

Pablo Picasso, a retrospective : [supplement]

Author

Museum of Modern Art (New York, N.Y.)

Date

1980

Publisher

The Museum of Modern Art

Exhibition URL

www.moma.org/calendar/exhibitions/1818

The Museum of Modern Art's exhibition history—from our founding in 1929 to the present—is available online. It includes exhibition catalogues, primary documents, installation views, and an index of participating artists.

PABLO PICASSO

A RETROSPECTIVE

The catalog of the exhibition "Pablo Picasso: A Retrospective" does not contain certain works that were borrowed after it had gone to press. The following listing is a complete record of these additional works.

The exhibition, on view from May 22 to September 30, 1980, and accompanying publication were made possible by a generous grant from the IBM Corporation. Additional support was provided by the Robert Wood Johnson Jr. Charitable Trust and the National Endowment for the Arts; an indemnity for the exhibition was provided by the Federal Council on the Arts and the Humanities.

The Museum of Modern Art, New York

1. *The Picador*. Málaga, c. 1889
Oil on wood,
9 1/2 x 7 1/2" (24.1 x 18.9 cm)
Not in Zervos. Collection Claude Picasso, Paris

4. *Study for Three Women*.
Paris, Spring 1908
Gouache, 10 x 12 7/8" (25.4 x 32.8 cm)
Zervos XXVI, 335. Daix 121
Musée Picasso, Paris

7. *Study for a Construction*. 1912
Pen and ink, 6 3/4 x 4 7/8" (17.2 x 12.4 cm)
Zervos II, 296
The Museum of Modern Art, New York
Purchase

2. *Head of a Peasant*
Gosol, early Summer 1906
Oil on canvas, 17 3/4 x 15 7/8" (45.1 x 40.3 cm)
Zervos VI, 769. D.B. XV, 53
Private collection

5. *Bust of a Man*
Paris, Summer 1908
Oil on canvas, 24 3/8 x 17 1/8" (62 x 43.5 cm)
Zervos II, 76. Daix 143
Private collection

8. *Harlequin with Guitar*. [Paris], 1916
Oil on wood, 8 5/8 x 5 1/2" (21.8 x 14 cm)
Not in Zervos
Marina Picasso Foundation

3. *Woman's Head*. Paris, early 1908
Oil on canvas, 28 7/8 x 23 3/4" (73.3 x 60.3 cm)
Zervos II, 52. Daix 105
Private collection.

6. *Woman in a Black Hat*
Paris, Winter 1909-10
Oil on canvas, 28 3/4 x 23 7/8" (73 x 60.4 cm)
Zervos II, 178. Daix 329
Galerie Beyeler, Basel

9. *Bathers by the Edge of the Sea*
[Fontainebleau, Summer] 1921
Oil on wood, 6 1/2 x 7 7/8" (16.5 x 20 cm)
Zervos IV, 264
Collection Paloma Picasso Lopez, Paris

10. *Portrait of Léon Bakst*
[Paris], April 1, 1922
Pencil, 25½ x 19¾" (64.7 x 49.2 cm)
Zervos IV, 363. Musée Picasso, Paris

11. *Reclining Woman*
Dinard, August 18, 1929
Oil and charcoal on canvas,
6¾ x 8¾" (16.1 x 21.9 cm)
Not in Zervos. Marina Picasso Foundation

12. *Figure at the Edge of the Sea* (Project for a Monument). Boisgeloup, January 2, 1932
Oil on canvas, 51¼ x 38¼" (130 x 97.1 cm)
Not in Zervos
Collection Claude Picasso, Paris

13. *The Rescue*. [Paris], December 1932
Oil on canvas, 51¼ x 38¾" (130.3 x 97.5 cm)
Zervos VIII, 66
Collection Ernst Beyeler, Basel

14. *Girl Reading*. Paris, 1934
Oil on canvas,
63¾ x 51¼" (162.2 x 130 cm)
Zervos VIII, 246. Private collection

15. *Blind Minotaur*. Paris, December 30, 1934
India ink, 9½ x 12½" (24.1 x 32 cm)
Not in Zervos. Private collection

16. *Frightened Horse*
Boisgeloup, April 15, 1935
Pencil, 6¾ x 10" (17.2 x 25.4 cm)
Not in Zervos. Jan Krugier Gallery, Geneva

17. *Portrait of Marie-Thérèse Walter*
Paris, December 27, 1935
Pencil, 10¼ x 13½" (25.7 x 34.3 cm)
Not in Zervos. Private collection

18. *The Rescue*. Juan-les-Pins, April 29, 1936
Oil and charcoal on canvas,
25¾ x 21¼" (65 x 53.9 cm)
Not in Zervos
Collection Paloma Picasso Lopez, Paris

19. *The Rescue*. Juan-les-Pins, May 4, 1936
India ink, 13½ x 20½" (34.1 x 51.2 cm)
Zervos VIII, 284
Collection Paloma Picasso Lopez, Paris

20. *Reclining Nude with Stars*
August 12–October 2, 1936
Oil on canvas, 51¾ x 63¾" (130 x 162.4 cm)
Zervos VIII, 310
Collection L. and M. Leiris

21. *Portrait of Marie-Thérèse Walter*
Paris, January 9, 1938
Oil, pastel, and charcoal on canvas,
18¼ x 15" (46.2 x 38 cm)
Not in Zervos. Private collection

22. *Dora Maar Seated in an Armchair*
[Paris], February 2, 1938
Lead pencil, colored pencils, and India ink on
cardboard, 10⅞ x 8⅝" (27.5 x 21.6 cm)
Zervos IX, 118. Musée Picasso, Paris

23. *The Fisherman's Family*
Paris, May 18, 1938
Pencil and oil preparation on plywood,
38 x 51¼" (96.5 x 130.2 cm)
Zervos IX, 185. Private collection

24. *Seated Woman*. Mougins, July 22, 1938
Pencil and India ink,
10½ x 7⅞" (26.6 x 19.7 cm)
Zervos IX, 184. Musée Picasso, Paris

25. *The Tree*. Paris, January 4, 1944
India ink, 19¾ x 25½" (50.3 x 64.7 cm)
Zervos XIII, 211. Musée Picasso, Paris

26. *Portrait of Françoise*
Paris, May 31, 1946
Oil on canvas, 32 x 25½" (81.3 x 64.8 cm)
Not in Zervos
Collection Claude Picasso, Paris

27. *Harlequin Puppet*
[Paris], January 29, 1948
Colored pencils, string, and cardboard,
14¼ x 8¼" (36.3 x 21.9 cm)
Not in Zervos. Collection Claude Picasso, Paris

28. *Claude Writing*
Vallauris, January 11, 1951
Oil on canvas, 18 x 15" (46 x 38 cm)
Not in Zervos. Private collection

29. *Portrait of Paloma*
Vallauris, December 13, 1952
Oil on plywood, 18 1/8 x 10 5/8" (35.2 x 26.9 cm)
Not in Zervos
Collection Bernard Picasso, Paris

30. *Paloma with a Toy*
Vallauris, December 1953
Oil on plywood, 49 x 40" (124.5 x 101.5 cm)
Zervos XV, 156 and 263
Collection Paloma Picasso Lopez, Paris

31. *Portrait of Jacqueline*
Cannes, December 30, 31, 1955
India ink and lithograph,
26 x 20" (66 x 50.8 cm)
Zervos XVI, 525. Private collection

32. *Portrait of Paloma*
Cannes, March 28, 1956
Oil on canvas, 45 1/2 x 35" (115 x 89 cm)
Zervos, XVII, 53
Marina Picasso Foundation

33. *Fish on a Newspaper*. Cannes, April 1957
Ceramic,
12 x 15 1/2 x 2 1/2" (30.5 x 39.4 x 6.3 cm)
Collection Claude Picasso, Paris
Ramié 206 or 207

34. *Woman's Head*
Ceramic,
14 1/2 x 8 1/2 x 8 1/2" (37 x 21.6 x 21.6 cm)
Collection Paloma Picasso Lopez, Paris

35. *Centipede Jar*
Ceramic,
16 1/2 x 10 x 14" (41.9 x 25.4 x 35.5 cm)
Collection Claude Picasso, Paris

36. *Fragment of a Greek Vase*
Ceramic, 4 x 8 1/4 x 7 1/4" (10.2 x 21 x 18.5 cm)
Collection Paloma Picasso Lopez, Paris,
and Claude Picasso, Paris

28. *Claude Writing*
Vallauris, January 11, 1951
Oil on canvas, 18 x 15" (46 x 38 cm)
Not in Zervos. Private collection

29. *Portrait of Paloma*
Vallauris, December 13, 1952
Oil on plywood, 18 1/8 x 10 5/8" (35.2 x 26.9 cm)
Not in Zervos
Collection Bernard Picasso, Paris

30. *Paloma with a Toy*
Vallauris, December 1953
Oil on plywood, 49 x 40" (124.5 x 101.5 cm)
Zervos XV, 156 and 263
Collection Paloma Picasso Lopez, Paris

31. *Portrait of Jacqueline*
Cannes, December 30, 31, 1955
India ink and lithograph,
26 x 20" (66 x 50.8 cm)
Zervos XVI, 525. Private collection

32. *Portrait of Paloma*
Cannes, March 28, 1956
Oil on canvas, 45 1/2 x 35" (115 x 89 cm)
Zervos, XVII, 53
Marina Picasso Foundation

33. *Fish on a Newspaper*. Cannes, April 1957
Ceramic,
12 x 15 1/2 x 2 1/2" (30.5 x 39.4 x 6.3 cm)
Collection Claude Picasso, Paris
Ramié 206 or 207

34. *Woman's Head*
Ceramic,
14 1/2 x 8 1/2 x 8 1/2" (37 x 21.6 x 21.6 cm)
Collection Paloma Picasso Lopez, Paris

35. *Centipede Jar*
Ceramic,
16 1/2 x 10 x 14" (41.9 x 25.4 x 35.5 cm)
Collection Claude Picasso, Paris

36. *Fragment of a Greek Vase*
Ceramic, 4 x 8 1/4 x 7 1/4" (10.2 x 21 x 18.5 cm)
Collection Paloma Picasso Lopez, Paris,
and Claude Picasso, Paris

37. *Tanagra-type Figurine*
Ceramic, 12 x 3 x 3" (30.5 x 7.6 x 7.6 cm)
Collection Claude Picasso, Paris

38. *Owl*
Painted sheet metal,
15 x 7 x 6½" (38.1 x 17.8 x 16.5 cm)
Collection Paloma Picasso Lopez, Paris

39. *Owl Vase*. February 3, 1961
Ceramic, 23 x 15 x 15½" (58.4 x 38 x 39.4 cm)
Collection Claude Picasso, Paris

40. *Women in a Straw Hat*. Mougins,
December 19, 25, 1961, January 10, 11, 20, 1962
Oil on canvas, 36¼ x 28¾" (92 x 73.2 cm)
Zervos XX, 162
Collection Claude Picasso, Paris

41. *Smoker and Still Life*
Mougins, June 26, 29, 30, 1969
Ink wash, 22¼ x 30¾" (56.6 x 77.8 cm)
Zervos XXXI, 280
Collection L. and M. Leiris

42. *Reclining Nude*
Mougins, November 2, 1969
Oil on canvas, 51 x 76¾" (130 x 195 cm)
Zervos XXXI, 488
Collection Claude Picasso, Paris

43. *The Grasshopper*
Mougins, November 17, 1969
Pencil, 19¾ x 25¾" (50.2 x 65.5 cm)
Zervos XXXI, 502
Galerie Louise Leiris, Paris

44. *Harlequin*. Mougins, December 20, 1970
Pencil, 25½ x 19¾" (64.7 x 50 cm)
Zervos XXXII, 332
Galerie Louise Leiris, Paris

Copyright © 1980 The Museum of Modern Art,
New York

© Succession Picasso for each work appearing
with the following credit: Jan Krugier Gallery,
Geneva; Musée Picasso, Paris; Bernard
Picasso, Paris; Claude Picasso, Paris; Marina
Picasso Foundation; Paloma Picasso Lopez,
Paris; and for numbers 15, 17, 21, 23, 28,
and 31 in private collections. S.P.A.D.E.M.,
Paris, is the exclusive French agent for such
reproduction rights, and V.A.G.A., New York,
the exclusive United States agent for
S.P.A.D.E.M.

The Museum of Modern Art is indebted to lenders
of these works for providing photographs. In
addition, acknowledgment is due the following
photographers and institutions: Cahiers d'Art:
1. The Art Institute of Chicago: 2, 5. Staff
photographers, The Museum of Modern
Art: Kate Keller, 8, 12, 15-17, 26-28; Mali
Olatunji, 33-39. Rolf Petersen, Southbury,
Conn.: 3. Soichi Sunami: 7, 14.