 min.

Film in the permanent collection of The Museum of Modern Art, New York

Suzanne Duchamp, French, 1889–1963

Solitude-Entonnoir (Funnel-solitude)

1921

Oil and collage on canvas

40 3/8 x 33 1/16" (102.5 x 84 cm)

Private collection

Viking Eggeling, Swedish, 1880–1925

Drawings for the film Symphonie diagonale (Diagonal symphony)

1919–20

Pencil on paper

each: c.8 3/8 x 6 5/16" (21.3 x 16 cm)

Emanuel Hoffmann-Stiftung, deposited in the Öffentlichen Kunstsammlung Basel

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 1/2 x 6 1/4" (21.6 x 15.8 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 9/16 x 7" (21.8 x 17.8 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 1/8 x 6 1/4" (20.6 x 15.8 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 9/16 x 6 5/16" (21.8 x 16 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 9/16 x 6 1/4" (21.8 x 15.8 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 3/8 x 6 5/16" (21.3 x 16 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 7/16 x 6 3/16" (21.5 x 15.7 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 3/8 x 7 1/16" (21.3 x 17.9 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 9/16 x 7 1/16" (21.8 x 18 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 5/8 x 7 1/16" (21.9 x 18 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 11/16 x 7" (22 x 17.8 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 7/16 x 6 1/4" (21.4 x 15.8 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 9/16 x 6 1/4" (21.8 x 15.9 cm)
11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 9/16 x 6 5/16" (21.8 x 16 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 1/2 x 6 5/16" (21.6 x 16 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 9/16 x 6 1/4" (21.8 x 15.8 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 1/2 x 6 1/4" (21.6 x 15.8 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 9/16 x 6 5/16" (21.7 x 16 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 1/2 x 6 1/4" (21.6 x 15.9 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 7/16 x 6 1/4" (21.5 x 15.9 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 9/16 x 6 5/16" (21.8 x 16 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 9/16 x 6 5/16" (21.8 x 16 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 x 6 1/2" (20.3 x 16.5 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 9/16 x 6 5/16" (21.8 x 16 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 7/16 x 6 1/4" (21.4 x 15.8 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 7/16 x 6 1/4" (21.4 x 15.8 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 7/16 x 6 5/16" (21.5 x 16 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 7/16 x 6 1/4" (21.5 x 15.8 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Viking Eggeling, Swedish, 1880–1925
Drawing for Diagonal-Symphony
1919–1920
Pencil on paper
8 1/2 x 6 5/16" (21.6 x 16 cm)
Frame: 11 1/16 x 9 5/16 x 13/16" (28.1 x 23.6 x 2 cm)
Emanuel Hoffmann-Stiftung, Depositum in der Öffentlichen Kunstsammlung Basel

Kseniia Ender, Russian, 1894–1955
Kompozitsiia (Composition)
1918
Oil on board
19 1/8 x 24 3/16" (48.5 x 61.5 cm)
Thyssen-Bornemisza Collections

Henri Gaudier-Brzeska, French, 1891–1915
Birds Erect
1914
Limestone
26 5/8 x 10 1/4 x 12 3/8" (67.6 x 26 x 31.4 cm)
Gift of Mrs. W. Murray Crane

Henri Gaudier-Brzeska, French, 1891–1915
Portrait of Ezra Pound
1914
Wood
28 3/4 x 6 3/4 x 6 3/4" (73 x 17.2 x 17.2 cm)
Yale University Art Gallery, New Haven. Purchase Director's Fund

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Augusto Giacometti, Swiss, 1877–1947
Chromatische Phantasie (Chromatic fantasy)
1914
Oil on canvas
39 3/16 x 39 3/16" (99.5 x 99.5 cm)
Kunsthaus Zürich. Gift Dr. Erwin Poeschel

Natalia Goncharova, Russian, 1881–1962
Koshki (luchistoe vospr.[iatiie] rozovoe, chernoe i zheltoe) (Cats [rayist percep.(tion) in rose, black, and yellow])
1913
Oil on canvas
33 1/2 x 33 3/4" (85.1 x 85.7 cm)
Solomon R. Guggenheim Museum, New York

Duncan Grant, British, 1885–1978
Interior at Gordon Square
c. 1914-15
Collage on board
30 1/16 x 25 1/4" (76.4 x 64.2 cm)
framed: 35 11/16 x 30 13/16 x 1 3/8 " (90.6 x 78.2 x 3.5 cm)
Private collection

Duncan Grant, British, 1885–1978
Abstract Kinetic Collage Painting with Sound
1914
Gouache, watercolor, and collage on paper mounted on canvas
11" x 14' 9 1/4" (27.9 x 450.2 cm)
Tate. Purchase

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Duncan Grant, British, 1885–1978
In Memoriam: Rupert Brooke
1915
Oil and collage on panel
21 9/16 x 11 3/4" (54.8 x 29.8 cm)
Yale Center for British Art, New Haven. Paul Mellon Fund

Duncan Grant, British, 1885–1978
Animation of "Abstract Kinetic Collage Painting with Sound"
1974 film of 1914 Kinetic Collage
35 mm film, color, with sound
Tate.

Marsden Hartley, American, 1877–1943
Abstraction
c.1914
Oil on board
24 1/2 x 20" (62.2 x 50.8 cm)
Museum of Fine Arts, Houston. Gift of Mr. and Mrs. Ralph O'Connor
in honor of Mr. and Mrs. George R. Brown

Marsden Hartley, American, 1877–1943
Painting, Number 5
1914-15
Oil on canvas
39 1/2 x 31 3/4" (100.3 x 80.7 cm)
Whitney Museum of American Art, New York. Gift of an anonymous donor

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Marsden Hartley, American, 1877–1943
Berlin Abstraction
1914-15
Oil on canvas
31 13/16 x 25 1/2" (80.8 x 64.8 cm)
Corcoran Gallery of Art, Washington, D.C. Museum Purchase,
Gallery Fund

Marsden Hartley, American, 1877–1943
Provincetown
1916
Oil on board
24 x 20 1/16" (61 x 51 cm)
Art Institute of Chicago. Alfred Stieglitz Collection

Marsden Hartley, American, 1877–1943
Provincetown Abstraction
1916
Oil on board
19 7/8 x 15 7/8" (50.5 x 40.3 cm)
Amon Carter Museum of American Art, Fort Worth, Texas

Marsden Hartley, American, 1877–1943
Movement No. 9
1916
Oil on paper, mounted on wood panel
24 x 20 1/8" (61 x 51.1 cm)
Walker Art Center, Minneapolis. Gift of Bertha H. Walker

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Vilmos Huszar, Dutch, born Hungary. 1884–1960
Compositie in grijs (*Compositie No. 10*) (*Composition in gray* [*Composition no. 10*])
1918
Oil on canvas
painted wooden frame: 26 3/4 x 20 11/16" (68 x 52.5 cm)
Gemeentemuseum Den Haag, The Hague. Acquired 2009 with support of the Vereinging Rembrandt from a private collection

Catalogue of the International Exhibition "Salon 2" in Odessa
1910-1911
Illustrated exhibition catalogue
closed: 10 3/4 x 9 3/16" (27.3 x 23.3 cm)
Arnold Schönberg Center, Vienna

Vasily Kandinsky, French, born Russia. 1866–1944
Über das Geistige in der Kunst: Insbesondere in der Malerei
(*Concerning the Spiritual in Art: Especially in Painting*)
1911
Illustrated book with eleven woodcuts (including front cover)
page (each): 8 1/4 x 7 1/16" (21 x 18 cm); overall: 8 1/4 x 7 3/16 x
3/8" (21 x 18.2 x 1 cm)
Gift of Lucien Goldschmidt

Vasily Kandinsky, French, born Russia. 1866–1944
Impression III (Konzert) (*Impression III [Concert]*)
1911
Oil on canvas
30 7/8 x 39 9/16" (77.5 x 100.5 cm)
Städtische Galerie im Lenbachhaus, Munich

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Vasily Kandinsky, French, born Russia. 1866–1944
Untitled (Two Diagrams for Composition V)
1911
Ink on paper (on reverse of a letter)
8 11/16 x 11" (22.1 x 28 cm)
Frame: 16 15/16 x 21 7/8" (43 x 55.5 cm)
Legs de Mme Nina Kandinsky en 1981
Musée national d'art moderne, Centre Georges Pompidou, Paris

Vasily Kandinsky, French, born Russia. 1866–1944
Komposition V (Composition V)
1911
Oil on canvas
6' 2 13/16" x 9' 1/4" (190 x 275 cm)
Private collection

Vasily Kandinsky, French, born Russia. 1866–1944
Sketch for Impression III (Konzert) (Impression III [Concert])
1911
Chalk on paper
3 15/16 x 5 7/8" (10 x 14.9 cm)
Frame: 16 15/16 x 21 7/8" (43 x 55.5 cm)
Musée national d'art moderne/Centre de création industrielle,
Centre Pompidou, Paris

Vasily Kandinsky, French, born Russia. 1866–1944
Sketch for Impression III (Konzert) (Impression III [Concert])
1911
Chalk on paper
3 15/16 x 5 13/16" (10 x 14.8 cm)
Frame: 16 15/16 x 21 7/8" (43 x 55.5 cm)
Musée national d'art moderne/Centre de création industrielle,
Centre Pompidou, Paris

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Vasily Kandinsky, French, born Russia. 1866–1944
Klänge (Sounds)
(1913)
Illustrated book with fifty-six woodcuts
page (each): 11 1/16 x 10 7/8" (28.1 x 27.7 cm); overall: 11 1/4 x 11 1/4" (28.5 x 28.5 cm)
The Louis E. Stern Collection

Vasily Kandinsky, French, born Russia. 1866–1944
Untitled
1913
Watercolor, India ink, and pencil on paper mounted on board
19 1/2 x 25 1/2" (49.6 x 64.8 cm)
Musée national d'art moderne/ Centre de création industrielle,
Centre Georges Pompidou, Paris. Gift of Mme Nina Kandinsky

Vasily Kandinsky, French, born Russia. 1866–1944
Analytical Drawing for Composition VII
1913
India ink and red pencil on paper
8 1/4 x 10 13/16" (21 x 27.5 cm)
Städtische Galerie im Lenbachhaus, Munich

Vasily Kandinsky, French, born Russia. 1866–1944
Farbstudie--Quadrat mit konzentrischen Ringen (Color study--squares with concentric rings)
1913
Watercolor, gouache and crayon on paper
9 3/8 x 12 3/8" (23.9 x 31.5 cm)
Städtische Galerie im Lenbachhaus, Munich

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Vasily Kandinsky, French, born Russia. 1866–1944
Farbstudie mit Rauten (Color study with lozenges)
1913
Watercolor and pencil on paper
11 7/8 x 9 1/2" (30.3 x 24 cm)
Städtische Galerie im Lenbachhaus, Munich

Vasily Kandinsky, French, born Russia. 1866–1944
Franz Marc, German, 1880–1916
Der Blaue Reiter (The Blue Rider)
1914
Illustrated book with line block illustration on cover
The Museum of Modern Art Library, New York

Ivan Kliun, Russian, 1878–1943
Iskaniiia v tsvete (Studies in color)
c. 1917
Oil on cardboard
11 1/4 x 8 7/8" (28.6 x 22.6 cm)
State Museum of Contemporary Art - Costakis Collection,
Thessaloníki

Ivan Kliun, Russian, 1878–1943
Iskaniiia v tsvete (Studies in color)
c. 1917
Oil on cardboard
11 1/4 x 8 7/8" (28.4 x 22.9 cm)
State Museum of Contemporary Art - Costakis Collection,
Thessaloníki

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Ivan Kliun, Russian, 1878–1943
Iskaniiia v tsvete (Studies in color)
c. 1917
Oil on cardboard
11 1/2 x 8 11/16" (29.2 x 22 cm)
State Museum of Contemporary Art - Costakis Collection,
Thessaloníki

Ivan Kliun, Russian, 1878–1943
Iskaniiia v tsvete (Studies in color)
c. 1917
Oil on cardboard
11 1/2 x 8 7/8" (29.2 x 22.5 cm)
State Museum of Contemporary Art - Costakis Collection,
Thessaloníki

Ivan Kliun, Russian, 1878–1943
Iskaniiia v tsvete (Studies in color)
c. 1917
Oil on cardboard
10 7/8 x 8 7/8" (27.6 x 22.5 cm)
State Museum of Contemporary Art - Costakis Collection,
Thessaloníki

Ivan Kliun, Russian, 1878–1943
Iskaniiia v tsvete (Studies in color)
c. 1917
Oil on cardboard
11 7/16 x 7 13/16" (29.1 x 19.9 cm)
State Museum of Contemporary Art - Costakis Collection,
Thessaloníki

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Ivan Kliun, Russian, 1878–1943
Iskaniiia v tsvete (Studies in color)
c. 1917
Oil on cardboard
10 5/8 x 8 7/8" (27 x 22.5 cm)
State Museum of Contemporary Art - Costakis Collection,
Thessaloníki

Gustav Klutsis, Latvian, 1895–1938
Konstruktsiia (Dinamicheskii gorod) (Construction [Dynamic City])
1919-20
Oil, sand and concrete on wood
34 1/4 x 25 3/8 x 1 3/16" (87 x 64.5 x 3 cm)
State Museum of Contemporary Art - Costakis Collection,
Thessaloniki, Greece

Gustav Klutsis, Latvian, 1895–1938
Konstruktsiia (Construction)
1920-21
Colored ink and egg varnish on paper
26 1/8 x 16 5/16" (66.4 x 41.5 cm)
Latvian National Museum of Art, Riga

Gustav Klutsis, Latvian, 1895–1938
Konstruktsiia (Construction)
1920-21
Paper, pencil, colored ink, and collage on paper
16 15/16 x 20 1/2" (43 x 52 cm)
Frame: 26 x 29 15/16 x 13/16" (66 x 76 x 2 cm)
Latvian National Museum of Art, Riga, Latvia

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Gustav Klutsis, Latvian, 1895–1938
Konstruktsiia (Construction)
1920-21
Pencil, colored ink, gouache and egg varnish on paper
19 7/16 x 24 11/16" (49.3 x 62.7 cm)
Latvian National Museum of Art, Riga

Gustav Klutsis, Latvian, 1895–1938
Konstruktsiia (Construction)
1920-21
Pencil, colored ink, tempera and varnish on paper
31 15/16 x 26 3/16" (81.2 x 66.5 cm)
Frame: 40 15/16 x 29 1/8 x 13/16" (104 x 74 x 2 cm)
Latvian National Museum of Art, Riga, Latvia

Katarzyna Kobro
Rzezba abstrakcyjna (1) (Abstract sculpture [1])
1924
Painted wood, metal, and glass
28 3/8 x 6 7/8 x 6 1/8" (72 x 17.5 x 15.5 cm)
Muzeum Sztuki, Łódź

Katarzyna Kobro
Kompozycja przestrzenna 1 (Spatial composition 1)
1925
Painted steel
5 1/2 x 15 9/16 x 21 1/16" (14 x 39.5 x 53.5 cm)
Muzeum Sztuki, Łódź

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Aleksei Kruchenykh, Russian, 1886–1969
Vselenskaia voina
1916
Illustrated book with twelve collage illustrations
book (closed): 8 11/16 x 12 15/16 x 1/8" (22 x 32.8 x 0.3 cm); page
(each): varies
Gift of The Judith Rothschild Foundation

Aleksei Kruchenykh, Russian, 1886–1969
Vselenskaia voina
1916
Illustrated book with twelve collage illustrations
book (closed): 8 15/16 x 12 13/16 x 1/16" (22.7 x 32.5 x 0.1 cm);
page (each): varies
Gift of The Judith Rothschild Foundation

Aleksei Kruchenykh, Russian, 1886–1969
Vselenskaia Voina (Universal war)
1916
Audio recording.
Poems read by Masha Chlenova, 2012
The Museum of Modern Art, New York

František Kupka, Czech, 1871–1957
Mme Kupka among Verticals
1910–11
Oil on canvas
53 3/8 x 33 5/8" (135.5 x 85.3 cm)
Hillman Periodicals Fund

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

František Kupka, Czech, 1871–1957
Nocturne
1910-11
Oil on canvas
26 x 26 3/16" (66 x 66.5 cm)
mumok, museum moderner kunst stiftung ludwig wien, Vienna

František Kupka, Czech, 1871–1957
Localisation des mobiles graphiques II (Localization of graphic motifs II)
1912-13
Oil on canvas
6' 6 3/4" x 6' 4 3/8" (200 x 194 cm)
framed: 81 1/2 78 1/8 x 1 15/16" (207 x 198.5 x 5 cm)
National Gallery of Art, Washington D.C. Ailsa Mellon Bruce Fund
and Gift of Jan and Meda Mladek

František Kupka, Czech, 1871–1957
Localisations de mobiles graphiques I (Localization of graphic motifs I)
1912-1913
Oil on canvas
6' 6 3/4" x 6' 4 3/8" (200 x 194 cm)
Museo Thyssen-Bornemisza, Madrid

František Kupka, Czech, 1871–1957
Ordonnance sur verticales en jaune (Arrangement of verticals in yellow)
1913
Oil on canvas
27 9/16 x 27 9/16" (70 x 70 cm)
Musée national d'art moderne/Centre de création industrielle,
Centre Georges Pompidou, Paris. Purchase

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Mikhail Larionov, Russian, 1881–1964
Steklo (Glass)
1912 (dated 1909 by the artist)
Oil on canvas
41 x 38 1/4" (104.1 x 97.2 cm)
Solomon R. Guggenheim Museum, New York

Mikhail Larionov, Russian, 1881–1964
Solnechnyi Den' (pnevmo-luchistaia krasochnaia struktura) (Sunny Day [pneumo-rayist colored structure])
1913-14
Oil, papier-mâché, and glue on canvas
35 1/16 x 41 15/16" (89 x 106.5 cm)
Musée national d'art moderne/Centre de création industrielle,
Centre Pompidou, Paris. Purchase

Bart Van Der Leck, Dutch, 1876–1958
Untitled
(1917)
Gouache and pencil on paper
17 5/8 x 22 1/2" (47.7 x 57.1 cm)
Gift of Constance B. Cartwright

Fernand Léger, French, 1881–1955
Study for Le Modèle nu dans l'atelier (Nude model in the studio)
1912
Oil and gouache on paper
25 1/4 x 19" (64.1 x 48.3 cm)
Private collection

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Fernand Léger, French, 1881–1955
Fumée sur les toits (Smoke over the rooftops)
1912
Oil on paper
25 5/16 x 19 11/16" (64.3 x 50 cm)
Private collection

Fernand Léger, French, 1881–1955
Contrast of Forms
1913
Oil on canvas
39 1/2 x 32" (100.3 x 81.1 cm)
The Philip L. Goodwin Collection

Fernand Léger, French, 1881–1955
Contraste de formes (Contrast of forms)
1913
Oil on burlap
38 7/8 x 49 1/4" (98.8 x 125.1 cm)
Solomon R. Guggenheim Museum, New York. Solomon R. Guggenheim Founding Collection, By gift

Fernand Léger, French, 1881–1955
Contraste de formes (Contrast of forms)
1913
Oil on burlap
51 1/4 x 38 7/16" (130.2 x 97.6 cm)
Philadelphia Museum of Art. The Louise and Walter Arensberg Collection

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Fernand Léger, French, 1881–1955
Contraste de formes (Contrast of forms)
1913
India ink, wash, and gouache on paper
16 5/16 x 19 5/16" (41.5 x 49 cm)
Private collection

Fernand Léger, French, 1881–1955
Les Disques (The disks)
1918
Oil on canvas
7' 10 1/2" x 70 7/8" (240 x 180 cm)
Musée d'art moderne de la ville de Paris

Fernand Léger, French, 1881–1955
Le Disque (The disk)
1918
Oil on canvas
25 9/16 x 21 1/4" (65 x 54 cm)
Museo Thyssen-Bornemisza, Madrid

Wyndham Lewis, British, 1882–1957
Portrait of an Englishwoman
1914
Ink, pencil and watercolor on paper
22 1/16 x 14 15/16" (56 x 38 cm)
The Wadsworth Atheneum Museum of Art, Hartford, Conn. The Ella Gallup Sumner and Mary Catlin Sumner Collection Fund

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Wyndham Lewis, British, 1882–1957
Workshop
c.1914-15
Oil on canvas
30 1/8 x 24" (76.5 x 61 cm)
Tate. Purchase

El Lissitzky, Russian, 1890–1941
Proun 2C
c.1920
Oil, paper, and metal foil on plywood
23 7/16 x 15 11/16" (59.5 x 39.8 cm)
The Philadelphia Museum of Art. A. E. Gallatin Collection

El Lissitzky, Russian, 1890–1941
Preliminary drawing for a project commemorating Rosa Luxemburg
1919-20
Gouache, ink and pencil on paper
3 15/16 x 4" (10 x 10.1 cm)
State Museum of Contemporary Art - Costakis Collection,
Thessaloníki

El Lissitzky, Russian, 1890–1941
Proun 1C
1919
Oil and tinfoil on panel
26 3/4 x 26 3/4" (68 x 68 cm)
Museo Thyssen-Bornemisza, Madrid

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

El Lissitzky, Russian, 1890–1941
Proun 19D
1920 or 1921
Gesso, oil, paper, and cardboard on plywood
38 3/8 x 38 1/4" (97.5 x 97.2 cm)
Katherine S. Dreier Bequest

Stanton Macdonald-Wright, American, 1890–1973
Conception Syncromy
1914
Oil on canvas
36 x 30 1/8" (91.3 x 76.5 cm)
Hirshhorn Museum and Sculpture Garden, Smithsonian Institution,
Washington D.C., Gift of Joseph H. Hirshhorn

August Macke, German, 1887–1914
Farbenkreis II (groß) (Color Circle II [Large])
1913
Color crayon on paper
10 3/4 x 9 9/16" (27.3 x 24.3 cm)
Kunstmuseum Bonn

August Macke, German, 1887–1914
Farbige Karos (Colored squares)
1913
Oil on wood
16 3/4 x 4 3/4" (42.5 x 12 cm)
Westfälisches Landesmuseum für Kunst und Kulturgeschichte,
Münster

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Kazimir Malevich, Russian, born Ukraine. 1878–1935
Suprematist Composition: Airplane Flying
1915 (dated on reverse 1914)
Oil on canvas
22 7/8 x 19" (58.1 x 48.3 cm)
1935 Acquisition confirmed in 1999 by agreement with the Estate of Kazimir Malevich and made possible with funds from the Mrs. John Hay Whitney Bequest (by exchange)

Kazimir Malevich, Russian, born Ukraine. 1878–1935
 *1915
Oil on canvas
28 x 17 1/2" (71.1 x 44.5 cm)
1935 Acquisition confirmed in 1999 by agreement with the Estate of Kazimir Malevich and made possible with funds from the Mrs. John Hay Whitney Bequest (by exchange)*

Kazimir Malevich, Russian, born Ukraine. 1878–1935
Avtoportret v dvukh izmereniiakh (Self-Portrait in two dimensions)
1915
Oil on canvas
31 1/2 x 24 7/16" (80 x 62 cm)
Stedelijk Museum, Amsterdam

Kazimir Malevich, Russian, born Ukraine. 1878–1935
Suprematicheskai kompozitsiia (Suprematist composition)
1915
Oil on canvas
22 5/8 x 19 1/8" (57.5 x 48.5 cm)
Stedelijk Museum, Amsterdam

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Kazimir Malevich, Russian, born Ukraine. 1878–1935
Zhivopisnye massy v dvizhenii (*Painterly masses in motion*)
1915
Oil on canvas
39 15/16 x 24 7/16" (101.5 x 62 cm)
Stedelijk Museum, Amsterdam

Kazimir Malevich, Russian, born Ukraine. 1878–1935
Zhivopisnyi realizm futbolista-krasochnye massy v 4-m izmerenii
(*Painterly realism of a football player - color masses in the fourth dimension*)
1915
Oil on canvas
27 5/8 x 17" (70.2 x 44.1 cm)
The Art Institute of Chicago. Through prior gifts of Charles H. and Mary F. S. Worcester Collection; Mrs. Albert D. Lasker in memory of her husband, Albert D. Lasker; and Mr. and Mrs. Lewis Larned Coburn Memorial Collection

Kazimir Malevich, Russian, born Ukraine. 1878–1935
Zhivopisnye massy v dvizhenii (*Painterly masses in motion*)
1915
Oil on canvas
27 9/16 x 23 5/8" (70 x 60 cm)
Museum Ludwig, Cologne

Kazimir Malevich, Russian, born Ukraine. 1878–1935
Elongated Plane
1915
Oil on canvas
31 1/2 x 31 1/2" (80 x 80 cm)
Private collection

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Kazimir Malevich, Russian, born Ukraine. 1878–1935
Chernye Krestoobraznye Ploskosti (Black cruciform planes)
1915
Oil on canvas
31 1/2 x 31 1/2" (80 x 80 cm)
Musée national d'art moderne/Centre de création industrielle,
Centre Pompidou, Paris. Gift of the Scaler Foundation and the
Beaubourg Foundation
Musée national d'art moderne, Centre Georges Pompidou, Paris

Kazimir Malevich, Russian, born Ukraine. 1878–1935
Suprematist Composition: White on White
1918
Oil on canvas
31 1/4 x 31 1/4" (79.4 x 79.4 cm)
1935 Acquisition confirmed in 1999 by agreement with the Estate of
Kazimir Malevich and made possible with funds from the Mrs. John
Hay Whitney Bequest (by exchange)

Kazimir Malevich, Russian, born Ukraine. 1878–1935
Gota
1923; 1989 replica of a 1978 reconstruction incorporating original
elements
Plaster
33 9/16 x 18 7/8 x 22 13/16" (85.2 x 48 x 58 cm)
Achat par commande
Musée national d'art moderne, Centre Georges Pompidou, Paris

Kazimir Malevich, Russian, born Ukraine. 1878–1935
Houses of the Future Leningrad: Pilot's House
1924
Pencil on paper
12 1/4 x 17 3/8" (31.1 x 43.9 cm)
1935 Acquisition confirmed in 1999 by agreement with the Estate of
Kazimir Malevich and made possible with funds from the Mrs. John
Hay Whitney Bequest (by exchange)

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Stéphane Mallarmé, French, 1842–1898

Un coup de dés jamais n'abolira le hasard (*A throw of dice will never abolish chance*) in *Cosmopolis* no. 17

May 1897

Periodical

Page: 9 13/16 x 4 3/4" (25 x 12 cm)

Jean Bonna Library, Geneva

Stéphane Mallarmé, French, 1842–1898

Un coup de dés jamais n'abolira le hasard (*A throw of dice will never abolish chance*) in *Cosmopolis*, no. 17

May 1897

Periodical

4 3/4 x 9 13/16" (12 x 25 cm)

Jean Bonna Library, Geneva

Stéphane Mallarmé, French, 1842–1898

Un coup de dés jamais n'abolira le hasard (*A throw of dice will never abolish chance*)

1914

book

Page: 12 13/16 x 9 11/16" (32.5 x 24.6 cm)

Jean Bonna Library, Geneva

Stéphane Mallarmé, French, 1842–1898

Un coup de dés jamais n'abolira le hasard

1914

Book

book: 12 15/16 x 10 3/16 x 3/8" (32.9 x 25.8 x 1 cm)

Partial gift of the Daled Collection and partial purchase through the generosity of Maja Oeri and Hans Bodenmann, Sue and Edgar Wachenheim III, Marlene Hess and James D. Zirin, Agnes Gund, Marie-Josée and Henry R. Kravis, and Jerry I. Speyer and Katherine G. Farley

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Man Ray, American, 1890–1976
Aerograph
1919
Spray paint on board, including reproduction of the artist's original frame
30 5/16 x 24" (77 x 61 cm)
Graphische Sammlung, Staatgalerie Stuttgart

Man Ray, American, 1890–1976
Rayograph
1922
Gelatin silver print
9 3/8 x 7 1/16" (23.8 x 17.9 cm)
Gift of James Thrall Soby

Man Ray, American, 1890–1976
Rayograph
1923
Gelatin silver print
11 5/8 x 9 7/16" (29.6 x 24 cm)
Gift of James Thrall Soby

Man Ray, American, 1890–1976
Rayograph. (two conical shapes with black dots)
1926
Gelatin silver print (photogram)
11 1/4 x 8 15/16" (28.5 x 22.7 cm)
Gift of James Thrall Soby

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Franz Marc, German, 1880–1916
Spielende Formen (Playing forms)
1914
Oil on canvas
22 1/4 x 66 15/16" (56.5 x 170 cm)
Museum Folkwang, Essen

Filippo Tommaso Marinetti, Italian, 1876–1944
Vive la France
(late 1914 - February 1915)
Ink, crayon, and cut-and-pasted printed paper on paper
12 1/8 x 12 3/4" (30.9 x 32.6 cm)
Gift of the Benjamin and Frances Benenson Foundation

Filippo Tommaso Marinetti, Italian, 1876–1944
Zang Tumb Tumb: Adrianopoli Ottobre 1912: Parole in Libertà
1914
Book with letterpress
Page (irreg.): 8 1/16 x 5 5/16" (20.4 x 13.5 cm)
Gift of The Judith Rothschild Foundation (Boris Kerdimun Archive)

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Filippo Tommaso Marinetti, Italian, 1876–1944

Les mots en liberté futuristes

1919

Book with four fold-out plates

book (closed): 7 9/16 x 4 15/16 x 3/8" (19.2 x 12.6 x 0.9 cm); page (each): 7 5/8 x 4 13/16" (19.4 x 12.2 cm)

Acquired through the generosity of Susan Jacoby in honor of her mother, Marjorie L. Goldberger

Filippo Tommaso Marinetti, Italian, 1876–1944

Osvobozená slova

1922

Book with four fold-out plates

book (closed): 8 1/16 x 5 5/16 x 3/8" (20.5 x 13.5 x 0.9 cm); page (each): 7 13/16 x 5 3/16" (19.8 x 13.1 cm)

Monroe Wheeler Fund

Mikhail Matiushin, Russian, 1861–1934

Zhivopisno-muzykal'naja konstruktsija (Painterly-musical construction)

1918

Oil on board

20 1/4 x 25 1/16" (51.4 x 63.7 cm)

State Museum of Contemporary Art - Costakis Collection, Thessaloníki

László Moholy-Nagy, American, born Hungary, 1895–1946

Untitled

c. 1922

Gelatin silver print (photogram)

14 5/16 x 10 11/16" (36.3 x 27.1 cm)

Anonymous gift

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

László Moholy-Nagy, American, born Hungary. 1895–1946
Untitled
c. 1924
Gelatin silver print (photogram)
14 5/16 x 10 9/16" (36.3 x 26.9 cm)
Anonymous gift

László Moholy-Nagy, American, born Hungary. 1895–1946
Nickel Construction
1921
Nickel plated iron, welded
14 1/8 x 6 7/8 x 9 3/8" (35.9 x 17.5 x 23.8 cm)
Gift of Mrs. Sibyl Moholy-Nagy

László Moholy-Nagy, American, born Hungary. 1895–1946
Konstruktion in Emaille 1 (Construction in enamel 1. Also known as EM 1)
1922
Porcelain enamel on steel
37 x 23 5/8" (94 x 60 cm)
Collection Viktor and Marianne Langen

László Moholy-Nagy, American, born Hungary. 1895–1946
K VII
1922
Oil on canvas
45 3/8 x 53 1/2" (115.3 x 135.9 cm)
Tate. Purchased 1961

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

László Moholy-Nagy, American, born Hungary. 1895–1946
Construction in Enamel 2
1923
Porcelain enamel on steel
18 3/4 x 11 7/8" (47.5 x 30.1 cm)
Gift of Philip Johnson in memory of Sibyl Moholy-Nagy

László Moholy-Nagy, American, born Hungary. 1895–1946
Construction in Enamel 3
1923
Porcelain enamel on steel
9 1/2 x 6" (24 x 15 cm)
Gift of Philip Johnson in memory of Sibyl Moholy-Nagy

Piet Mondrian, Dutch, 1872–1944
"The Trees"
1912
Oil on canvas
37 x 27 1/2" (94 x 69.8 cm)
The Carnegie Museum of Art, Pittsburgh. Patrons Art Fund

Piet Mondrian, Dutch, 1872–1944
Tableau No. 4 / Composition No. VIII / Compositie 3
1913
Oil on canvas
37 3/8 x 31 1/2" (95 x 80 cm)
Gemeentemuseum Den Haag, The Hague.

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Piet Mondrian, Dutch, 1872–1944
Tableau No. 2 / Composition No. VII
1913
Oil on canvas
41 1/8 x 44 3/4" (104.4 x 113.6 cm)
Solomon R. Guggenheim Museum, New York. Solomon R. Guggenheim Founding Collection

Piet Mondrian, Dutch, 1872–1944
Pier and Ocean 5 (Sea and Starry Sky)
(1915) (inscribed 1914)
Charcoal and watercolor on paper
34 5/8 x 44" (87.9 x 111.7 cm)
Mrs. Simon Guggenheim Fund

Piet Mondrian, Dutch, 1872–1944
Compositie (Composition)
1916
Oil on canvas, with wood strip nailed to the bottom edge
46 7/8 x 29 5/8" (119 x 75.1 cm)
Solomon R. Guggenheim Museum, New York. Solomon R. Guggenheim Founding Collection

Piet Mondrian, Dutch, 1872–1944
Composition with Grid 9: Checkerboard Composition with Light Colors
1919
Oil on canvas
33 7/8 x 41 3/4" (86 x 106 cm)
Gemeentemuseum Den Haag, The Hague

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Piet Mondrian, Dutch, 1872–1944
Composition with Grid 4: Lozenge Composition
1919
Oil on canvas
sides: 23 5/8 x 23 11/16" (60 x 60.2 cm)
diagonals: 33 7/16 x 33 1/4" (85 x 84.5 cm)
The Philadelphia Museum of Art. The Louise and Walter Arensberg Collection

Piet Mondrian, Dutch, 1872–1944
Composition C
1920
Oil on canvas
23 3/4 x 24" (60.3 x 61 cm)
Acquired through the Lillie P. Bliss Bequest

Piet Mondrian, Dutch, 1872–1944
Lozenge Composition with Yellow, Black, Blue, Red, and Gray
1921
Oil on canvas
sides: 23 5/8 x 23 5/8" (60.1 x 60.1 cm)
diagonals: 33 1/4 x 33 1/4" (84.5 x 84.5 cm)
The Art Institute of Chicago. Gift of Edgar Kaufmann, Jr.

Piet Mondrian, Dutch, 1872–1944
Composition with Red, Blue, Black, Yellow, and Gray
1921
Oil on canvas
15 9/16 x 13 3/4" (39.5 x 35 cm)
Gemeentemuseum Den Haag, The Hague.

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Piet Mondrian, Dutch, 1872–1944
Tableau I, with Red, Black, Blue, and Yellow
1921
Oil on canvas
40 9/16 x 39 3/8" (103 x 100 cm)
Gemeentemuseum Den Haag, The Hague

Piet Mondrian, Dutch, 1872–1944
Stage Set Model for Michael Seuphor's "L'Ephémère est éternel"
(*The Ephemeral is Eternal*)
1926; reconstruction 1963
Painted wood
21 x 30 1/8 x 10 7/16" (53.3 x 76.5 x 26.5 cm)
Stedelijk van Abbemuseum, Eindhoven

Vaslav Nijinsky, Russian, 1890–1950
Untitled (Arcs and Segments: Lines)
1918-19
Crayon and pencil on paper
11 x 14 3/16" (28 x 36 cm)
Stiftung John Neumeier

Vaslav Nijinsky, Russian, 1890–1950
Untitled (Arcs and Segments: Lines)
1918-19
Crayon and pencil on paper
11 x 14 3/16" (28 x 36 cm)
Stiftung John Neumeier

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Vaslav Nijinsky, Russian, 1890–1950
Untitled (Arcs and Segments: Lines)
1918-19
Crayon and pencil on paper
11 1/4 x 14 3/4" (28.5 x 37.5 cm)
Stiftung John Neumeier

Vaslav Nijinsky, Russian, 1890–1950
Untitled (Arcs and Segments: Planes)
1918-19
Wax and colored pencil on paper
11 x 14 9/16" (28 x 37 cm)
Stiftung John Neumeier

Vaslav Nijinsky, Russian, 1890–1950
Untitled (Arcs and Segments: Planes)
1918-19
Crayon and pencil on paper
11 13/16 x 14 9/16" (30 x 37 cm)
Stiftung John Neumeier

Georgia O'Keeffe, American, 1887–1986
Blue II
1916
Watercolor on paper
30 7/8 x 22 1/4" (78.4 x 56.5 cm)
Georgia O'Keeffe Museum, Santa Fe. Gift of the Burnett Foundation

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Georgia O'Keeffe, American, 1887–1986
Abstraction
1916, this version cast 1979 after the plaster original
White lacquered bronze
10 x 10 x 1 1/2" (25.4 x 25.4 x 3.8 cm)
Georgia O'Keeffe Museum, Santa Fe. Gift of the Burnett Foundation

Georgia O'Keeffe, American, 1887–1986
Music--Pink and Blue No. 2
1918
Oil on canvas
35 x 29 1/8" (88.9 x 74 cm)
Whitney Museum of American Art, New York. Gift of Emily Fisher Landau in honor of Tom Armstrong.

Georgia O'Keeffe, American, 1887–1986
Music--Pink and Blue No. 1
1918
Oil on canvas
35 x 29" (88.9 x 73.7 cm)
Collection Barney A. Ebsworth

Georgia O'Keeffe, American, 1887–1986
Grey Line with Lavender and Yellow
c. 1923
Oil on canvas
48 x 30" (121.9 x 76.2 cm)
The Metropolitan Museum of Art, New York. Alfred Stieglitz Collection, Bequest of Georgia O'Keeffe

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Luigi Russolo, Italian, 1885–1947
score for "Risveglio di una citta" (*Awakening of a city*) in the periodical *Lacerba* (March 1, 1914): 72–3
1914
book [closed]: 14 15/16 x 11 1/4 x 13/16" (38 x 28.5 x 2 cm)
The Museum of Modern Art Library

Emilio Petroruti, Argentine, 1892–1971
Espansione dinamica (*Dynamic expansion*)
1914
Charcoal on paper
17 5/16 x 24 3/16" (44 x 61.5 cm)
Private collection

Emilio Petroruti, Argentine, 1892–1971
Light in the Landscape
1915
Charcoal on paper
21 1/2 x 18 1/8" (54.6 x 46 cm)
Purchased with funds provided by Nelly Arrieta de Blaquier and by the Latin American and Caribbean Fund in honor of Edward Sullivan

Francis Picabia, French, 1879–1953
The Spring
June–September 1912
Oil on canvas
8' 2 1/4" x 8' 2 1/8" (249.6 x 249.3 cm)
Eugene and Agnes E. Meyer Collection, given by their family

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Pablo Picasso, Spanish, 1881–1973
Femme à la mandoline (Woman with mandolin)
1910
Oil on canvas
36 x 23 1/4" (91.5 x 59 cm)
Museum Ludwig, Cologne

Pablo Picasso, Spanish, 1881–1973
Study for A Construction
(1912)
Ink on transparentized paper
6 3/4 x 5" (17.1 x 12.7 cm)
Purchase

Pablo Picasso, Spanish, 1881–1973
Study for a Construction
(1912)
Ink on transparentized paper
6 3/4 x 5" (17.1 x 12.7 cm)
Purchase

Lyubov Popova, Russian, 1889–1924
Painterly Architectonic
1917
Oil on canvas
31 1/2 x 38 5/8" (80 x 98 cm)
Philip Johnson Fund

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Lyubov Popova, Russian, 1889–1924
Prostranstvenno-silovoe postroenie (Spatial force construction)
1920–21
Oil with marble dust on wood
44 5/16 x 44 3/8" (112.6 x 112.7 cm)
State Museum of Contemporary Art - Costakis Collection,
Thessaloníki

Hans Richter, American, born Germany, 1888–1976
Viking Eggeling, Swedish, 1880–1925
Walther Ruttmann, German, 1887–1941
Rhythmus 21; Rhythmus 23; Symphonie diagonale; Opus II, III, and IV
1921–1924
HD file, black and white, silent
19 min.

Hans Richter, American, born Germany, 1888–1976
Rhythmus 23
1923
Oil on canvas
27 9/16 x 13' 9 3/8" (70 x 420 cm)
Sammlung Hans Richter/Deutsches Filminstitut - DIF, Frankfurt am Main

Aleksandr Rodchenko, Russian, 1891–1956
Non-Objective Painting no. 80 (Black on Black)
1918
Oil on canvas
32 1/4 x 31 1/4" (81.9 x 79.4 cm)
Gift of the artist, through Jay Leyda

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Morgan Russell, American, 1886–1953
Synchromy in Orange: To Form
1913–14
Oil on canvas
11' 3" x 10' 1 1/2" (342.9 x 308.6 cm)
Albright-Knox Art Gallery Buffalo, New York. Gift of Seymour H. Knox, Jr.

Morgan Russell, American, 1886–1953
Stanton Macdonald-Wright, American, 1890–1973
Poster for the Synchromist exhibition at Der Neue Kunstsalon, Munich, 1913
Munich 1913
relief print, gouache, oil, and pencil on paper
41 1/2 x 26 1/2" (105.4 x 67.3 cm)
Montclair Art Museum, New Jersey. Gift of Mr. & Mrs. Henry M. Reed

Luigi Russolo, Italian, 1885–1947
Risveglio di una città (Awakening of a city)
1914
Performed in by Daniele Lombardi in 1978 on five intonarumori (noise machines) reconstructed for the 1977 Venice Biennale. From the album *Musica Futurista: The Art of Noises*
LTM, 2006

Luigi Russolo, Italian, 1885–1947
Luigi Russolo and his assistant Ugo Piatti in their Milan studio with their intonarumori (noise machines). January 1, 1913. Photograph in the book L'arte dei rumori (The art of noises). Milan: Edizione Futuriste di "Poesia," 1916.
1916
book [closed]: 8 5/16 x 6 1/8 x 1/4" (21.1 x 15.6 x 0.7 cm)
The Museum of Modern Art Library

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Helen Saunders

Canon

c. 1915

Pencil and gouache on paper
14 1/2 x 11 3/4" (36.8 x 29.8 cm)

The David and Alfred Smart Museum of Art, The University of Chicago. Purchase, The Paul and Miriam Kirkley Fund for Acquisitions and with a donation from Lorna Ferguson and Terry Clark in honor of Richard Born

Morton Livingston Schamberg

Figure (Geometric Patterns)

1913

Oil on canvas
32 1/4 x 26 1/8" (81.9 x 66.4 cm)

Amon Carter Museum of American Art, Fort Worth, Texas

Arnold Schönberg

Private Programme for the First String Quartet, op. 7

c. 1904

Pencil on paper

6 1/8 x 8 1/4" (15.5 x 21 cm)
Mount: 7 x 9 3/16" (17.8 x 23.3 cm)

Arnold Schönberg Center, Vienna

Arnold Schönberg

I. Streichquartett op. 7 (First String Quartet, op. 7)

1904-1905

Pencil on paper

7 5/8 x 14 1/2" (19.3 x 36.9 cm)
Arnold Schönberg Center, Vienna

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Arnold Schönberg
Am Wegrand, op. 6/6
1905
Ink on paper
13 9/16 x 10 1/4" (34.4 x 26.1 cm)
Arnold Schönberg Center, Vienna

Arnold Schönberg
II. Streichquartett op. 10
Second string quartet, op. 10, second movement. Working drafts from Sketchbook III.
1907-8
Pencil on scored composition paper
7 11/16 x 14 1/2" (19.5 x 36.9 cm)
Arnold Schönberg Center, Vienna

Arnold Schönberg
II. Streichquartett op. 10 (Second string quartet, op. 10) second movement. Working drafts from Sketchbook III
1907-8
Pencil on scored composition paper
7 11/16 x 14 1/2" (19.5 x 36.9 cm)
Arnold Schönberg Center, Vienna

Arnold Schönberg
II. Streichquartett op. 10 (Second string quartet, op. 10), fourth movement
1908
Performed by the Arditti String Quartet, with vocals by Dawn Upshaw. From the album Schoenberg: Streichquartette I-IV Disques Montaigne, 2009

Arnold Schönberg
Drie Klavierstücke (Three piano pieces), op. 11 no.3, first draft
1909
Pencil and colored pencil on scored composition paper
6 x 14 3/4" (15.2 x 37.4 cm)
Arnold Schönberg Center, Vienna

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Kurt Schwitters, German, 1887–1948
Revolving
1919
Wood, metal, cord, cardboard, wool, wire, leather, and oil on canvas
48 3/8 x 35" (122.7 x 88.7 cm)
Advisory Committee Fund

Gino Severini, Italian, 1883–1966
Mare = Ballerina (Sea = dancer)
1913
Tempera and pastel on cardboard
25 13/16 x 18 1/2" (65.5 x 47 cm)
Triton Foundation

Gino Severini, Italian, 1883–1966
Danseuse (Dancer)
1913-1914
India ink, pastel, watercolor, and tempera on cardboard
24 7/16 x 18 11/16" (62 x 47.5 cm)
Private collection

Gino Severini, Italian, 1883–1966
Danseuse = Hélice = Mer (Dancer = propeller = sea)
1915
Oil on canvas
29 5/8 x 30 3/4" (75.2 x 78.1 cm)
The Metropolitan Museum of Art, New York. Alfred Stieglitz Collection

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Ardegnino Soffici, Italian, 1879–1964
BIF&ZF+18: Simultanetà e chimismi lirici
1915
Book
book (closed): 17 13/16 x 13 1/8 x 1/4" (45.3 x 33.3 x 0.6 cm); page (each): 17 13/16 x 13 1/16" (45.3 x 33.2 cm)
Monroe Wheeler Fund

Joseph Stella, American, 1877–1946
Futurist Composition
1914
Pastel over pencil on paper
16 3/8 x 21 7/8" (41.6 x 55.5 cm)
Amon Carter Museum of American Art, Fort Worth, Texas. Purchase with funds provided by the Council of the Amon Carter Museum of American Art

Alfred Stieglitz, American, 1864–1946
Interpretation
1919
Palladium print
9 1/16 x 7 1/2" (23 x 19.1 cm)
National Gallery of Art, Washington, D.C. Alfred Stieglitz Collection

Alfred Stieglitz, American, 1864–1946
Music--A Sequence of Ten Cloud Photographs. No. VII from the series
1922
Gelatin silver print
9 7/16 x 7 3/8" (24 x 18.8 cm)
National Gallery of Art, Alfred Stieglitz Collection

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Alfred Stieglitz, American, 1864–1946
Music--A Sequence of Ten Cloud Photographs. No. VI from the series
1922
Gelatin silver print
9 7/16 x 7 3/8" (24 x 18.8 cm)
National Gallery of Art, Alfred Stieglitz Collection

Paul Strand, American, 1890–1976
Porch Railings, Twin Lakes, Connecticut
1916
Silver platinum print
12 3/4 x 9 11/16" (32.4 x 24.6 cm). Mount: 13 3/4 x 10 9/16" (35 x 26.8 cm)
Thomas Walther Collection. Purchase

Paul Strand, American, 1890–1976
Porch Shadows
1916
Silver platinum print
13 1/16 x 9" (33.1 x 22.9 cm)
The Art Institute of Chicago. Alfred Stieglitz Collection

Wladyslaw Strzemiński, Polish, born Belorussia (now Belarus). 1893–1952
Kompozycja architektoniczna (1) (Architectonic composition [1])
1926
Oil on canvas
35 7/16 x 25 3/16" (90 x 64 cm)
Muzeum Sztuki, Łódź

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

**Wladyslaw Strzemienski, Polish, born Belorussia (now Belarus).
1893–1952**

Kazimierz Malewicz 1876–1935

1936

Album containing twenty-six lithographs and eleven gelatin silver prints

page (each, approx.): 11 1/4 x 7 3/16" (28.5 x 18.3 cm); overall (closed): 11 9/16 x 8 1/8 x 1/2" (29.3 x 20.7 x 1.2 cm)

Acquired through the generosity of the Orentreich Family Foundation

Léopold Survage, French, 1879–1968

*Colored Rhythm: 59 Studies for the Film
(1913)*

Watercolor, brush and ink on black construction paper

661.39.1-.23 sheet 14 1/4 x 10 1/2" (36 x 26.6 cm)

661.39.24-.59 sheet 13 x 12 1/8" (33 x 30.7 cm)

Purchase

Waclaw Szpakowski, Polish, 1883–1973

Z serii A:A9 (From the series A:A9)

c. 1924

Ink on tracing paper

8 3/4 x 14 3/4" (22.3 x 37.5 cm)

Muzeum Sztuki, Lodz

Waclaw Szpakowski, Polish, 1883–1973

Z serii B:B6 (From the series B:B6)

1924

Ink on tracing paper

13 5/16 x 15 7/8" (33.8 x 40.3 cm)

Muzeum Sztuki, Lodz

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Waclaw Szwakowski, Polish, 1883–1973
Z serii F:F4 (From the series F:F4)
1924–1925
Ink on tracing paper
8 15/16 x 14 15/16" (22.7 x 38 cm)
Muzeum Sztuki, Łódź

Sophie Taeuber-Arp, Swiss, 1889–1943
Composition verticale-horizontale (Vertical-horizontal composition)
1916
Wool needlepoint
19 11/16 x 15 3/16" (50 x 38.5 cm)
Frame: 30 5/16 x 25 9/16 x 1 3/16" (77 x 65 x 3 cm)
Fondazione Marguerite Arp, Locarno

Sophie Taeuber-Arp, Swiss, 1889–1943
Untitled (Poudrier) (Powder box)
1916 or later
Painted wood
height: 11 13/16" (30 cm), diam.: 6 5/8" (16.8 cm)
The Aargauer Kunstmuseum Aarau. Deposited by a private owner

Sophie Taeuber-Arp, Swiss, 1889–1943
Untitled (Dada Bowl)
1916
Turned black lacquered bowl
8 1/16 x 5 7/8" (20.4 x 15 cm)
Musée d'art moderne et contemporain de Strasbourg

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Sophie Taeuber-Arp, Swiss, 1889–1943
Untitled (Amorphe) (Untitled[Amorpha])
1917
Turned painted wood
height: 11 13/16" (30 cm), diam.: 5 15/16" (15.2 cm)
Arp Museum Bahnhof Rolandseck

Sophie Taeuber-Arp, Swiss, 1889–1943
Untitled (Triptych)
1918
Oil on canvas on board
three panels, left: 44 1/8 x 20 7/8" (112 x 53 cm), center: 44 1/8 x 20 9/16" (112 x 52.5 cm), right: 44 1/8 x 20 1/2" (112 x 52.5 cm)
Kunsthaus Zürich. Gift of Jean Arp

Sophie Taeuber-Arp, Swiss, 1889–1943
Composition with Squares, Circle, Rectangles, Triangles
1918
Wool needlepoint
24 x 24 5/8" (61 x 62.5 cm)
Frame: 25 3/8 x 26 3/16 x 1 3/4" (64.5 x 66.5 x 4.5 cm)
Stiftung Hans Arp und Sophie Taeuber-Arp e.V.,
Remagen-Rolandswerth

Vladimir Tatlin, Russian, 1885–1953
Kompozitsiia (Composition)
1916
Tempera, oil, and gouache on wood
20 1/2 x 15 3/8" (52 x 39 cm)
Neue Nationalgalerie, Staatliche Museen zu Berlin. Permanent loan
of the State of Berlin

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Vladimir Tatlin, Russian, 1885–1953
Model for Pamiatnik III Internatsionala (Monument to the Third International)
1920; reconstruction 1979
Wood and metal
height: 13' 9 3/8" (420 cm), diam." 9' 10 1/8" (300 cm), base: 31 1/2" (80 cm) high
Musée national d'art moderne/Centre de création industrielle, Centre Pompidou, Paris. Commission

UNOVIS, Vitebsk
Suprematist relief
1921
Steel, wood, cardboard and paint
17 11/16 x 17 11/16 x 3 1/16" (45 x 45 x 7.7 cm)
Kröller-Müller Museum, Otterlo

Georges Vantongerloo, Belgian, 1886–1965
Rapport des volumes (Interrelation of volumes)
1919
Sandstone
8 7/8 x 5 3/8 x 5 3/8" (22.5 x 13.5 x 13.5 cm)
Tate: Purchase

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Georges Vantongerloo, Belgian, 1886–1965
Construction of Volume Relations
1921
Mahogany
16 1/8 x 5 5/8 x 5 3/4" (41 x 14.4 x 14.5 cm)
Gift of Silvia Pizitz

Georges Vantongerloo, Belgian, 1886–1965
Composition II, Indigo Violet Derived from Equilateral Triangle
Menton 1921
Oil on canvas mounted on cardboard
13 x 14 3/4" (33 x 37.5 cm)
The Riklis Collection of McCrory Corporation

Georges Vantongerloo, Belgian, 1886–1965
Triptyque (Triptych)
1921
Oil on mahogany with metal hinges
folding triptych, closed (top): 5 1/8 x 5 1/8 x 1 3/16" (13 x 13 x 3 cm),
open: 5 1/8 x 10 1/4 x 2 3/8" (13 x 26 x 6 cm)
Private collection

Georges Vantongerloo, Belgian, 1886–1965
Construction des rapports des volume émanant du carré inscrit et le carré circonscrit d'un cercle (Construction of volumetric interrelationships derived from the inscribed square and the square circumscribed by a circle)
1924
Cast cement with paint
11 13/16 x 10 1/16 x 9 7/8" (30 x 25.5 x 25 cm)
The Solomon R. Guggenheim Foundation, Peggy Guggenheim Collection, Venice

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Various Artists

Vasily Kandinsky, French, born Russia, 1866–1944

Franz Marc, German, 1880–1916

Der Blaue Reiter (The Blue Rider)

1912

Illustrated book with two woodcuts

page (each): 11 x 8 3/8" (28 x 21.2 cm); overall: 11 7/16 x 8 3/4 x 13/16" (29 x 22.2 x 2 cm)

Acquired through the Helen Acheson Bequest

Rudolf von Laban, Hungarian, 1879–1958

Sketch for Movement Notation

1914

Pencil and colored pencil on paper

5 1/2 x 8 7/16" (14 x 21.5 cm)

Tanzarchiv Leipzig e.V.

Rudolf von Laban, Hungarian, 1879–1958

Choreographic notations for Agamemnons Tod (Death of Agamemnon)

1924

Pencil on paper

11 7/16 x 8 7/8" (29.1 x 22.5 cm)

Centre National de la Danse, Paris. Albecht Knust Archive-Gift of Roderyk Lange

Rudolf von Laban, Hungarian, 1879–1958

Choreographic notations for Agamemnons Tod (Death of Agamemnon)

1924

Pencil on paper

11 7/16 x 8 7/8" (29.1 x 22.5 cm)

Centre National de la Danse, Paris. Albecht Knust Archive-Gift of Roderyk Lange

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Rudolf von Laban, Hungarian, 1879–1958

Choreographic notations for Agamemnons Tod (Death of Agamemnon)

1924

Pencil on paper

11 7/16 x 8 7/8" (29.1 x 22.5 cm)

Centre National de la Danse, Paris. Albrecht Knust Archive-Gift of Roderyk Lange

Rudolf von Laban, Hungarian, 1879–1958

Grundprinzipien der Bewegungsschrift (Basic principles of movement notation)

Before 1925

Ink and crayon on paper

11 11/16 x 8 1/4" (29.7 x 21 cm)

University Library, Tanzarchiv Leipzig

Rudolf von Laban, Hungarian, 1879–1958

Formes of movement for "Don Juan"

1925

Ink on paper

16 9/16 x 13 3/16" (42 x 33.5 cm)

Tanzarchiv Leipzig e.Director: Prof. Dr. Patrick Primavesi.

Rudolf von Laban, Hungarian, 1879–1958

Two dances for three male figures

1925

Fragment from the film "Wege zu Kraft und Schonheit" (Ways to strength and beauty) Film by Wilhelm Prager, Germany, 1925

Collection of Friedrich-Wilhelm-Murnau-Stiftung

Rudolf von Laban, Hungarian, 1879–1958

Students of von Laban performing dance exercises

Filmed before 1925

Collection of Deutsches Tanzfilminstitut Bremen

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Max Weber, American, born Russia, 1881–1961
Air-Light-Shadow
1915
Polychromed plaster
28 7/8 x 12 1/4 x 10 3/8" (73.2 x 31.1 x 26.3 cm)
Blanchette Hooker Rockefeller Fund

Mary Wigman, German, 1886–1973
Choreographic Sketch
before 1925
Ink on paper
14 15/16 x 12" (38 x 30.5 cm)
Mary-Wigman-Archiv, Akademie der Künste, Berlin

Mary Wigman, German, 1886–1973
Choreographic Sketch
before 1925
Ink on paper
14 15/16 x 12" (38 x 30.5 cm)
Mary-Wigman-Archiv, Akademie der Künste, Berlin

Mary Wigman, German, 1886–1973
Choreographic Sketch
before 1925
Ink on paper
14 15/16 x 12" (38 x 30.5 cm)
Mary-Wigman-Archiv, Akademie der Künste, Berlin

Inventing Abstraction, 1910–1925
The Museum of Modern Art, December 23, 2012–April 15, 2013

Mary Wigman, German, 1886–1973
Choreographic Sketch
before 1925
Ink on paper
14 15/16 x 12" (38 x 30.5 cm)
Mary-Wigman-Archiv, Akademie der Künste, Berlin

Mary Wigman, German, 1886–1973
Hexentanz (Witch dance) Version 2
1926
Dance choreographed and performed by Mary Wigman from the film
"Mary Wigman Tanzt," 1930
Collection of the Bundesarchiv-Filmarchiv, Berlin