Fantastic art, dada, surrealism

Edited by Alfred H. Barr, Jr

Author

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

Date 1936

Publisher


The Museum of Modern Art


Exhibition URL


www.moma.org/calendar/exhibitions/2823


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.


© 2017 The Museum of Modern Art


Fantastic Art Dada Surrealism

Edited by Alfred H. Barr, Jr.


The Museum of Modern Art, New York, 1936

Copyright, December 1936, The Museum of Modern Art, 11 West 53 Street, New York

Contents

Acknowledgments	page	4
Preface by Alfred H. Barr, Jr.		7
Brief chronology by Elodie Courter and A. H. B., Jr.		9
The Dada and Surrealist movements with certain pioneers and antecedents		

Plates

Fantastic art: 15th and 16th centuries plate nos. 5 - 49Fantastic art: 17th and 18th centuries plate nos. 53 - 90 Fantastic art: the French Revolution to the Great War plate nos. 94-180 20th century pioneers plate nos. 184-261 Dada and Surrealism plate nos. 262-512 Artists independent of the Dada and Surrealist movements plate nos. 527-584 **Comparative material** plate nos. 586-629 Fantastic architecture plate nos. 645-688 Catalog of the exhibition 200 Films 241 Fantastic or Surrealist films in the Museum of Modern Art Film Library

Brief bibliography

The design on title page and cover is taken from a drawing by Hans Arp, lent by Tristan Tzara, Paris.

21

Acknowledgments

The exhibition has been selected from the following collections:

Mr. and Mrs. John E. Abbott, New York Abstraction-Création, Paris W. G. Russell Allen, Boston Frank Arp, Paris Hans Arp, Meudon, France John Banting, London Herbert Bayer, Berlin **Denise Bellon**, Paris Meyer Bernstein, New York Cornelius N. Bliss, New York André Breton, Paris Mario Broglio, Cuneo, Italy Edward Burra, London Alexander Calder, New York Marc Chagall, Paris Mr. and Mrs. Henry Clifford, Philadelphia Joseph Cornell, Flushing, New York Mrs. W. Murray Crane, New York Miss Marion L. Creaser, Grand Rapids, Michigan Walt and Roy Disney, Hollywood, California César Domela-Nieuwenhuis, Paris **Oscar Dominguez**, Paris Miss Katherine S. Dreier, New York André Ducrot, Paris Paul Eluard, Paris Max Ernst. Paris Walker Evans, New York The Federal Art Project of the Works **Progress Administration** Lorser Feitelson, Hollywood, California René Gaffé, Brussels Professor Paul Ganz, Basle Alberto Giacometti, Paris Reuben Lucius Goldberg, New York A. Conger Goodvear, New York Miss Adelaide M. de Groot, New York Mr. and Mrs. Solomon R. Guggenheim, New York

The Guidance Laboratory, Teachers College, Columbia University, New York Hector Guimard, Paris Stanley William Havter, Paris Ernest Hemingway, Key West, Florida Philip Hofer, New York Georges Hugnet, Paris Mme. Valentine Hugo, Paris William M. Ivins, Jr., New York Edward James, London Sidney Janis, New York Pierre Janlet, Brussels Marcel Jean, Paris Philip Johnson, New London, Ohio Mme. Simone Kahn, Paris Léon Kochnitzky, Paris Julien Levy, New York Jay Levda, New York Mme. Liguières, Paris Jacques Lipchitz, Paris Miss Janice Loeb, Paris E. V. Lucas, London Mrs. Victor Herbert Lukens, Greensboro, Vermont George Platt Lynes, New York Henry P. McIlhenny, Philadelphia Miss Loren MacIver, New York René Magritte, Brussels André de Mandiargues, Paris A. Hvatt Mayor, New York Reuben Mednikoff, London Edouard L. T. Mesens, Brussels Ladislaus Moholy-Nagy, London Henry Moore, London Mr. and Mrs. George L. K. Morris, New York Paul Nash, London The Vicomte Charles de Noailles, Paris Isamu Noguchi, New York Meret Oppenheim, Paris

Wolfgang Paalen, Paris Dr. Grace Pailthorpe, London Roland A. Penrose, London Mme. Francis Picabia, Paris Allen Porter, New York Joseph Pulitzer, Jr., St. Louis, Missouri Wallace Putnam, New York Charles Ratton, Paris Man Ray, Paris Mrs. Bernard Raymond, New York Marcel Rochas, Paris Pierre Roché, Paris Miss Elsa Schmid. New York Ernst Schwitters Miss Margaret Scolari, New York Victor Servranckx, Brussels Mrs. Kenneth F. Simpson, New York André Smith, Stony Creek, Connecticut James Thrall Soby, Farmington, Connecticut Ladislas Szecsi, Paris Yves Tanguy, Paris Emilio Terry, Paris James Thurber, Litchfield, Connecticut Mr. and Mrs. Philip Trotter, The Mutilated House, Maida Vale, London Tristan Tzara, Paris Georges Vantongerloo, Paris Mme. Tilly Visser, Paris Waldes Koh-i-noor, Inc., Long Island City Edward Wasserman, New York **Basil Wright**, London M. and Mme. Christian Zervos, Paris

The American Folk Art Gallery, New York An American Place, New York The Bignou Gallery, New York Galerie Bonaparte, Paris Galerie Jeanne Bucher, Paris The Downtown Gallery, New York Marie Harriman Gallery, New York M. Knoedler and Company, Inc., New York Lucien Lefebvre-Foinet, Paris Julien Levy Gallery, New York Pierre Matisse Gallery, New York J. B. Neumann, New York Galerie Simon, Paris The Marie Sterner Gallery, New York Ambroise Vollard, Paris Weyhe Gallery, New York Royal Antwerp Gallery, Antwerp Museum of Fine Arts, Boston William Hayes Fogg Art Museum, Cambridge, Massachusetts Wadsworth Atheneum, Hartford The Honolulu Academy of Arts, Honolulu William Rockhill Nelson Gallery of Art, Kansas City, Missouri The Metropolitan Museum of Art, New York Société Anonyme, Museum of Modern Art. New York Whitney Museum of American Art. New York The Louvre Museum, Paris The Trustee of the Johnson Collection, Philadelphia

In addition to those who have lent to the Exhibition, the President and Trustees wish to thank the following for their assistance:

Mr. W. G. Russell Allen, Boston; M. André Breton, Paris; Mme. Jeanne Bucher, Paris; Mr. Fitzroy Carrington, New York; Miss Doris Clark, Forest Hills; Mr. Erich Cohn, New York; Miss Katherine S. Dreier, New York; M. Marcel Duchamp, Paris; Mr. H. S. Ede, London; M. Paul Eluard, Paris; M. Max Ernst, Paris; Mlle. Léonor Fini, Paris; M. Lucien Lefebvre-Foinet, Paris; Prof. Adolph Goldschmidt, Berlin; Mr. George Grosz, New York; Mr. Philip Hofer, New York; M. Georges Hugnet, Paris; Mme. Valentine Hugo, Paris; M. Pierre Janlet, Brussels; Mr. William M.

Ivins, Jr., New York; M. D. H. Kahnweiler, Paris; Mr. Julien Levy, New York; Mr. Jay Leyda, New York; Miss Janice Loeb, Paris; M. Eustache de Lorey, Paris; Mr. Henri Marceau, Philadelphia; Miss Nicky Mariano, Settignano; Mr. Pierre Matisse, New York; Mr. A. Hyatt Mayor, New York; Mr. Henry P. McIlhenny, Philadelphia; Mr. and Mrs. Millard Meiss, New York; M. Edouard L. T. Mesens, Brussels; Miss Agnes Mongan, Cambridge, Massachusetts; Mrs. Harriet K. Morse, New York; Mr. J. B. Neumann, New York; Prof. Erwin Panofsky, Princeton; Mr. Roland A. Penrose, London; Mr. Vilh. Bjerke-Petersen, Copenhagen; Director Léo van Puyvelde, Brussels; Mr. Man Ray, Paris; The Baroness Hilla von Rebay, New York; Miss Margaret Scolari, New York; Mr. Laurence Sickman, Kansas City, Missouri; Mr. Alfred Stieglitz, New York; Mr. Harry B. Wehle, New York; M. et Mme. Christian Zervos, Paris; M. Marius de Zayas, Le Monestier de Clermont, Isère; Mr. Carl Zigrosser, New York; Dr. Gregory Zilboorg, New York.

Trustees

A. Conger Goodyear, President; Nelson A. Rockefeller, 1st Vice-President; Mrs. John S. Sheppard, 2nd Vice-President; Samuel A. Lewisohn, Treasurer.

Cornelius N. Bliss, Mrs. Robert Woods Bliss, Stephen C. Clark, Mrs. W. Murray Crane, The Lord Duveen of Millbank, Marshall Field, Edsel B. Ford, Philip Goodwin, Mrs. Charles S. Payson, Mrs. Stanley Resor, Mrs. John D. Rockefeller, Jr., Beardsley Ruml, Paul J. Sachs, Edward M. M. Warburg, John Hay Whitney. *Honorary Trustees:* Frederic Clay Bartlett, Frank Crowninshield, Duncan Phillips, Mrs. Cornelius J. Sullivan.

Staff

Alfred H. Barr, Jr., Director; Thomas Dabney Mabry, Jr., Executive Director; Ernestine M. Fantl, Curator of Architecture and Industrial Art; Dorothy C. Miller, Assistant Curator of Painting and Sculpture; Beaumont Newhall, Librarian; Frances Collins, Manager of Publications; Elodie Courter, Secretary of Circulating Exhibitions; Sarah Newmeyer, Director of Publicity; Ione Ulrich, Assistant to Executive Director; Dorothy Dudley, Registrar; John Ekstrom, Superintendent of Building; Ernest Tremp, Assistant at Information Desk.

Museum of Modern Art Film Library; John E. Abbott, Director; Iris Barry, Curator.

Preface

Fantastic Art, Dada and Surrealism is the second of a series of exhibitions planned to present in an objective and historical manner the principal movements of modern art. The first of these, *Cubism and Abstract Art*, was held at the Museum in the spring of this year.

The divisions of the exhibition are self-explanatory. The fantastic and the marvellous in European and American art of the past five centuries is represented in a rather cursory way. The main body of the exhibition is represented by the Dada—Surrealist movement of the past twenty years together with certain of its pioneers. A number of artists who have worked along related but independent lines are brought together in a separate division. Then follow sections on comparative material and on fantastic architecture.

Even the most casual observer will notice certain obvious resemblances between some of the works in the historical division and certain Dada and Surrealist works: for example the use of the biaxial composite double image in the two paintings, no. 2 and no. 320, or the animation of the inanimate in the work of Bracelli, no. 53, Larmessin, no. 71, Beale, no. 93, Williams, no. 169, Busch, no. 103, Ernst, no. 343, Dali, no. 323. These resemblances, however startling, may prove to be superficial or merely technical in character rather than psychological. The study of the art of the past in the light of Surrealist esthetic is only just beginning. Genuine analogies may exist but they must be kept tentative until our knowledge of the states of mind of, say, Bosch or Bracelli has been increased by systematic research and comparison. One may suppose, however, that many of the fantastic and apparently Surrealist works of the Baroque or Renaissance are to be explained on *rational* grounds rather than on a *Surrealist* basis of subconscious and irrational expression.

The section devoted to the art of the past has been strictly limited. Only European art since the end of the middle ages is represented. Oriental art and the extremely relevant art of primitive and prehistoric man have not been touched. The section on comparative material is also arbitrarily limited. No natural objects of a Surrealist character, or photographs of them, are included (save only the bearded grapes of Albersweiler, no. 44a) and no documents from such rich fields as spiritualism, astrology, magic, alchemy and other occult sciences.

No attempt will be made in this preface to add to the already very large

body of writing about Dada and Surrealism.* The bibliography lists several instructive works both of explanation by participants in these movements and of criticism by outside observers. The chronology may serve to refresh the memory of those interested in historical sequences. In any case the works of art, or their reproductions, are eloquent.

It should however be stated that Surrealism as an art movement is a serious affair and that for many it is more than an art movement: it is a philosophy, a way of life, a cause to which some of the most brilliant painters and poets of our age are giving themselves with consuming devotion.

A. H. B. JR.

*Essays by Georges Hugnet on Dada and Surrealism, prepared for this volume, were not ready in time for inclusion. They will be published during the course of the exhibition.

Brief chronology

The Dada and Surrealist movements with certain pioneers and antecedents

1910

- Paris: Cubism reaches a period of fantastically arbitrary dislocation and disintegration of natural forms. Braque and Picasso introduce into cubist pictures "un-artistic" elements such as imitation wood, sand and letters.
- Milan: Manifesto of Futurist painting: "Exalt every kind of originality, of boldness, of extreme violence." "Rebel against the tyranny of the words 'Harmony' and 'Good taste'."
- Italy (or Munich?): de Chirico paints Enigma of an autumn afternoon, the first of his mysterious and disquieting views of silent city squares.

1911

- Munich (1911-14): Kandinsky paints improvisations, e.g. no. *226, "rather subconsciously in a state of strong inner tension." These mark a degree of extreme irrational spontaneity approached but scarcely surpassed by Arp (1916) or later by Masson and Miro.
- Paris: Duchamp begins to undermine Cubist formal purity with such pictures as the *Coffee mill*, no. *216, (December) with its proto-Dada mechanomorphic character.

Chagall's pictures such as *Dedicated to my fiancée*, no. *184, and *Paris through the window*, no. *185, recklessly fantastic and outré subject matter of two-headed cats, lovers soaring over roof-tops, bull-headed men; paintings later (1916) called by Apollinaire *Sur-naturalisme* (derived from Gerard de Nerval, 1805-55), and anticipating by a year his invention of the word *Surréaliste*.

Paris (1911-14): de Chirico paints The nostalgia of the infinite, no. *190, The enigma of a day, no. 192, The melancholy and mystery of a street, no. *194. His work admired by Apollinaire, Paul Guillaume, Pierre Roy and others.

Paris: Picasso and Braque make *papiers collés*, compositions with bits of pasted newspaper, calling cards, etc., a further radical violation of traditional ways of painting, no. 250.

Futurist exhibition. Publicity methods and typography adopted by the Dadaists four years later.

- Milan: Boccioni in *Manifesto of futurist sculpture* recommends the use of glass, wood, cardboard, cement, horsehair mirrors, electric signs etc., anticipating Dada objects.
- Paris: Archipenko's *Médrano*, a figure constructed of glass, wood, and metal with a strong Dadaist flavor.
- Paris or Munich: Duchamp's Nude descending the staircase, King and Queen traversed by swift nudes, no. *218, The bride, no. *217.
- Paris-New York (1912-13): Picabia begins to call his "orphic" abstractions by proto-Dada names such as *Catch as catch can*, no. *459.

1913

- New York: In the June Camera Work (Alfred Stieglitz) Picabia announces Amorphism, a proto-Dada satire on abstract art illustrating pictures containing nothing at all but the signature "Popaul Picador."
- Paris: Picasso's relief constructions of odds and ends of woods, paper, curtain tassels anticipate Dada objects.

1914

The War begins in August

Paris: Duchamp's Bachelors, no. *220, his first total departure from Cubist traditions.

Duchamp's *Pharmacy*, no. 219, a proto-Dada "improvement" of a cheap lithograph of a woodland dell by adding two small red and green drug-gist's signs to the trees.

Duchamp's first "ready-made," an ordinary bottle rack, no. *221, which he signed as a work of art-a completely proto-Dada gesture.

De Chirico begins to introduce bizarre pine-cones, plaster busts and geometrical objects, no. *196, and finally egg-headed mannequin-like figures, nos. *211, *214, into his pictures.

Munich: Klee's *Little world*, etching, no. *231, and similar drawings suggest an uncensored spontaneity of imagery far beyond that of his earlier fantasies, no. *229.

1915

The War: Italy enters

- Italy (1915-18): De Chirico and Carrà carry on *pittura metafisica*, nos. 197 to *215.
- New York: Stieglitz Gallery, 291 Fifth Ave., publishes a review, "291," illustrating proto-Dada work by Picabia, de Zayas, Picasso, Apollinaire, Katharine Rhoades, Agnes Ernst Meyer, etc. Duchamp arrives from Paris.
- Zurich: The future Dadaists, Tzara, Arp, Janco, Hugo Ball, Huelsenbeck assemble.

1916

The War: Verdun

Zurich: February: word DADA discovered by chance in dictionary. Richard Huelsenbeck organizes celebration at Cabaret Voltaire, founded by Hugo Ball.

March: Galerie Dada opens under direction of Tzara and Ball. Concert given at Cabaret Voltaire-Tzara, Huelsenbeck and Janco read their poems simultaneously.

May: first number of Dada publication, *Cabaret Voltaire*, includes: Apollinaire, Picasso, Modigliani, Arp, van Hoddis, Tzara, Huelsenbeck, Kandinsky, Marinetti, Cargiullo, van Rees, Slodky, Ball, Hennings, Janco, Cendrars.

July: Tzara's first Dada manifesto read at a soirée. Publication of two manifestos: La Première aventure céleste de M. Antipyrine by Tristan Tzara, illustrated by Janco and *phantastische gebete* by Huelsenbeck, with woodcuts by Arp.

Zurich Dadaist art, 1916-18, abstract in character but for the most part highly spontaneous in technique: Arp's "automatic" drawings, collages, and wooden reliefs, nos. *264-*283, Schad's woodcuts and "schadographs," no. *485, under varying influence of Kandinsky, nos. *226-*228, Klee, nos. *229-*244, and Cubism.

- Paris: Dada spirit exists in Paris publications such as *Sic*, founded by Albert-Birot; Apollinaire, Dermée, Soupault contributors.
- New York: "291" continues. Man Ray's *Theatre*, no. 467, and other works in Dada spirit.

1917

The Russian revolutions; the United States enters the War

New York: Duchamp publishes reviews: Blind man and Wrong-wrong. Picabia and Walter Arensberg publish first number "391." Picabia to Barcelona; then to Zurich to join Tzara.

Duchamp sends a "ready-made" to the Independents, a porcelain plumbing fixture which he called "Fontaine" and signed R. Mutt: rejected by the jury from which he then resigned.

Man Ray's Suicide, no. 468, and Boardwalk, no. 469.

Zurich: July: Dada I and Dada II published under direction of Tzara; contain poems, articles and reproductions of works by those in Zurich group, and of Kandinsky, etc.

Picabia arrives in Zurich and introduces Dada "machine" designs, nos. *461, *462.

Paris: Nord-Sud, a review in Dada temper contains writing by Apollinaire, Reverdy, Max Jacob, Breton, Soupault and Aragon.

Berlin: Huelsenbeck returns from Zurich. Grosz's Dada drawings, no. *381.

1918

The War: the Armistice

Zurich: Picabia collaborates on third number of *Dada*. Members of Paris group also contribute: Dermée, Reverdy, Albert-Birot.

- Berlin: Huelsenbeck leads Dada movement, stages demonstrations and lectures, publishes periodicals: Club Dada, der Dada. Members include: Haussmann, no. *383, Grosz, no. *382, Jung, Baader, no. *289, Heartfield, Höch, no. *395 and others. Paris group sends contributions to Almanach Dada.
- **Cologne:** Ernst meets Baargeld. They, joined later by Arp, lead Cologne Dadaists. Opposed to exclusively political character of Berlin Dada. (Arp and Ernst had met in 1914.) Ernst under influence of de Chirico.

1919

The Treaty of Versailles; civil war in Germany

Zurich: Tzara publishes 25 Poèmes with woodcuts by Arp. Picabia continues "391."

April: scandalous soirée (five people dressed in stovepipes perform dance entitled "Noir Cacadou," Serner lays flowers at feet of dummy, Tzara reads Dada proclamation—crowd in uproar).

May: Nos. 4 and 5 of *Dada* published under title *Anthologie Dada*. Contains work by almost all Dadaists then known.

End of year Tzara leaves for Paris.

Paris: Dada spirit dominates *Littérature*, founded in March and directed by André Breton, Philippe Soupault, Louis Aragon with the collaboration of Paul Eluard.

Tzara collaborates on second number of *Littérature*. Members of *Littérature* group contribute to *Anthologie Dada* published in Zurich. Tzara's arrival in Paris greeted with enthusiasm.

- Berlin: Movement more involved with revolutionary politics and propaganda. Various manifestations, lecture tours, opening of Dada nightclub, etc. Sense of solidarity with Dada movement in other cities grows. Satirical and anti-rational collages characteristic of Berlin group, nos. * 289, *382.
- **Cologne:** Ventilator, Dada newspaper founded by Baargeld, meets with great success, but forbidden by British Army of Occupation in Rhineland. Baargeld leader of Communists as well as Dadaists but maintains integrity and independence of art.

Arp and Ernst collaborate in Fatagaga series of collages.

Hanover: Schwitters and the publisher Stegeman found Dada movement. Schwitters calls all his collages, nos. *494-496, constructions, nos. *670-678, statements, books and poems "Merz"-term with no meaning, analagous to "Dada."

1920

Civil war in Germany; inflation

Paris: January: First public demonstration of Dada at Palais des Fêtes. Poems read, music, paintings and sculpture exhibited (notably Duchamp's LHOOQ, Mona Lisa with a mustache, which aroused indignation).

February: Manifestation at Salon des Indépendants, Grand Palais. Bulletin Dada published. First number of Proverbe published by Paul Eluard. Ernst excluded from Section d'or (group of Cubist painters represented by Archipenko, Survage and Gleizes). Dadaists expelled at a meeting held at Closerie des Lilas; marks complete rupture of Dada from artistic tradition.

March: last number of Dada published, entitled DADAphone.

April: Picabia's review, Cannibale, begins.

One man exhibitions during next few months at Sans Pareil: Picabia, Max Ernst, Ribemont-Dessaignes, Man Ray, de Chirico. Arp to Paris from Cologne.

May: Littérature publishes twenty-three Dada manifestos.

Climax of movement-Dada Festival at Salle Gaveau. Dermée, Eluard, Picabia, Tzara, Breton, Soupault, Ribemont-Dessaignes and Aragon take part.

Berlin: June: International Dada Exhibition of 174 items, including contributors from Cologne, Karlsruhe, Magdeburg, Amsterdam, Antwerp, Zurich, Paris.

Dada reaches peak of activity in Berlin and dies in same year.

Cologne: February: periodical Die Schammade published. Contains work of Paris Dadaists.

Ernst and Baargeld collaborate in semi-automatic drawings, no. *297.

Ernst "improves" technical, no. *332, biological, no. *346, and commercial engravings, nos. *341, *343.

April: sensational exhibition including only Arp, Baargeld and Ernst. Closed by police. Event marks peak of Dada activity. Arp leaves for Paris, followed by Ernst in 1922. Dada dies in the Rhineland.

1921

Paris: By middle of year disintegration of Dada begins. Picabia and Breton secede. Breton and Soupault publish *The magnetic fields* a collection of automatic writings. Ernst exhibits at Sans Pareil and Van Leer galleries. Man Ray's first "rayographs," no. *474, Duchamp's object: Why not sneeze? no. *224.

1922

Paris: June: Large international exhibition organized by the orthodox Dadaists, Galerie Montaigne; catalog contains reproductions of work by Arp, Duchamp, Ernst, Ribemont-Dessaignes, poems by Eluard, Tzara, Péret, Arp and Aragon.

Man Ray exhibition, Libraire Six. Ernst arrives from Cologne.

Le Congrès de Paris precipitates break-up of Dadaists; Tzara and Breton oppose each other.

Tzara publishes play, *The bearded heart*, but Breton rounds up most of the ex-Dadaists in the new series of *Littérature*; this group was to assume the name "Surrealist" in 1924.

1923

Paris: Publication of *Littérature* continues. Surrealist books appear, including *Les Malheurs des Immortels* and *Répétitions* by Paul Eluard and Max Ernst in collaboration.

Paris: First manifesto of Surrealism published by André Breton. In 1917 Apollinaire had given the subtitle *drame surréaliste* to his play *Les Mamelles de Tirésias*. Breton appropriated and defined the term, applying it to the movement of which he was now the leader:

"Surrealism, subst.: Pure psychic automatism, by which it is intended to express, verbally, in writing or by other means, the real process of thought. It is thought's dictation, all exercise of reason and every esthetic or moral preoccupation being absent."

October: First public demonstration, on the occasion of the death of Anatole France.

December: First number of review, La Révolution Surréaliste, published under direction of Pierre Naville and Benjamin Péret.

Masson exhibition, Galerie Simon.

1925

Paris: Naville declares impossibility of creating a genuine Surrealist visual art in third number of La Révolution Surréaliste. Breton takes over the direction of the periodical with the next number and publishes first installment of Surréalisme et la Peinture in reply to Naville's statement. Fifth number of La Révolution Surréaliste marks formal adherence of Surrealists to Communism.

November: Galerie Pierre, first collective exhibition of the Surrealist group includes work by Ray, Picasso, Arp, Klee, Masson, Ernst, Miro, Pierre Roy, de Chirico.

June: Miro exhibition, Galerie Pierre.

1926

Paris: March 10: La Galerie Surréaliste opens with an exhibition of the same artists who took part in the Galerie Pierre show the year before. Also included are Marcel Duchamp (under the pseudonym of Rrose Selavy) and Francis Picabia.

Ernst exhibition, Galerie van Leer.

Man Ray exhibition, Galerie Surréaliste.

Paris: Periodical, La Révolution Surréaliste, continues to appear.

Exhibitions: Arp, Galerie Surréaliste; Ernst, Galerie van Leer; Man Ray, Galerie Surréaliste; Tanguy, Galerie Surréaliste.

Brussels: Ernst, Le Centaure gallery.

New York: de Chirico, Valentine gallery.

1928

Paris: Breton's book Surréalisme et la Peinture published. A group exhibition, Au Sacre du Printemps, includes: Arp, de Chirico, Ernst, Malkine, Masson, Miro, Picabia, Roy, Tanguy.

One man exhibitions: Ernst, Galerie Georges Bernheim; Miro, Galerie Georges Bernheim; de Chirico, Galerie Surréaliste.

Brussels: Arp, Le Centaure gallery.

New York: Miro, Valentine gallery.

1929

Paris: Breton's Second manifesto of Surrealism, published in the final number of La Révolution Surréaliste, restates the Surrealist program in the light of the previous five years of activity. Breton repudiates former collaborators, among them Masson, Soupault, Ribemont-Dessaignes. Tzara rejoins movement for a brief period.

Surrealist film, Le chien andalou, by Dali and Bunuel given at Studio 28.

Exhibitions: Arp, Galerie Goemans; Dali, Galerie Goemans (November); Masson, Galerie Simon; Ray, Galerie van Leer.

Brussels: Miro exhibition, Le Centaure gallery.

Berlin: Ernst, Flechtheim gallery.

1930

Paris: First number of *Le Surréalisme au Service de la Révolution*, edited by Breton. Contains declaration of solidarity with Breton by Maxime Alex-

andre, Aragon, Joë Bousquet, Bunuel, René Char, Crevel, Dali, Eluard, Ernst, Mariel Fourrier, Camille Goemans, Georges Malkine, Paul Nougé, Benjamin Péret, Francis Ponge, Marco Ristitch, Georges Sadoul, Tanguy, André Thirion, Tzara and Albert Valentin.

Dali brings new and important contribution to Surrealist theory and technique-his paranoiac method of criticism subsequently published in his book, *La Femme Visible*.

Exhibitions: Dali, Galerie Pierre Colle; Ernst, Galerie Vignon and Galerie Jeanne Bucher; Miro, Galerie Pierre. Important exhibition of collages at Galerie Goemans includes Arp, Braque, Dali, Duchamp, Ernst, Gris, Miro, Magritte, Man Ray, Picabia, Picasso, Tanguy; Aragon writes preface to catalog entitled *La peinture au défi*.

Breton and Eluard publish automatic texts in L'Immaculée Conception.

New York: Klee exhibition, Museum of Modern Art; Roy, Brummer Gallery.

1931

Paris: December number of Le Surréalisme au Service de la Révolution contains Dali's important exposition of the Surrealist object, generally defined as "objects functioning symbolically." (Duchamp's Why not sneeze? of 1921, sculptures by Giacometti, etc. are objects of "concrete irrationality.")

L'Age d'Or, second surrealist film made by Dali and Bunuel, given at Studio 28, creates scandal. Performance forbidden by police.

Hartford: First exclusively Surrealist exhibition in America at Wadsworth Atheneum: Dali, de Chirico, Ernst, Miro, Picasso, Roy, Survage, Masson.

1932

Paris: This Quarter publishes Surrealist number.

Breton publishes Les Vases Communiquants.

Exhibitions: Dali, Galerie Pierre Colle; Ernst, Galerie Pierre; Masson, Paul Rosenberg; Miro, Galerie Pierre.

New York: Surrealist exhibition, Julien Levy Gallery, includes Dali, Ernst, Picasso, Ray, Roy, Viollier; Miro, Pierre Matisse Gallery; Ray, Julien Levy Gallery.

Basle: Arp exhibition, Kunsthalle.

1933

Paris: Surrealists collaborate on periodical Minotaure.

General exhibitions: Galerie Pierre Colle, includes Arp, Breton, Dali, Duchamp, Eluard, Ernst, Giacometti, Marcel Henry, Georges Hugnet, Valentine Hugo, Magritte, Miro, Picasso, Man Ray; Salon des Surindépendants includes Arp, Victor Brauner, Dali, Ernst, Giacometti, Valentine Hugo, Magritte, Miro, Meret Oppenheim, Ray, Tanguy, Clovis Trouille.

New York: Exhibitions: Dali, Julien Levy Gallery; Miro, Masson, Pierre Matisse Gallery.

London: Ernst, Miro, the Mayor Gallery.

1934

Brussels: Paris Surrealists collaborate in special number of *Documents*. Brussels group, Mesens, Magritte and others increase activity.

Paris: Exhibitions: Ernst, Cahiers d'Art; Brauner, Galerie Pierre.

Zurich: General exhibition: Arp, Ernst, Giacometti, Gonzales, Miro.

New York: Giacometti, Dali, Julien Levy Gallery; Arp, John Becker Gallery.

London: Dali, Zwemmer Gallery.

Barcelona: Dali exhibition excites growing Surrealist group.

1935

Prague: Breton and Eluard lecture and encourage Surrealist group, including painters Toyen and Styrsky. Bulletins published.

Copenhagen: Large exhibition reveals many Scandinavian Surrealist painters.

Tenerife (Canary Islands): Important Surrealist exhibition; Breton and Péret lecture; publications.

Belgrade: Surrealist group, several years old, increases activity.

Paris: General exhibition, Galerie Quatre Chemins. Tanguy, Ernst, Miro have exhibitions.

New York: Miro, Masson, Pierre Matisse Gallery; Dali, Julien Levy Gallery.

Japan: Surrealist publications and exhibitions.

1936

- Paris: Important exhibition of Surrealist objects, Charles Ratton gallery, includes: Polynesian, African and Pre-Columbian art; "found objects" both natural and man-made; "found objects assisted" (*i.e.* slightly transformed); psychopathic objects; objects by Surrealist artists, etc.
- London: International Surrealist Exhibition, New Burlington Galleries, June 11 to July 4, includes 392 items by 58 artists, with objects contributed by 11 other participants; 14 countries represented. Organizing committee includes, for England: H. S. Davies; David Gascoyne, Humphrey Jennings, McKnight Kauffer, Rupert Lee, *chairman*, Henry Moore, Paul Nash, Roland Penrose, *hon. treasurer*, Herbert Read, Diana Brinton Lee; for France: Breton, Eluard, Hugnet, Ray; for Belgium: E. L. T. Mesens; for Scandinavia: Vilhelm Bjerke-Petersen; for Spain: Dali. Breton, Eluard, Dali and others lecture; many publications, including translations.
- New York: Dali, Tanguy, Magritte, Ernst, Julien Levy Gallery; Chirico, 1910-18, Miro, Pierre Matisse Gallery.

E. G. and A. H. B. Jr.

Plates


Fantastic art: 15th and 16th centuries


5 Arcimboldo: Summer, 1563


6 Arcimboldo, Tradition of: Landscape-head (double image)


7 Baldung: Bewitched groom


20 Dürer: Man in despair, 1516


14 Bosch, Attributed to: The Temptation of St. Anthony


15 Bosch, School of: Descent into hell


10 Bosch: Study for a Temptation of St. Anthony


32 Huys: Temptation of St. Anthony


25 Giovanni di Paolo: Shipwreck-Miracle of St. Nicholas of Bari, c. 1450


27 Goujon, Attributed to: Woodcuts from Orus Apollo de Aegypte de la Signification des Notes Hieroglyphiques des Aegyptiens, 1543


33 Jamnitzer: Tournament, 1610


36 Jamnitzer: Etching from Perspectiva Corporum Regularium, 1568


37 Leonardo: Design from Divina Proportione of Luca Pacioli, 1509


39 Musi (Agostino Veneziano): The carcass


40 Penni: The dream of Raphael or The melancholy of Michelangelo

111 20 (antino) 10 VENE and the state of the ancies of 4 222 30


44 Schön: Puzzle picture with four portraits, c. 1534


48 German School [?]: Charles V [?], 1533


49 Unknown Master, 16th Century: St. Anthony of Padua


45 North Italian School, 15th century: Fall of Phaëton

Fantastic art: 17th and 18th centuries


53 Bracelli: Photographs from the Capricci or Bizarie, 1624


53 Bracelli: Photographs from the Capricci or Bizarie, 1624


50 de la Barre: Design for jewelers


55 van den Eeckhout: Ornament, from *Veelderhand Niewe Compartimente*


60 Hogarth: Frontispiece for Hogarth's Tour, 1781


56 Hogarth: Frontispiece: The Analysis of Beauty, 1753


lime of the Principal Adultiants of the MOUN as they there Infectionation of the Standart to a Greatest Information find & larbudgese Crache Engraved from the Objects whereby of Carness may Griefs at their Religion Manners by 57 Hogarth: Some of the Principal Inhabitants of the Moon...


Harver makes a D2.8505 without the Dimeterly of Correction will be light to and - theoretica as ar down in the Wanding

59 Hogarth: Burlesque perspective


70 Larmessin: Miller's costume


71 Larmessin: Box-maker's costume


81a Piranesi: Prison interior, c. 1745


76 Morghen: Etching from Raccolta delle Cose, 1764


79 Morghen: Etching from Raccolta delle Cose, 1764


90 French School, 18th Century: Memento Mori

Fantastic art: the French Revolution to the Great War


94 Blake: "O! How I dreamt of Things Impossible," 1796


96 Blake: "With dreams upon my bed, Thou scarest me and affrightest me with visions" 1825


103 Busch: Illustration for Krischan mit der piepe – Eine Rauchphantasie


109 Delacroix: Moving day (of censorship), 1820

104 Carroll: "'Change lobsters and retire in same order'-interrupted the Griffon"


105 Cole: The Titan's goblet


110 Ensor: Skeletons disputing before a hanged man, 1891


112 Füssli: Nightmare, c. 1782


119 Gaillot: Fight to the finish


124 Goya: The chinchillas, 1795-97


123 Goya: They have already retained their seats, 1795-97


129 Grandville: Omnibus Royal des Pays-Bas, 1829


130 Grandville: First dream – crime and 131 Grandville: A promenade in the sky expiation


133 Hugo: Satanic head, 1860-70


144 Lear: The Dong with a luminous nose


142 Lear: Manypeeplia Upsidownia


146 Lucas and Morrow: What a Life, 1911


147 Meryon: The sickly cryptogam


163 Redon: "The eye like a strange balloon . . ."


167 Redon: Silence


168 Rousseau: The dream, 1910


Deglacement Aristocrate A tim powow la Ration a mis dos bornes. Dou Marque ar le connot carle de cornes .


169 English School, late 18th century: Implements animated, engraved by Williams


180 Spanish School, 19th Century: The world topsy-turvy, 1861

20th century pioneers

The relation of each of these "pioneers" to the Dada and Surrealist movements may be indicated briefly:

Chagall has had almost no relations with either the Dadaists or the Surrealists.

De Chirico's art of the period 1910-18 was studied by the Dadaists and has been perhaps the most important single influence upon Surrealist painting.

Duchamp, an aloof and intensely independent spirit, has been an important influence upon both Dada and Surrealism but he does not seem to have committed himself in any formal sense.


Kandinsky has not participated in either movement but some of his work of 1911-17 interested the Zurich Dadaists and remains among the first and purest expressions of automatic painting.

Klee was admired by the Dadaists and is "claimed" by the Surrealists but he seems never to have participated in either movement beyond permitting the inclusion of his work in group exhibitions.


Picasso took no part in Dada although his *papiers collés* greatly influenced Dada *collage*. During the past decade and especially in the past year Picasso has become more and more involved with the Surrealists, taking an active part in their publications and exhibitions.


184 Chagall: Dedicated to my fiancée, 1911


185 Chagall: Paris through the window, 1912


190 de Chirico: Nostalgia of the infinite, 1911


193 de Chirico: The child's brain, 1914


195 de Chirico: The enigma of the hour, 1914

196 de Chirico: The sailors' barracks, 1914


215 de Chirico: Toys of a philosopher, 1917


211 de Chirico: Troubadour, 1917


212 de Chirico: Grand metaphysical interior, 1917


214 de Chirico: The disquieting muses


216 Duchamp: Coffee mill, 1911


218 Duchamp: The king and queen traversed by swift nudes, 1912


217 Duchamp: The bride, 1912


220 Duchamp: The bachelors, 1914


221 Duchamp: "Ready-made," 1914


224 Duchamp: Why not sneeze? 1921


226 Kandinsky: Light picture, 1913


230 Klee: Musical dinner party, 1907


229 Klee: Perseus-the triumph of brain over body, 1904


231 Klee: Little world, 1914


234 Klee: Little experimental machine, 1921


243 Klee: Protectress, 1932


244 Klee: Mask of fear, 1932


252 Picasso: Green still life, 1914


253 Picasso: Harlequin, 1918


254 Picasso: Seated woman, 1927


257 Picasso: Metamorphosis (Bather), 1929


256 Picasso: Figures on the seashore, 1928


261 Picasso: Minotauromachy, 1935


Dada and Surrealism

Dada: 1916 to about 1922

Surrealism: 1924 to the present


2


299 Banting: His Royal Highness

262 Agar: Quadriga, 1935

267 Arp: Collage with squares arranged according to the law of chance, 1916


264 Arp: Miller, relief, 1916

265 Arp: Automatic drawing, 1916


277 Arp: Two heads, 1927


287 Arp: Objects arranged according to the law of chance or Navels, 1930


283 Arp: Two heads, 1929


288 Arp: Human concretion, 1935


289 Baader: The author in his home, c. 1920

297 Baargeld and Ernst: Drawing on wallpaper, 1920


294 Baargeld: Drawing, 1920


300 Bellmer: Drawing, 1936


303 Burra: Hostesses, 1932


304 Exquisite corpse: Figure, 1926-27


305 Exquisite corpse: Figure, 1928 [?]


306 Exquisite corpse: Landscape, c. 1933


310 Dali: Illumined pleasures, 1929


315 Dali: The persistence of memory, 1931


311 Dali: The font, 1930


320 Dali: Paranoiac face, double image, 1935


323 Dali: City of drawers, 1936


330 Ernst: Here everything is floating, c. 1919


332 Ernst: Farewell my beautiful land of Marie Laurencin, c. 1919


343 Ernst: 1 copper plate 1 lead plate 1 rubber towel 2 key ring 1 drain pipel roaring man, 1920


341 Ernst: The hat makes the man, 1920


346 Ernst: The gramineous bicycle garnished with bells the pilfered greybeards and the echinoderms bending the spine to look for caresses, c. 1920


1.

349 Ernst: The elephant Celebes, 1921


. .


355 Ernst: 2 children are menaced by a nightingale, 1924


360 Ernst: The horde, c. 1927


361 Ernst: Loplop introduces a young girl, 1930


362 Ernst: Majestueuse, original collage for the collage novel, Rêve d'une Petite Fille Qui Voulut Entrer au Carmel, 1930


373 Ernst: The nymph Echo, 1936


369 Ernst: Round head, 1935


374 Fini: Games of legs in a key of dreams, 1935


377 Giacometti: Disagreeable object, 1931


378 Giacometti: Head-landscape, 1932


382 Grosz: The engineer Heartfield, 1920


381 Grosz: Dada drawing, 1917


383 Haussmann: Head, 1919

395 Höch: Collage, 1920


401 Jean: Spectre of the gardenia, 1936


*

392 Hayter: Chiromancy, 1935


4


396 Hugo: Dream of January 17, 1934


410 Magritte: The eye


412 Magritte: The human condition, 1935


409 Magritte: Mental calculus, 1931


427 Mesens: Mask for insulting esthetes, 1929


423 Masson: Metamorphosis, 1928


414 Masson: Birth of birds, c. 1925


416 Masson: Battle of fishes, 1927


421 Masson: Animals devouring themselves, 1928


10


430 Miro: Catalan landscape, 1923-24


434 Miro: Personage throwing a stone at a bird, c. 1926


436 Miro: Composition, 1933


439 Miro: Rope and personages, 1935


4.55 Miro: Relief, 1950

445 Moore: Reclining figure, 1931


450 Oelze: Daily torments, 1934


457 Pailthorpe: Ancestors II, 1935


4.59 Picabia: Catch as catch can, 1913


462 Picabia: Infant carburetor, 1918


461 Picabia: Amorous procession, 1917


470 Ray: Admiration of the orchestrelle for the cinematograph, 1919


474 Ray: "Rayograph," 1923


478 Ray: Orator, 1935


494 Schwitters: Radiating world: Merz 31B, 1920


485 Schad: "Schadograph," 1918


498 Tanguy: Black landscape, 1926


504 Tanguy: Mama, Papa is wounded! 1927


509 Tanguy: Heredity of acquired characteristics, 1936


510 Tanguy: From the other side of the bridge, 1936


Artists independent of the Dada-Surrealist movements


527 Blume: Parade, 1930


528 Blume: Elemosina, 1933


531 Calder: Mantis, 1936


534 Castellón: The artist


536 Disney: Wolf pacifier, 1936


541 Dove: Portrait of Ralph Dusenberry, 1924


545 Evans: Outdoor advertising, Florida, 1936


548 Feitelson: Genesis, first version, 1934


565 Merrild: Hermaphrodite, 1935


556 Gonzales: Head


560a Lewis: Roman actors, 1934


570 O'Keeffe: Black abstraction, 1925


571 O'Keeffe: Cow's skull, 1929


574 Roy: The electrification of the country


575 Roy: Daylight saving


578 Smith: Even a long rope has two ends

572 Putnam: Agog, 1935


555 Goldberg: Idea for keeping a buttonhole flower fresh


581 Thurber: "Look out, here they come again!"


584 Tonny: Drawing, c. 1930


523 Beall: Find What Roosevelt Means to the U.S.A. in this Picture, 1933

Legend: Elimination of child labor (see nose and mouth); Opportunity of farmer (see his right eyebrow); Bigger navy and reforestation (see hair on right side of head); The New Dawn (see his forehead); Renewed prosperity (see horn of plenty); The Forgotten Man (see his right shoulder); etc., etc.

Comparative material

Art of children Art of the insane Folk art Commercial and journalistic art Miscellaneous objects and pictures with a Surrealist character Scientific objects


 ${\bf 586}\,$ Hoisington (aged 11) : A god of war shooting arrows to protect the people


587 Ganz (aged 6): Spirits


617 Pennsylvania German fractur drawing, early 19th century


609 Watercolor by Czechoslovakian peasant


620 Window plan, from Koester School Book of Draping, 1913


619 Draping on forms, from Koester School Book of Draping, 1913


618 Lawn party of the Royal Worcester Corset Company, 1906


622 Notion lady, 1936


623 Cat clothed in roses, Scottish, 19th century


626 Object made from a Sears-Roebuck catalog, Vermont, 1936


629 Mathematical object


627 Spoon found in a condemned man's cell

Fantastic architecture


646 Cheval: Dream Palace at Hauterives, Pavilion, 1879-1912


653 Gaudi: Casa Batlló, Barcelona, 1905-07


657 Gaudi: Casa Milá, Barcelona, 1905-10. Chimney

654 Gaudi: Casa Milá, Barcelona, 1905-10

Parisle jouyars 1900 C"S" W MERIOPORIA Mudwilling Projet N" 663 Guimard: Design for Paris Metropolitain station, 1900 Company of the second


661 Guimard: Detail of Paris Metropolitain station, 1900


662 Guimard: Detail of Paris Metropolitain station, 1900


688 Terry: Fireplace with a waterfall, 1933


679 Terry: The snail


679 Terry: Plan for The snail


Catalog of the Exhibition

CORRECTIONS

Through a misunderstanding, items 8, 20, 43, 43a, 44, 44a, 50, 52, 55, 76-79, 82, 83, 88, 130, 131, 154, and 175 have been catalogued as lent by The Metropolitan Museum of Art, New York. All these items are represented in the exhibition by photostats except nos. 8 and 20, of which the Museum of Fine Arts, Boston, has generously lent originals.

Page 20	For signature E. G. read E. C.
Page 215, no. 223	Add date 1913-14. After wooden silhouettes add and three plate glass panels with glued strings.
Page 217, no. 254	For Oil on canvas read Oil on wood.
Page 222, no. 335	For Sitting Buddha, ask for your medicine (Sitzender Buddha, demandez votre médicine) read Sitting Buddha, ask for your doctor (Sitzender Buddha, demandez votre médicin).
Page 231, no. 514	This is a separate item and should not be listed under TZARA.
Page 233, nos. 536-539	Should be credited to Walt Disney Productions, Ltd. Mr. Disney wishes to take no personal credit for films which are the collective work of over 400 people.
ADDITION	
Page 215	225a-e. Roto-reliefs, paper, 1934. Lent anonymously.

Fantastic art: 15th and 16th centuries

ARCIMBOLDO, Giuseppe. Italian painter and theatrical designer. Born Milan, c. 1530. Court painter to the Austrian Emperors, Ferdinand I, Maximilian II, Rudolf II. Specialized in composite heads and allegorical figures made up of flowers, fruits, and animals: *Four Elements; Four Seasons.* Ennobled, 1591. Died Milan, 1593.

Photographs

- 1. Bust composed of animals
- 2. Fire
- 3. Water
- 4. Winter
- ***5. Summer, 1563** Original paintings in the Picture Gallery, Vienna
- ARCIMBOLDO, tradition of
 - 6. Landscape-head (double image) Oil on panel, 12½ x 16¼ inches Note: probably either a North Italian or an Austrian painting of the 16th century Lent anonymously

BALDUNG, Hans, called **GRIEN.** German painter and graphic artist. Born Weyersheim (Alsace), c. 1480. Influenced by Dürer. Court painter to Bishop of Strassburg, and worked at Freiburg under patronage of Margrave Christoph von Baden. Many allegorical subjects and portraits, principally in woodcuts. Died Strassburg, 1545.

- *7. Bewitched groom, woodcut Lent by W. G. Russell Allen, Boston Reproduced from a facsimile
- 8. Seven horses fighting in a wood, woodcut, 1534 Lent by The Metropolitan Museum of Art, New York
- 9. Witches' sabbath, woodcut Lent by W. G. Russell Allen, Boston

BOSCH (van AEKEN), Hieronymus. Dutch painter and designer for engravings. Born c. 1460 [?]; active at 's Hertogenbosch in Holland, 1488-1512. Influenced by Geertgen tot Sint Jans and by the Master of the Virgo inter Virgines. Painter of diabolical visions and hell. Influenced Brueghel who took over many of his subjects. Many drawings of fantastic figures attributed to him are engravings after his work but probably not by his own hand. Died 's Hertogenbosch, 1516.

- *10. Study for a *Temptation of St. Anthony*, ink, 8 x 10¹/₄ inches Lent by the Louvre Museum, Paris
- 11. Small fishes are bait for large fishes (Grandibus exigui sunt pisces piscibus esca), engraved by Peter Brueghel the elder, 1557 Lent anonymously

Photographs

12. The Temptation of St. Anthony Original painting in the Lisbon Museum

Photographs

- 13. The Capital Sins Original painting in the Gallery of the Escorial, Madrid
- *14. The Temptation of Saint Anthony, attributed to Bosch Oil on panel, 15% x 9% inches Lent by the William Rockhill Nelson Gallery of Art, Kansas City, Missouri

BOSCH, School of

*15. Descent into hell Oil on panel, 21 x 46 inches Lent by The Metropolitan Museum of Art, New York

BRUEGHEL, Peter, the elder. Flemish painter and graphic artist. Born Brueghel c. 1525-1530. Pupil of Peter Koeck van

Aalst and Hieronymus Cock. Influenced in subject matter by Bosch. Although chiefly a painter of scenes from peasant life, he produced all manner of fantastic and diabolical etchings and drawings. Died Brussels, c. 1570.

- 16. Avarice, engraving Lent anonymously
- 17. Mascarade d'Ourson et de Valentin, woodcut Taken from Brueghel's painting, Combat of Carnival and Lent Lent by W. G. Russell Allen, Boston

DÜRER, Albrecht. German painter, graphic artist, illustrator and writer on art theory. Born Nuremberg, 1471. Occupied chiefly as painter until 1510, after that devoted himself to graphic arts, of which he was probably the greatest master of his age. Died Nuremberg, 1528.

- 18. The Beast with Seven Heads and the Beast with Lamb's Horns, woodcut from *The Apocalypse*, 1498 Lent by W. G. Russell Allen, Boston
- 19. The Whore of Babylon, woodcut from *The Apocalypse*, 1498 Lent by W. G. Russell Allen, Boston
- *20. Man in despair, etching on iron, 1516

Lent by The Metropolitan Museum of Art, New York

FINE, Oronce. French mathematician and astronomer. Born 1494. Professor of mathematics and architecture, Royal College, Paris. Designed woodcuts for his own and others' books on these subjects. Died, 1555.

21. Woodcut from Raison d'Architecture Antique Extraicte de Victruve, et aultres Architectures, by Diego de Sagredo, Paris, Simon de Colines, c. 1530

> Original in The Metropolitan Museum of Art, New York

FLORIS, Cornelis II (de VRIENDT), Flemish sculptor, architect and designer of ornamental engravings. Born Antwerp, 1514. Traveled in Italy and introduced Roman grotesque style into The Netherlands. Active as architect and sculptor from 1549 on. Died Antwerp, 1579.

22-24. Three ornamental designs, engraved by Corneille

Lent by Miss Janice Loeb, Paris

GIOVANNI DI PAOLO DI GRAZIA. Italian painter and illuminator. Born Siena, 1403 [?]. Assimilated wide variety of styles, including elements of Byzantine art, Duccio, Simone Martini, Barna, and Gentile da Fabriano. Signed and dated Crucifixion, 1440, now in Siena Academy. Executed, probably for the church of San Domenico in 1445, a Last Judgment; a fragment of another painting of the same subject, representing Paradise, is in The Metropolitan Museum, New York. Culmination of lyrical and romantic tendencies in six scenes from life of John the Baptist, The Art Institute of Chicago. Died Siena, 1482.

*25. Shipwreck-Miracle of St. Nicholas of Bari, c. 1450, tempera on panel Lent through the courtesy of the Trustee of the Johnson Collection, Philadelphia

GIOVANNI DA UDINE. Umbrian mural and easel painter. Born, 1487. Pupil of Giorgione and Raphael. Designer of all types of ornamental decoration. Died Rome, 1564.

26. Dragon, pen drawing attributed to Giovanni da Udine. Lent by the William Hayes Fogg Art Museum, Cambridge, Loeser Collection

GOUJON, Jean. French sculptor and architect. Born, 1515. Chief of the group of artists who designed and executed the dec-

orations of the palace of Fontainebleau. Died, 1572.

*27-30. Four woodcuts, attributed to Goujon, from Orus Apollo de Aegypte de la Signification des Notes Hieroglyphiques des Aegyptiens, Paris, Kerver, 1543 Lent by William M. Ivins, Jr., New York

HOLBEIN, Hans, the younger. Foremost German portrait painter of the 16th century. Born Augsburg, 1497. Worked principally in Switzerland and England, where he became painter to Henry VIII. Died, 1543.

Photograph

31. Two Ambassadors

Note: the bizarrely foreshortened skull hanging in mid-air between the two figures is the most famous example of extremely distorted perspective. The skull has sometimes been considered an emblematic signature derived from Holbein's name "hollow bone".

Original painting in the National Gallery, London

HUYS, Peter. Flemish painter and engraver. Active in Antwerp, 1545-77. Signed and dated paintings reveal him as follower of Hieronymus Bosch and Jan Massys: *Temptation of St. Anthony*, 1547; *Hell*, Prado, Madrid, 1570.

*32. Temptation of St. Anthony Oil on panel, 43 x 49 inches Lent by The Metropolitan Museum of Art, New York

JAMNITZER, Christopher. Flemish goldsmith and engraver. Born Nuremberg, 1563. In 1600 published a set of grotesque subjects. Died, 1618.

Etchings from Neuw Grottessken Buch, Nuremberg, 1610

*33. Tournament

202

- 34. Grotesque design
- 35. The encounter Originals in The Metropolitan Museum of Art, New York

JAMNITZER, Wenzel. Austrian goldsmith and engraver. Born Vienna, 1508. Worked in Nuremberg for Emperor Charles V and others. Died, 1585.

*36. Etching from Perspectiva Corporum Regularium, Nuremberg, 1568 Original in The Metropolitan Museum of Art, New York

LEONARDO DA VINCI. Italian artist, musician, engineer, mathematician and scientist. Born near Florence, 1452. Died Château de Cloux, France, 1519.

*37-38. Woodcuts after designs by Leonardo da Vinci from Divina Proportione, by Luca Pacioli (da Borgo S. Sepolero), Venice, Paganinus de Paganinis, June 1, 1509 Original in The Metropolitan Mu-

seum of Art, New York

A second copy lent by Philip Hofer, New York

MUSI, Agostino dei, called Agostino VENEZIANO. Italian engraver. Born Venice, c. 1490; worked there under influence of Giulio Campagnola, Jacopo de' Barbari and Dürer. Rome, 1516, as one of chief pupils of Marcantonio. Dated works, 1509-36. Engravings after Raphael, Giulio Romano, Baccio Bandinelli. Famous for his grotesques, which mingle original antique motives with those of Raphael's school.

*39. The carcass, engraving

Note: sometimes falsely attributed to Marcantonio. This engraving has been considered an allegory of malaria.

Lent anonymously

PENNI, Luca. Italian follower of Raphael. Born Florence, end of 15th century. Died, 1556. *40. The dream of Raphael or The melancholy of Michelangelo, after a design attributed to Luca Penni, engraved by Giorgio Ghisi Lent by W. G. Russell Allen, Boston

RICHIER, Ligier. French sculptor. Born St. Mihiel, 1506. Studied with Michelangelo. Died, 1572.

Photographs

41. Figure from the tomb of René de Châlons, Bar-le-Duc

SCHONGAUER, Martin. Foremost German engraver of the 15th century. Born Colmar, c. 1445. Influenced by Roger van der Weyden. Died Colmar, c. 1489.

42. The Temptation of St. Anthony, engraving Lent by W. G. Russell Allen, Boston

SCHON, Erhard. German painter, draughtsman and engraver. Born, c. 1500. Earliest dated work, 1515. Pupil or imitator of Dürer. Worked at Nuremberg. Died after 1550.

- **43. The devil with bagpipes,** woodcut Lent by The Metropolitan Museum of Art, New York
- 43a. Woodcut from Unterweisung der Proportion und Stellung der Possen, Nuremberg, Christoff Zell, 1542 Facsimile lent by The Metropolitan Museum of Art, New York
- *44. Puzzle picture with four portraits (Vexierbild mit vier Bildnissen), woodcut, c. 1534 Facsimile lent by The Metropolitan Museum of Art, New York

VOGTHERR, Heinrich. German engraver on wood. Born at Strassburg, c. 1490. Imitator of Dürer. Executed cuts for a drawing book called A Book of Extraordinary and Marvelous Art, very Useful to all Painters, Sculptors and Goldsmiths, printed 1540. Died, 1556.

44a. The wonder-grapes of Albersweiler (Die Wundertraube von Albersweiler), woodcut, 1542 Note: These grapes grew a red beard

> Facsimile lent by The Metropolitan Museum of Art, New York

Lombard School, 15th century

45. Emblematic symbols, ink on parchment, partly pricked for transfer *Note:* drawings are probably studies for *Imprese* (personal heraldic devices) for Duke Guglielmo II of Montferato

Lent by the William Hayes Fogg Art Museum, Cambridge, Loeser Collection

North Italian School, 15th century

*46. Fall of Phaëton Oil on panel, 17¼ x 20% inches Lent by the Wadsworth Atheneum, Hartford

French School [?], 16th century

47. Mary, Queen of Scots and Death's head (double image) Oil on corrugated wooden panel Lent by A. Hyatt Mayor, New York

German School [?], 16th century

48. Charles V [?], 1533
Oil on panel, 8¼ x 24¾ inches
Note: compare the woodcut of about the same date by Schön, no. 44
Lent by Jacques Lipchitz, Paris

Unknown master, 16th century

*49. Saint Anthony of Padua Oil on panel, 10¹/₄ x 33³/₄ inches Lent by Jacques Lipchitz, Paris

de la BARRE, Paul. French goldsmith and designer of ornament engravings. Worked in Paris in the 17th century.

*50. Design for jewelers, engraving Lent by The Metropolitan Museum of Art, New York

della BELLA, Stefano. Italian graphic artist. Born Florence, 1610. Influenced by Remigio Cantagallina and Jacques Callot. Studied in Rome, 1633-39. To Paris with Tuscan ambassador, 1639; active there until 1650. Amsterdam, 1647. Returned to Florence; under patronage of Grand Duke of Tuscany. Died Florence, 1664.

51. Rebus, engraving Lent anonymously

von BOMMEL, W. H. German, 17th [?] century.

52. Horse rampant, engraving Lent by The Metropolitan Museum of Art, New York

BRACELLI, Giovanni Battista. Italian engraver. Active in Florence and Rome, 1624-49. Series of 45 leaves, Bizarie di varie figure di Giov. Battista Bracelli pittore fiorentino. all' ill. mo S. Don Pietro Medici 1624. Engraving of a procession at S. Giovanni dei Fiorentini, Rome, 1629; Silenus with satyrs and nymphs; pictorial etching after relief by Algardi Attila in Rome, 1649. Also attributed to him are tiny figures in style of Callot, Figure con istrumenti musicali e boscarecci. [Baldinucci mentions a Genoese artist of the same name, 1584-1609, as a student of G. B. Paggi. A Giovanni Pietro di Niccolo' de' Bracelli, born in Liguria in 1592, was mentioned in 1612 also as a student of Giovanni Battista Paggi.]

*53. Photographs from the *Capricci* or *Bizarie*, 1624 Original etchings in the Bibliothèque Nationale, **Paris**

17th and 18th centuries

CALLOT, Jacques. French graphic artist. Born Nancy, 1592. Traveled in Italy; studied in Rome and Florence. Influenced by Mannerists. Worked at the court of the Grand Duke of Tuscany. Returned to Nancy, active at court of Charles IV of Lorraine. Summoned by Louis XIII to Paris, 1629. First great creative artist to devote himself exclusively to the graphic arts. Died Nancy, 1635.

54. Temptation of St. Anthony, etching Lent by the Museum of Fine Arts, Boston

van den EECKHOUT, Gerbrand. Dutch portrait and historical painter and etcher. Born Amsterdam, 1621. A pupil in Rembrandt's school from about 1635 until 1640. Died, 1674.

*55. Ornament, engraving from Veelderhande Niewe Compartimente, Amsterdam, Clement de Jonge Lent by The Metropolitan Museum of Art, New York

HOGARTH, William. English painter, engraver and illustrator. Born London, 1697. Illustrator of Fielding, Molière, etc. Series of moral pictures: Harlot's Progress, engraved 1732; Rake's Progress, 1736; Marriage à la Mode, 1742. Wrote and illustrated The Analysis of Beauty, 1753. Appointed court painter, 1757. Last engraving, The Bathos or Finis. Died London, 1764.

- *56. Frontispiece: The Analysis of Beauty, plate 1, engraving, 1753 Lent by Jay Leyda, New York
- *57. Some of the Principal Inhabitants of the Moon as they Were Perfectly Discovered by a Telescope brought to y^e Greatest Perfection since y^e last Eclipse Exactly Engraved from the Objects, whereby y^e Curious may Guess at their Religion Manner &c. Engraved by James Ireland. Lent by Jay Leyda, New York

- 58. On an Act of Parliament regarding the arts, engraving, 1754 Lent by Jay Leyda, New York
- *59. Whoever makes a DESIGN without the Knowledge of PERSPECTIVE will be liable to such absurdities as are shown in this FRONTISPIECE. Engraved by L. Sullivan Lent by Jay Leyda, New York
- *60. Frontispiece: Hogarth's Tour, aquatint by Richard Livesey, 1781. "A short tour by land and water, backwards and forwards, without head or tail"

Lent by Jay Leyda, New York

61. The Bathos or Manner of sinking, in Sublime Paintings, inscribed to the Dealers in Dark Pictures, engraving, 1764

Lent by Jay Leyda, New York

LARMESSIN (L'ARMESSIN), Nicolas I de. French engraver. Active in Paris in the second half of the seventeenth century. Died Paris, 1694.

Costumes of the trades and crafts (Habits de métiers) engraved by G. Valck [Valkenburg?]

- **62. Beltmaker's costume** (Habit de ceinturier)
- **63. Brushmaker's costume** (Habit de brossier)
- **64.** Upholsterer's costume (Habit de tapissier)
- 65. Cooper's costume (Habit de tonnelier)
- 66. Painter's costume (Habit de peintre)
- 67. Basketmaker's costume (Habit de vannier)
- 68. Coppersmith's costume (Habit de chaudronnier)

69. Costume of a mirror and spectacle seller (Habit de marchand miroitier lunettier)

Lent by André Ducrot, Paris

Costumes of the trades and crafts (Habits de métiers), later edition, probably pirated without backgrounds

- *70. Miller's costume (Habit de meusnier)
- *71. Box-maker's costume (Habit de layettier)
- 72. Laborer's costume (Habit de laboureur)
- 73. Marshal's costume (Habit de maréchal)
- 74. Butcher's costume (Habit de boucher)
- 75. Baker's costume (Habit de boulanger)

Lent anonymously

MORGHEN, Filippo. Italian etcher, engraver, and print publisher. Born Florence, 1730. Worked in Rome and Naples. Made Engraver to the King of the Two Sicilies.

*76-*79. Etchings from Raccolta delle Cose, 1764

Lent by The Metropolitan Museum of Art, New York

PIRANESI, Giovanni Battista. Italian engraver, architect and archeologist. Born Mogliano (near Mestre), 1720. May have been trained as designer of theatre arts. To Rome, 1740; studied new archeological excavations there, at Pompeii and at Herculaneum. In atelier of Tiepolo in Venice, 1743. Returned to Rome, 1745; began series of Roman views. Died Rome, 1778.

80. Prison interior, etching from the Carceri series, c. 1745

Lent by W. G. Russell Allen, Boston

81. Prison interior, etching from the Carceri series, c. 1745 Lent by W. G. Russell Allen, Boston

*81a. Prison, etching from the Carceri series

Lent by the Weyhe Gallery, New York

van VIANEN, Adam. Dutch goldsmith and designer. Born Utrecht, 1599.

- 82. Vessel, engraved by Theodorus van Kessel
- 83. Vase, engraved by Theodorus van Kessel

Lent by The Metropolitan Museum of Art, New York

French School, 17th century

Engravings from a series

- 84. Mischievous heart (Coeur de tripot)
- 85. Deep heart (Coeur profond)
- 86. Bitter heart (Coeur amer)
- 87. Feminine heart (Coeur féminin) Lent anonymously

French School, 17th century

88. Bon Mot d'une Ambassadrice, etching

Lent by The Metropolitan Museum of Art, New York

French School, 18th century

- 89. Memento Homo, 1769
- *90. Memento Mori Both, oil on canvas, 21³/₄ x 16³/₄ inches Lent by the Marie Sterner Gallery, New York

Venetian School, 18th century, attributed to MAGNASCO, Alessandro

91. Figures

Oil on canvas, 12¹/₄ x 14 inches Lent by the Vicomte Charles de Noailles, Paris

The French Revolution to the Great War

ADAM, Jean Victor. French military and genre painter. Born Paris, 1801. After 1840, chiefly a lithographer. Died Viroflay, 1867.

92. The letter "Y", colored lithograph Lent by the Weyhe Gallery, New York

BEALE, Joseph Boggs. American illustrator and painter. Born Philadelphia, 1841. Influenced by Doré. Illustrator for Frank Leslie's magazines, Harper Brothers and *The Daily Graphic*. Died, 1926.

*93. Mr. Shurtz and Miss Robe are married, gouache

> Lent by the Whitney Museum of American Art, New York

BLAKE, William. English engraver watercolorist, poet, seer and mystic. Born London, 1757. Studied under James Basire, engraver for Society of Antiquaries; Royal Academy School, 1778. Influenced by Gothic sculpture, Michelangelo and Heinrich Füssli. Originated method for printing by relief-etching the words and designs of his Songs of Innocence, 1789, etc. Illustrations for Young's Night Thoughts, 1797. Commissioned by John Linnell to do engravings for The Book of Job, 1818; published, 1825. Died London, 1827.

Frontispiece: Burger's *Leonora*, London. 1796, engraved by Perry

*94. "O! How I dreamt of Things Impossible"

Lent by Philip Hofer, New York

95. Engravings from *Night Thoughts* by Edward Young, printed by R. Noble for R. Edwards, first edition, London, 1797 Lent by Mrs. W. Murray Crane, New York

Engravings from The Book of Job, 1825

- *96. "With dreams upon my bed, thou scarest me and affrightest me with visions" (Job VII, 14)
- 97. "Behold now Behemoth which I made thee" (Job XL, 15) Lent by W. G. Russell Allen, Boston

Engraving for The Divine Comedy, plate 4

98. "... lo! a serpent with six feet Springs forth on me." (*Hell*, Canto XXV, 45)

Lent by W. G. Russell Allen, Boston

- Photograph
- **99.** Ghost of a flea, tempera on panel Original painting in the collection of W. Graham Robertson, London
- 100. Drawing for *Europe*, attributed to Blake Lent by the Museum of Fine Arts,

Boston

BRESDIN, Rodolphe, called CHIEN-CAILLOU (pseudonym deriving from Leatherstocking Tales). French engraver, designer and lithographer. Born Ingrande (Ile-et-Vilaine), 1825. Fantastic and romantic subjects. Bresdin was one of the masters of Odilon Redon. Died Sèvres, 1885.

101. La Comédie de la Mort, lithograph, 1854

Lent by J. B. Neumann, New York

102. The good Samaritan, lithograph, 1863 [?]

Note: the trees abound in double images

Lent anonymously

BUSCH, Wilhelm. German illustrator, painter, and poet. Born Wiedensahl, near Hanover, 1832. Studied at Düsseldorf and Antwerp. To Munich, 1854. Early and continuous interest in caricatures, contributing satirical cartoons to *Fliegenden Blät*ter from 1871 on. Satires on middle class in *Max and Moritz*, 1865, and *Herr und* Frau Knopp; on superstition in St. Anthony of Padua, 1870; and on Jesuits in Pater Filucius, 1872. Retired to Wiedensahl, 1878, becoming bee-keeper; died there, 1908.

Illustration for Krischan mit der Piepe-Eine Rauchphantasie, Dresden, n.d.

103. "The dressing-gown dances with the chair, hooray!/And the table with the old couch" (De Slaprock tanzt mit den Stohl, Juheh/Un de Disch mit den olen Kanepeh) Lent by Philip Hofer, New York

CARROLL, Lewis (Charles Lutwidge Dodgson). English mathematician and writer. Born Daresbury, Cheshire, 1832. Rugby, Oxford; lecturer in mathematics, Christ Church College, until 1881. *Alice's Adventures in Wonderland*, published in 1865, written for daughter of Dean Liddell. Died Guilford, 1898.

Illustration from Alice's Adventures Underground, a facsimile copy of the original ms. book afterwards developed into Alice in Wonderland, London, 1886

*104. "'Change lobsters and retire in same order'—interrupted the Griffon"

Lent by Philip Hofer, New York

COLE, Thomas. American landscape painter of the Hudson River School. Born Bolton-le-Moor, England, 1801. To Ohio, 1819; New York, 1825. Died near Catskill, New York, 1848.

*105. The Titan's goblet Oil on canvas, 19% x 16% inches Lent by The Metropolitan Museum of Art, New York

CRUIKSHANK, George. English caricaturist, illustrator and painter. Born London, 1792. Principally self-taught. Began caricatures satirising social and political conditions in England, 1810. Book illustrations: Grimm's Fairy Tales, 1824-26; Dickens' Sketches by Boz, 1836, Oliver Twist,

1837-38. Album of 66 plates, Cruikshankiana, etc., 1835. Continued moralistic manner of Hogarth. Died London, 1878.

106. The blue devils, colored etching, 1823

Lent by J. B. Neumann, New York

107. "London going out of Town or The March of Bricks and Mortar!" lithograph, 1829 Lent by J. B. Neumann, New York

DAUMIER, Honoré-Victorin. French painter and caricaturist. Born Marseilles, 1808. Though chiefly interested in painting produced 5,000 caricatures and illustrations. Died, 1879.

Lithograph from Actualités: I

108. "Je ne te dirai pas vas te faire . . . sucre! je te dirai vas te faire cuire!"

Lent by Elsa Schmid, New York

108a. Mr. Chose, premier saltimbanque d'Europe, 1833, lithograph from Charivari, Aug. 31, 1833 Note: a caricature of King Louis

Philippe

Lent by W. G. Russell Allen, Boston

DELACROIX, Ferdinand Victor Eugène. French painter and graphic artist. Born Charenton-Saint-Maurice, 1798. Influenced by Rubens, Veronese, Goya and by his contemporary, Géricault; later also by Baron Gros. Did a few caricatures, under English influence, for *Miroir* in 1820. Entered Salon in 1822 with the *Barque of Dante*, precipitating crisis and feud between Romanticists and Classicists. Trip to London, 1825; influenced by Constable and by English literature. Died Paris, 1863.

*109. Moving day (of censorship) (Le déménagement [de la censure]), lithograph, 1820

Lent by J. B. Neumann, New York

ENSOR, Baron James. Belgian painter, etcher, writer and composer. Born Ostend,

Belgium, of English parents, 1860. Studied Brussels Academy, 1877-80. Member of Brussels *Kunstverein*, 1881. Influenced by Félicien Rops. One of initiators of "Les XX," 1884. Lives in Ostend.

- *110. Skeletons disputing before a hanged man (Squelettes se disputant devant un pendu), 1891 Oil on canvas Lent by the Royal Antwerp Gallery
- 111. Etching

Lent by J. B. Neumann, New York

FUSSLI. Johann Heinrich, the younger (in England, known as Henry FUSELI). Swiss painter, philosopher, theologian, writer, graphic artist, and teacher of art theory and practice. Born Zurich, 1741. Studied under his father, the painter Johann Caspar Füssli II. Studied philosophy, Berlin, 1763; ordained in theology. To England, 1764; friend of Sir Joshua Reynolds and William Blake; translated Winckelmann and Rousseau into English. Traveled extensively in Italy, 1769-75. Series of historical paintings and literary illustrations, with subjects from Shakespeare, Homer, Aeschylus, Plutarch, Virgil, Dante, Boccaccio, the Bible, Norse Sagas. Elected to Royal Academy, 1790, where he became professor of painting in 1799. Numerous pen drawings of costumes, manners, and fantasies. Died Putney Hill, near London, 1825.

- *112. Nightmare, c. 1782 Oil on canvas, 30 x 25 inches Lent by Professor Paul Ganz, Basle
- 113. Costume study Watercolor, 12¼ x 7½ inches Lent by Professor Paul Ganz, Basle

GAILLOT, Bernard. French painter and lithographer. Born Versailles, 1780. Exhibited Salon, 1817. Biblical paintings executed for Paris churches and for Sens Cathedral. Lithographs, mainly caricatures. Died Paris, 1847. Costumes of the trades and crafts (Arts et métiers), lithographed by Senefelder.

- 114. The tailor (Le tailleur)
- 115. The musician (Le musicien)
- 116. The sausage-seller (La charcutière)
- **117.** The carpenter (Le charpentier)
- 118. The lemonade-seller (La limonadière)
 - Lent by J. B. Neumann, New York
- *119. Fight to the finish, lithographed by Senefelder Lent by J. B. Neumann, New York

GILL, André (Louis Alexandre Gosset de Guines). Caricaturist, etcher, lithographer, painter and writer. Born Paris, 1840. Studied painting with Courbet. Political and topical cartoons in weekly La Lune, 1866, and L'Eclipse, 1868-76. Founded and edited humorous Republican periodical La Lune Rousse, 1876; contributed also to Charivari, Journal Amusant, Chronique Illustrée, etc. Book illustrations for Daudet's Contes et Récits; Zola's L'Assommoir, Ventre de Paris, Nana; Murger's Vie de Bohème. Committed to asylum at Charenton, 1881, where he died, 1885.

120. Beyond the mountains . . . Spanish fantasy (Tra los montes . . . fantaisie espagnole), lithograph from L'Eclipse, Paris, October 4, 1868 Lent by Jay Leyda, New York

GILLRAY, James (used various pseudonyms). English graphic artist, caricaturist, illustrator. Born Chelsea, 1757. Satirical burlesques of fables, historical and literary episodes, but chiefly renowned for political satires espousing Tory cause against Liberals. Ridiculed social life of his day. Died London, 1815.

121. Parasols for 1795, colored etching Lent by the Weyhe Gallery, New York 122. "Nature display'd showing the Effect of the change of the Seasons on the Ladies' Garden," engraving, initialed: T.B. H; attributed to Gillray Lent by Jay Leyda, New York

GOYA Y LUCIENTES, Francisco José de. Spanish painter, designer of tapestries, graphic artist. Born Fuendetodos (Aragon), 1746. Saragossa, 1760-66. Worked in Madrid and Rome; won prize at Parma Academy, 1771. Frescoes in Saragossa, Salamanca, Madrid and elsewhere. Court painter, 1779; president of Academy, 1785. Painted portraits, religious works, genre scenes. Graphic works include series of 72 Caprichos, 1795-97; 8 more in 1803; Desastres de la Guerra, 1810-13; Bullfights, 1816; Disparates, incorrectly known as Proverbs, 1819. Died Bordeaux, 1828.

Etchings from Los Caprichos, 1795-97

- *123. They have already retained their seats (Ya tienen asiento), plate 26
- *124. The chinchillas (Los chinchillas), plate 50
- 125. They are completing their toilet (Se repulen), plate 51
- 126. And they are not going yet! (Yaun no se van!), plate 59
- 127. A pretty teacher (Linda maestra), plate 63 Lent by Philip Hofer, New York

128. Disparate volante, aquatint from Los Proverbios (Disparates), plate 5, engraved 1819 Lent by J. B. Neumann, New York

GRANDVILLE, J. J. (Jean Ignace Isidore Gérard). French graphic artist, illustrator, watercolorist. Born Nancy, 1803. Worked in atelier of Hipp, Paris. Colored lithographs in series of satires of social life, parodies of mythology, proverbs, frequently drawing animals as human beings. Po-

litical cartoons in *Caricature*, 1830, *Charivari*, 1832. Woodcut illustrations for *Gulliver's Travels*, La Fontaine's *Fables*. Died Vanves, near Paris, 1847.

*129. The royal coach of The Netherlands (Omnibus royal, des Pays-Bas), colored lithograph by Langlumé, no. 71 from Les Métamorphoses du Jour, 1829 Lent anonymously

Wood engravings from Le Magazin Pittoresque

- *130. First dream crime and expiation (Premier rêve – crime et expiation)
- *131. A promenade in the sky (Une promenade dans le ciel) Lent by The Metropolitan Museum of Art, New York

HEATH, William. English, early 19th century

132. Demonology and witchcraft, no. 1, wood engraving, published by Charles Tilt Lent anonymously

HUGO, Victor Marie. French novelist, dramatist and graphic artist. Born Besançon, 1802. Largely self-taught as caricaturist; learned rudiments of etching from Max Lalanne, 1863. Traveled in Switzerland and Burgundy, 1825; later in Normandy, Belgium, the Rhineland, Spain. Interest in landscape and architectural sketches; archeological interest combined with romantic; mystic symbolism. Called "the Piranesi of the Gothic." Died Paris, 1885.

*133. Satanic head, wash drawing, 1860-70

Lent by Mme. Valentine Hugo, Paris

KUBIN, Alfred. Czech painter, graphic artist, writer and illustrator. Born in Leitmeritz, North Bohemia, 1877. Landscape photographer in Klagenfurt. Influenced by philosophy of Schopenhauer. Studied painting, Munich, 1898. Style formed by influence of Klinger, Rops, Redon, Ensor, Munch, Goya. To Paris, 1905. Romantic writer, influenced by Poe, Balzac, Dostoyevsky. Master of the bizarre and demoniac. Published albums of his own work, including *Meine Traumwelt*, 1923.

134. Monster, lithograph Lent by J. B. Neumann, New York

LEAR, Edward. English artist, humorist and traveler. Born London, 1812. Ornithological and landscape painter. Friend of Tennyson. *A Book of Nonsense*, 1846, the first of a series, written for the 13th Earl of Derby, as a child. Died San Remo, Italy, 1888.

Original ink drawings

- 135. "There was an old Lady whose Bonnet"
- 136. "There was an old Man of Dunluce"
- 137. "There was an old Man on whose Nose"

Lent by Philip Hofer, New York

138. "There was an Old Man who said 'Hush!'" from A Book of Nonsense, with colored illustrations. London

Lent by Philip Hofer, New York

139. "There was a Young Lady whose bonnet," from A Book of Nonsense, with colored illustrations, London, 1861

Lent by Philip Hofer, New York

- 140. There was an old Man of Abruzzi," from A Book of Nonsense, third edition, 1861 Lent by Philip Hofer, New York
- 141. "There was an old Man with a Beard," from A Book of Nonsense, eighteenth edition, London, 1866 Lent by Philip Hofer, New York

- *142. Manypeeplia Upsidownia, from Nonsense Songs, Stories, Botany and Alphabets, volume 2, London, 1871 Lent by Philip Hofer, New York
- 143. "There was a Young Lady whose Nose," from *More Nonsense*, seventh edition, London Lent by Philip Hofer, New York
- *144. The Dong with a Luminous Nose, from "Laughable Lyrics," Fourth Book of Nonsense Poems, Songs, Botany, Music, etc., London, 1877 Lent by Philip Hofer, New York

LENORMAND, Mile., early 19th century French prophetess.

145. A dream of Mlle. Lenormand predicting the fire in the Tuileries, photograph of lithographic plate from Manifeste des Dieux sur les Affaires de France by Mlle. Lenormand, Paris, 1832. Original in the Bibliothèque Nationale, Paris.

LUCAS, Edward Verrall. English essayist and art critic. Born Brighton, 1865. An editor of *Punch*. Lives in London.

*146. What a Life, by E. V. L. and G. M. [George Morrow], London, Methuen, 1911

> Note: the illustrations, forming a kind of fantastic rebus, are taken from Whiteley's General Catalogue, a mail order catalog. A mail order catalog was put to a different use in the object, no. 626

> One copy lent by E. V. Lucas, London; one lent anonymously

MERYON, Charles. French engraver, and etcher. Born Paris, 1821. Studied first to be a painter but an affliction of the eyes made this impossible so he took up engraving. Made many etchings of the streets of Paris. Died in an asylum at Charenton, 1868.

- *147. The sickly cryptogam, etching, 1860. Lent by M. Knoedler & Company, Inc., New York
- 148. Rebus, etching, 1863 Lent by the Weyhe Gallery, New York
- 149. The Ministry of Marine, etching, undescribed state between the fifth and sixth Lent by M. Knoedler & Company, Inc., New York
- 150. Collège Henri IV, etching, fifth state, 1864 Lent by M. Knoedler & Company, Inc., New York
- 151. Lunar law, etching, second plate, 1866 Lent by M. Knoedler & Company, Inc., New York

NAEGELE, Reinhold. German painter and etcher. Born Murrhardt, 1884. Studied at Stuttgart Kunstgewerbeschule and in Munich. Paris, 1914; Italy, 1924. Active in Stuttgart as caricaturist.

152-153. Etchings, 1911

Lent by J. B. Neumann, New York

LE POITEVIN, Eugène (Modeste Edmond). French landscape and genre painter. Born Paris, 1806. Pupil of Ecole des Beaux-Arts and of Louis Hersent. Traveled widely both on the Continent and in England. Member of the Antwerp and Berlin Academies. Died Paris, 1870.

154. Diableries, lithograph Lent by The Metropolitan Museum of Art, New York

RAMELET. French graphic artist, early 19th century.

155. Rêverie diabolique, colored lithograph, printed by Villain Lent anonymously

REDON, Odilon. French painter, graphic artist, illustrator. Born Bordeaux, 1840. Influenced by Delacroix and Corot. Studied etching with Bresdin; lithography with Fantin-Latour. Associated with the Symboliste poets. Died, 1916.

156-160. Lithographs from In Dreams (Dans le Rêve, 10 lithographies), Paris, 1879

Lent by Philip Hofer, New York

Lithographs from à Edgar Poe, 6 lithographies, Paris, 1882

- 161. "At the horizon, the angel of certitudes, and in the lowering sky a questioning glance" (A l'horizon, l'Ange des CERTITUDES, et dans le ciel sombre un regard interrogateur")
- 162. "A mask tolls the funeral knell" ("Un masque sonne le GLAS FU-NEBRE")
- *163. "The eye like a strange balloon wafts itself toward the infinite" ("L'oeil comme un ballon bizarre se dirige vers L'INFINI") Lent by Philip Hofer, New York
- 164-166. Lithographs from Flaubert's La Tentation de Saint-Antoine, Brussels, 1888. Another edition in preparation, Vollard, Paris Lent by Ambroise Vollard, Paris
- *167. Silence
 - Oil on linen-finish paper, 21¹/₂ x 20³/₄ inches

The Museum of Modern Art, The Lillie P. Bliss Collection

ROUSSEAU, Henri-Julien. French painter. Born Laval, 1844. Served as a military musician in the Mexican campaign, 1862-67. Later had a post in the Paris tollgate service, from which he drew his name *Le Douanier*. Self-taught as a painter. Known to Gauguin and Toulouse-Lautrec, and, in his latter years, recognized by Apollinaire, Picasso and others as a great artist. Jungle fantasies, of which *The Dream* is perhaps the most important, painted 1904-10. Died Paris, 1910.

- *168. The dream (Le rêve), 1910 Oil on canvas, 80 x 118½ inches Lent by Sidney Janis, New York
- English School, late 18th century [?] Colored engravings by Williams
- *169. Implements animated, plate I: "Dedicated to the Carpenters and Gardeners of Great Britain"
- 170. Implements animated, plate II: "Dedicated to the Housemaids and Cooks of the United Kingdom" Lent by J. B. Neumann, New York
- French School, late 18th century
- 171. Trait de l'Histoire de France du 21 au 25, Juin 1791, ou La Métamorphose, colored etching Lent by the Weyhe Gallery, New York
- *172. Disguise for aristocrats (Déguisement aristocrale), engraving "The Nation has put limits to your power/Beautiful mask, we know you, hide your horns"/("A ton pouvoir la Nation a mis des bornes/ Beau Masque on te connoit cache tes cornes") Lent anonymously

Dutch School [?], 19th century

173. It is the most useful animal (Is het nuttigste dier), engraving Lent by the Weyhe Gallery, New York

English School, early 19th century

- 174. The gout, etching with aquatint, 1835 Lent by J. B. Neumann, New York
- French School, early 19th century
- 175. The marvelous potato (Pomme de terre merveilleuse), a caricature of King Louis Philippe Lent by The Metropolitan Museum of Art, New York

176. Behold, gentlemen, that which we have the honor of displaying every day (Voici, Messieurs, ce que nous avons l'honneur d'exposer journellement) lithographed by Benard, c. 1835

> Note: King Louis Philippe was customarily caricatured as a pear or other vegetable, but here he appears as a house, a bunch of grapes, a mountain peak, a public monument, etc., etc.—possibly a record for variations on the double image. Lent by the Weyhe Gallery, New York

French School, 19th century

177. The world topsy-turvy (Le monde renversé), woodcut Lent by the Weyhe Gallery, New York

CHAGALL, Marc. Russian-Jewish painter and graphic artist. Born Vitebsk, Russia, 1887. Studied under Bakst. Influenced by Russian-Jewish folk culture. Paris, 1910, then Berlin and Moscow. Paris since 1922.

- *184. Dedicated to my fiancée, 1911 Oil on canvas, 77½ x 45% inches Lent by the artist
- *185. Paris through the window, 1912 Oil on canvas, 52¹/₄ x 54³/₄ inches Lent by Mr. and Mrs. Solomon R. Guggenheim, New York
- 186. Jewish wedding Gouache and pastel, 21 x 25½ inches Collection The Museum of Modern Art, New York Gift of A. Conger Goodyear
- 187. Lovers, etching Lent by the Weyhe Gallery, New York

German School, 19th century

178. The world topsy-turvy (Verkehrte Welt), engraving Lent by the Weyhe Gallery, New York

Italian School, early 19th century

- 179. New machine for cutting too long tongues at a fixed price and Machine for perfecting the body free of charge, lithograph, Turin, 1832 Lent anonymously
- Spanish School, 19th century
- *180. The world topsy-turvy (El mundo al reves), woodcut Lent by the Weyhe Gallery, New York

Nineteenth century

181-183. Perspective distortions, lithographs, possibly after Japanese originals

Lent by Jay Leyda, New York

20th century pioneers

- 188. Man and automobile, etching Lent by the Weyhe Gallery, New York
- 189. Figure, etching Lent by J. B. Neumann, New York

de CHIRICO, Giorgio. Italian painter and writer. Born Volo, Greece, of Italian parents, 1888. Studied art in Athens; Munich Academy; and in museums in Italy. Paris, 1911-15; knew Picasso, Apollinaire, Paul Guillaume. Rome and Florence, 1915-24; period of "pittura metafisica." Early work 1910-1918, greatly admired by Apollinaire, and later by Dadaists and Surrealists. Designs for ballet, *Le Bal*, 1929. Lives in Paris.

*190. Nostalgia of the infinite, 1911 Oil on canvas, 53¼ x 25½ inches Collection The Museum of Modern Art, New York Given anonymously

- 191. Delights of the poet, c. 1913 Oil on canvas, 26½ x 33 inches Lent by Cornelius N. Bliss, New York
- 192. The enigma of a day, 1914 Oil on canvas, 72³/₄ x 55¹/₂ inches Lent by James Thrall Soby, Farmington, Connecticut
- *193. The child's brain, 1914 Oil on canvas, 32 x 25½ inches Lent by André Breton, Paris
- *194. Melancholy and mystery of a street, 1914 Oil on canvas, 33½ x 27¼ inches Lent anonymously
- *195. The enigma of the hour, 1914 Oil on canvas, 21% x 27% inches Lent by Mario Broglio, Cuneo, Italy
- *196. The sailors' barracks, 1914 Oil on canvas, 32 x 25½ inches Lent by Mario Broglio, Cuneo, Italy
- 197. Duo or the mannequins of the rose tower, 1915 Oil on canvas, 31 x 22³/₄ inches Lent by James Thrall Soby, Farmington, Connecticut
- 198. Still life "Torino 1828" Oil on canvas Lent by René Gaffé, Brussels
- 199. Portrait of the artist by himself Oil on canvas, 32 x 21¼ inches Lent by Paul Eluard, Paris
- Pencil drawings
- 200. The philosopher and the poet, 1916
- 201. Metaphysical interior, 1917
- 202. The faithful wife, 1917
- 203. The apparition, 1917
- 204. The return of the prodigal son, 1917
- 205. Autumnal geometry, 1917
- 206. The duet, 1917
- 207. Drawing, 1918
- 214

- 208. The house of the poet, 1918 Lent by Mario Broglio, Cuneo, Italy
- 209. Hector and Andromache, 1917 Oil on canvas, 35½ x 23% inches Lent by Mario Broglio, Cuneo, Italy
- 210. Evangelical still life, 1917 Oil on canvas, 35¼ x 23½ inches Lent by Mario Broglio, Cuneo, Italy
- *211. Troubadour, 1917 Oil on canvas, 34¾ x 20¾ inches Lent by Mario Broglio, Cuneo, Italy
- *212. Grand metaphysical interior, 1917 Oil on canvas, 37 x 27 inches Lent by James Thrall Soby, Farmington, Connecticut
- 213. The calculators, pencil, 1917 Collection The Museum of Modern Art, New York Given anonymously
- *214. The disquieting muses Oil on canvas Lent by Mr. and Mrs. Henry Clifford, Philadelphia
- *215. Toys of a philosopher, 1917 Oil on canvas, 35¹/₄ x 20¹/₄ inches Lent anonymously

DUCHAMP, Marcel. French artist and anti-artist. Born Blainville (Seine Inférieure), France, 1887. Brother of Jacques Villon and Raymond Duchamp-Villon. Joined Cubist group, 1910. Nude descending a staircase, 1912, caused great excitement at New York Armory Show, 1913. First "ready-made" objects, 1914. Great composition in painted glass, Bride stripped bare by her bachelors, 1912-23. Influenced Dada movement, 1916-1920. New York, 1917. Abandoned painting for chess, 1921. Founder with Katherine Dreier of Société Anonyme, New York, 1920. Lives in Paris where he has been associated with the Surrealists.

*216. Coffee mill, 1911

Oil on wood, 12% x 4% inches Lent by Mme. Liguières, Paris *217. The bride, 1912

(Study for La mariée mise à nu par ses célibataires, même, 1915-23) Oil on canvas, 35 x 21³/₄ inches Lent by the Julien Levy Gallery, New York

*218. The king and queen traversed by swift nudes, 1912 Watercolor, 19¼ x 23 inches *Note:* study for the painting in the Walter Arensberg Collection, Hollywood

Lent by Man Ray, Paris

219. Pharmacy, 1914 "Ready-made, assisted": popular lithograph of a woodland scene, with green and red drugstore lamps added by the artist

Lent by Man Ray, Paris

*220. The bachelors (neuf moules mâlic), 1914

(Study for La mariée mise à nu par ses célibataires, même, 1915-23) Pencil and watercolor, 25½ x 39 inches Lent by Miss Katherine S. Dreier,

New York

*221. "Ready-made," 1914

Photograph by Man Ray of a bottledrying rack signed by the artist and sent to an exhibition Lent by Christian Zervos, Paris

- 222. Rotating apparatus (Optique de précision), glass and metal, 1920 Lent by Miss Katherine S. Dreier, New York
- 223. 3 stoppages-étalon, wooden silhouettes

Note: Following his interest in the laws of chance as opposed to deliberate artistic composition, the artist dropped three threads a meter long upon the floor. The outlines of the dropped threads are preserved in the three strips of wood

Lent by Miss Katherine S. Dreier, New York *224. Why not sneeze? 1921 "Ready-made, assisted": cage with marble lumps of sugar and a thermometer Lent by Pierre Roché, Paris

225. Monte Carlo share, collage, 1925 Note: Duchamp invented a system for roulette and issued shares to his friends to finance an expedition to Monte Carlo Lent by André Breton, Paris

KANDINSKY, Vasily. Painter and theorist. Born Moscow, 1866. Childhood in Italy: educated in Odessa: Moscow, 1884. Studied painting in Munich. Paris, 1906; influenced by Gauguin. Berlin, 1907. Munich, 1908. First abstract painting, 1911. With Marc founded Der Blaue Reiter, 1912. Russia, 1914. Taught, Moscow Academy, 1919. Director, Museum of Pictorial Culture, Moscow, and helped form other museums throughout the U.S.S.R. Professor, University of Moscow, 1920. Founded Russian Academy of Artistic Sciences, 1921. Berlin, 1921. Professor, Bauhaus, Weimar and Dessau, 1922-32. Vice-president, Société Anonyme, New York, 1923. Has lived in Paris since 1934.

- *226. Light picture (Helles Bild), 1913 Oil on canvas, 30³/₄ x 39¹/₄ inches Lent by Mr. and Mrs. Solomon R. Guggenheim, New York
- 227. Watercolor Lent by the Weyhe Gallery, New York
- 228. Ink drawing, 1916 Lent by the Weyhe Gallery, New York

KLEE, Paul. Swiss painter and graphic artist. Born near Berne, Switzerland, 1879. Studied, Munich, 1898-1900. Italy, 1901. Berne, 1903-06. Paris, 1905. Munich, 1906-20; original member *Der Blaue Reiter*, 1912. Visit to Paris, 1912; met Picasso. Professor, Bauhaus, 1920-29. Claimed by both Dadaists and Surrealists but kept

aloof from both. Resigned professorship, Düsseldorf Academy, after National Socialist revolution, 1933. Lives in Switzerland.

- *229. Perseus-the triumph of brain over body, etching, 1904 Lent anonymously
- *230. Musical dinner party (Musikalische Tischgesellschaft), 1907 Oil on glass, 6½ x 10 inches Lent by Galerie Simon, Paris
- *231. Little world (Kleinwelt), etching, 1914

Lent by J. B. Neumann, New York 232. Drawing, ink, 1916

- Lent by the Weyhe Gallery, New York
- 233. Kairuan (Scene aus Kairuan), 1920 Watercolor, 7 x 11 inches Lent by Mme. Simone Kahn, Paris
- *234. Little experimental machine (Kleine experimentier Maschine), 1921 Ink and watercolor, 10% x 12%

inches

Lent by Léon Kochnitzky, Paris

- 235. The lover (Der Verliebte), lithograph, 1923 Collection The Museum of Modern Art, New York Gift of Cary Ross
- 236. Exit the lovers (Ausgang der Liebespaare), 1924 Watercolor, 9½ x 12¼ inches Lent by Galerie Simon, Paris
- 237. Disgust (Ekel), 1924 Watercolor and ink, 8 x 9% inches Lent by Galerie Simon, Paris
- 238. Actor's mask (Schauspielermaske), 1924

Oil on canvas, 13³/₄ x 12¹/₂ inches Note: illustrated in catalog of Paul Klee exhibition, The Museum of Modern Art, New York, 1930, plate 12

Lent by Sidney Janis, New York

- 239. Slavery (Sklaverei), 1925 Ink and gouache, 10 x 13¾ inches Collection The Museum of Modern Art, New York Gift of Mrs. John D. Rockefeller, Jr.
- 240. Sacred islands (Heilige Inseln), 1926 Ink and watercolor, 18½ x 12¾ inches Lent by Philip Johnson, New London, Ohio
- 241. Scorned beast (Verachtetes Tier), 1926 Ink and watercolor, 19 x 12¹/₈ inches Lent by Galerie Simon, Paris
- 242. Construction of a monument, watercolor, c. 1928 Lent by Ernest Hemingway, Key West, Florida
- *243. Protectress (Schützerin), 1932 Watercolor, 18% x 12% inches Lent by Galerie Simon, Paris
- *244. Mask of fear (Maske der Furcht), 1932 Oil on burlap, 39½ x 22½ inches Lent by Galerie Simon, Paris
- 245. Namens "Elternspiegel", 1933 Gouache on linen, 18 x 15 inches Lent by J. B. Neumann, New York
- 246. Bewitched in the zoo (Verhexter im Zoo), 1933 Watercolor, 11% x 14% inches Lent by Galerie Simon, Paris
- 247. When the night begins (Wenn die Nacht anbricht), 1934 Gouache, 9¹/₄ x 12¹/₂ inches Lent by Galerie Simon, Paris
- 248. Novel in a cryptogram (Novelle in Geheimschrift), 1935 Watercolor, 19 x 12½ inches Lent by Galerie Simon, Paris

PICASSO, Pablo Ruiz. Spanish painter, draughtsman, sculptor, designer for theater. Born Malaga, Spain, 1881. Studied, Barcelona, 1895, and Madrid, 1896. Realistic portraits and still life, 1895-1901. Paris,

1901. Influence of Toulouse-Lautrec, El Greco. Pathetic-sentimental Period, 1901-05. ("Blue" Period, 1902-04; "Rose" Period, 1905-06.) Influence of Negro sculpture, 1907, leading, with influence of Cézanne and collaboration of Braque, to beginnings of Cubism, 1907-08. Analytical Cubism, 1908-13 (Facet Cubism, 1908-10). First Cubist sculpture, 1909. Collage (paper-pasting), 1912-14, greatly influenced Dadaists. Synthetic Cubism, after 1913. Neo-classic portraits and figures begin 1915, predominate 1918-23 ("Colossal" phase, 1919-22).

Italy, 1917. Settings for Diaghileff Russian Ballets: Parade, 1917; Le Tricorne, 1919; Pulcinella, 1920; Quadro Flamenco, 1921; Mercure, 1927.

Surrealist period begins c. 1925 ("Dinard," 1928; "Metamorphoses," 1929). "Sleeping women," 1932. Since 1928 has also worked on constructions and sculpture. Lives in Paris.

- 249. Head, 1912 Charcoal, 24 x 18% inches Lent by Galerie Simon, Paris
- 250. Still life, 1912-13 Papier collé, charcoal and pencil, 24¹/₄ x 18¹/₄ inches Lent by Georges Hugnet, Paris
- *251. Head, 1913 Papier collé and charcoal, 24½ x 18¼ inches Lent by Tristan Tzara, Paris
- *252. Green still life, 1914 Oil on canvas, 23½ x 31¼ inches The Museum of Modern Art, New York The Lillie P. Bliss Collection

*253. Harlequin, 1918 Oil on canvas, 58 x 26¹/₂ inches Lent by Joseph Pulitzer, Jr., St. Louis, Missouri

- *254. Seated woman, 1927 Oil on canvas, 52 x 39 inches Lent by James Thrall Soby, Farmington, Connecticut
- 255. Woman asleep in an armchair, 1927 Oil on canvas, 36% x 28% inches Lent by Galerie Simon, Paris
- *256. Figures on the seashore, 1928 Oil on canvas, 7½ x 12¾ inches Lent by George L. K. Morris, New York
- *257. Metamorphosis (Bather), 1929 Oil on canvas, 51¹/₄ x 38¹/₄ inches Lent by The Bignou Gallery, New York
- *258. Illustration for Balzac's Le Chefd'Oeuvre Inconnu, Paris, Vollard, 1931 Lent by Ambroise Vollard, Paris
- 259. Composition with heads, 1933 Gouache, 16 x 20 inches Lent by Galerie Simon, Paris
- *260. Bull fight, 1934 Oil on canvas Lent by Henry P. McIlhenny, Philadelphia
- *261. Minotauromachy, 1935 Etching, 19½ x 27¼ inches Lent by Mme. Christian Zervos, Paris

AGAR, Eileen. English [?] painter, living in London. Participated in International Surrealist Exhibition, 1936.

*262. Quadriga, 1935

Oil on canvas, 20¼ x 24 inches Lent by Roland A. Penrose, London

ARAGON, Louis. French poet, novelist, essayist and critic. Co-editor of *Littérature*, 1919-21. Participated in Paris Dada movement, 1917-22, and in Surrealist movement until 1932.

263. Collage of paper and pressed leaves, c. 1920 [?]

Lent by Tristan Tzara, Paris

ARP, Hans. French sculptor, painter and poet. Born Strassburg, 1887. Studied painting, Weimar, 1906-09. Visits to Paris; Lucerne, Zurich, 1911-12; Munich, 1912, associated with Kandinsky and Der Blaue Reiter. One of founders of Dada, Zurich, 1916; Cologne, Dada, 1920. Member of Surrealist group, Paris, 1925. Lives at Meudon near Paris.

- *264. Miller, Zurich, 1916 Painted wood relief, 24½ x 19¾ inches Lent by the artist
- *265. Automatic drawing, ink, 1916 Lent by the artist
- 266. Automatic drawing, ink, 1916 Lent by the artist
- *267. Collage with squares arranged according to the law of chance, 1916 Lent by the artist
- 268. Collage with squares arranged according to the law of chance, 1916-17 Lent by the artist

269. Collage with squares arranged ac-

cording to the law of chance, 1916-17

Lent by the artist

Dada and Surrealism

- 270. Collage, 1916-20 Lent by Frank Arp, Paris
- 271. Arpaden: folio of seven reproductions of drawings (c. 1918) published by Merzverlag (Kurt Schwitters), Hanover, c. 1922 Collection The Museum of Modern Art, New York Given anonymously
- 272. Bird in an aquarium, c. 1920 Painted wood relief, 9% x 8 inches Lent by André Breton, Paris
- 273. Watercolor, 1920-25 Lent by Tristan Tzara, Paris
- 274a-e. Drawings, Chinese ink, 1920-25 Lent by Tristan Tzara, Paris
- 275. Castaways' bundle, 1921 Object, wood, 15¼ x 10¾ inches Lent by Tristan Tzara, Paris
- *276. Mountain, table, anchors, navel, 1925 Oil on cardboard with cut-outs, 29% x 23½ inches Collection The Museum of Modern Art, New York Given anonymously
- *277. Two heads, 1927 String and oil paint on canvas, 13³/₄ x 10³/₄ inches Collection The Museum of Modern Art, New York Given anonymously
- 278. Shirt and tie, 1928 Painted wood relief, 31¹/₂ x 39¹/₂ inches Lent by Galerie Bonaparte, Paris
- 279. Objects placed on 3 levels like writing, 1928 Wood relief, 37 x 45 inches Lent by Galerie Bonaparte, Paris
- 280. Leaves and navels, c. 1928 String and oil paint on canvas Lent by Mr. and Mrs. John E. Abbott, New York

281. Dancer, c. 1928 String and oil paint on canvas Lent by Pierre Janlet, Brussels
282. Head, 1929 Painted wood, 9 x 13³/₄ inches, oval Collection The Museum of Modern Art, New York Given anonymously

*283. Two heads, 1929 Painted wood relief, 47¼ x 39¼ inches Collection The Museum of Modern Art, New York Given anonymously

- 284. Woman and mustache, 1930 Painted wood relief, 18¼ x 15¾ inches, oval Lent by Galerie Bonaparte, Paris
- 285. Leaves and navels I, 1930 Painted wood relief, 31³/₄ x 39³/₄ inches Collection The Museum of Modern Art, New York Given anonymously
- 286. Leaves II, 1930 Painted wood relief, 24½ x 19¼ inches, oval

Lent by Galerie Bonaparte, Paris

*287. Objects arranged according to the law of chance or Navels, 1930 Varnished wood relief, 11 x 11¼ inches Collection The Museum of Modern Art, New York

Given anonymously

*288. Human concretion, 1935 Sculpture in plaster, 19½ inches high

> Collection The Museum of Modern Art, New York

Gift of the Advisory Committee

BAADER, Johannes. German, active in Berlin Dada movement, 1918-20.

*289. The author in his home, collage, c. 1920

Lent by Tristan Tzara, Paris

BAARGELD, J. T. German painter and poet. With Max Ernst founded Cologne Dada movement, 1918-20. Gave up painting, 1921. Died in avalanche, 1927.

- 290. Typical vertical scrawling as disguise of the Dada Baargeld, collage, 1920 Lent by Tristan Tzara, Paris
- 291. A woman, women, fragments of a woman, and Phidias, ink, 1920 Lent by Tristan Tzara, Paris
- *292. The human eye and a fish, the latter petrified, collage and ink, 1920

Lent by Tristan Tzara, Paris 293. Drawing, ink, c. 1920

- Lent by Max Ernst, Paris *294. Drawing, ink, 1920
- Lent by Tristan Tzara, Paris
- 295. Drawing, ink, 1920 Lent by Tristan Tzara, Paris
- 296. Drawing, ink, c. 1920 Lent by Max Ernst, Paris

BAARGELD, J. T. and ERNST, Max

- *297. Drawing on wallpaper, ink, 1920 Lent by Tristan Tzara, Paris
- 298. Dada text: resolution read at Dada exhibition, Cologne, 1920 Typescript with collage illustrations, three pages Lent by Tristan Tzara, Paris

BANTING, John. English painter. Born Chelsea, London, 1902. Studied, London and Paris, 1920-25. Exhibited: London group, 1926-29; Surindépendants, Paris, 1924-30; International Surrealist Exhibition, London, 1936. Represented in Tate Gallery. Lives in London.

*299. His Royal Highness Oil on canvas, 37% x 17% inches Lent by the artist

BELLMER, Hans. German graphic artist and photographer. Participates in Paris Surrealist movement.

*300. Drawing, white ink, 1936 Lent by André Breton, Paris

BRAUNER, Victor. Painter, active in Paris Surrealist group.

301. Kabyline in movement, 1933 Oil on canvas, 36¹/₄ x 28³/₄ inches Lent by Yves Tanguy, Paris

BRETON, André. French poet, essayist, novelist, theorist, editor, critic; principal founder and leader of the Surrealist movement. Born Tinchebray (Orne), 1896. During the war a practising psychiatrist. Participated in Paris Dada movement, 1917-21. Co-editor of Littérature, Paris, 1919-21; sole editor 1922-24. Manifeste du Surréalisme, Poisson Soluble, 1924. Editor. La Révolution Surréaliste, 1925-30; Le Surréalisme au Service de la Révolution, 1930-33. Published Le Surréalisme et la Peinture, 1928, the most important work on Surrealist painting. Second Manifeste du Surréalisme, 1930. (Cf. Bibliography.) Lives in Paris.

302. Collage, 1935

Lent by Georges Hugnet, Paris

BURRA, Edward. English painter. Participated in the Surrealist Exhibition, London, 1936. Lives in London.

*303. Hostesses, 1932 Watercolor, 24 x 19¼ inches Lent by the artist

Cadavres exquis

"Exquisite corpse" is the name given by Surrealists to experiments in collective drawing done in sections, the paper being covered or folded after each drawing and passed to the next artist so that he does not see what has already been drawn.

*304. Figure, crayon and ink, 1926-27 By Yves Tanguy, Joan Miro, Max Morise and Man Ray Collection The Museum of Modern Art, New York Given anonymously

- *305. Figure, collage, 1928 [?] By Max Ernst, André Breton, Max Morise, Jeannette, Pierre Naville, Benjamin Péret, Yves Tanguy Lent by Max Ernst, Paris
- *306-308. Landscapes, two crayon on black paper; one, ink on white (copy after a lost original), c. 1933 By André Breton, Tristan Tzara, Valentine Hugo and Greta Knutson Lent by Tristan Tzara, Paris

CORNELL, Joseph. American constructivist. Born in New York, 1904. Self-taught. Author of two Surrealist scenarios. Lives in Flushing, Long Island.

*309. Soap bubble set, 1936 Photograph with additional effects by George Platt Lynes Lent by the artist

DALI, Salvador. Catalan painter. Born Figueras, Catalonia, 1904. Expelled from Madrid Academy. Influenced by de Chirico, Tanguy, Miro, *art nouveau*, etc. Interested in psychoanalysis. Most influential younger painter in Surrealist group, which he joined about 1929. Lives in Paris.

- *310. Illumined pleasures (Les plaisirs illuminés), 1929 Oil on canvas, 9 x 13¼ inches Lent by Sidney Janis, New York
- *311. The font, 1930 Oil on canvas Lent by Edward Wasserman, New York
- 312. The feeling of becoming, 1930 Oil on canvas, 13³/₄ x 10³/₄ inches Lent by Mrs. W. Murray Crane, New York
- 313. Andromeda, ink, 1930 Lent anonymously
- 314. Sun and sand, ink, 1930 Lent anonymously

- *315. The persistence of memory, 1931 Oil on canvas, 10 x 14 inches Collection The Museum of Modern Art, New York Given anonymously
 - 316. Retrospective bust of a woman, 1933 Photograph by Man Ray Lent by Paul Eluard, Paris
- 317. The convalescence of a kleptomaniac, pencil and ink, 1933 Lent by Mrs. W. Murray Crane, New York
- 318. The ghost of Vermeer of Delft, which can be used as a table, 1934 Oil on wood Lent by James Thrall Soby, Farmington, Connecticut
- 319. Etching Lent by Paul Eluard, Paris
- *320. Paranoiac face, 1935 Oil on wood, 7½ x 9 inches Note: double image of an African village which the painter found on a postcard and a head by Picasso Lent by Edward James, London
- 321. Paranoiac-critical solitude, 1935 Oil on wood, 7½ x 9¼ inches Lent by Edward James, London
- *322. Puzzle of autumn, 1935 Oil on canvas, 38 x 38 inches Lent by the Julien Levy Gallery
- *323. City of drawers, ink, 1936 Lent by Edward James, London

DOMINGUEZ, Oscar. Spanish artist. Active in Paris and Tenerife Surrealist groups. Known especially for his Surrealist objects and decalcomanias. Lives in Paris and Tenerife.

*324. Peregrinations of Georges Hugnet, 1935

> Object: painted wood with manufactured toys, 15% x 12½ inches *Note:* M. Hugnet, the Surrealist poet, earned his living for a time

by delivering (on a bicycle) the prizes used in slot machines Lent by Georges Hugnet, Paris

- 325. Freed by mistake, 1935 Oil on canvas, 24 x 19¾ inches Lent by the artist
- *326. Decalcomania, 1936 Made by spreading ink between two sheets of paper which are then pulled apart Lent by the artist

ELUARD, Paul. French poet and one of the founders of the Surrealist movement. Born, 1895. Author: Les Malheurs des Immortels (with Ernst), Capitale de la Douleur, L'Amour la Poésie, L'Immaculée Conception (with Breton), La Rose Publique, Facile (with Ray), and many other books of poetry and prose. Lives in Paris.

326a. Victor Hugo, collage Lent by Mme. Valentine Hugo, Paris

ERNST, Max. Born Brühl, near Cologne, 1891. Studied philosophy. University of Bonn, 1909-14. No formal artistic training, but influenced by meetings with August Macke (of Munich Der Blaue Reiter group) in 1910, and with Arp, 1914, and also by work of Picasso and de Chirico. Artillery officer in the War. With Baargeld founded the Cologne Dada group, 1918-20. Friendship with Eluard and Breton since 1921 led to participation in Surrealist movement. To Paris, 1922. Inventor of "frottage" or rubbing technique in painting and drawing. Numerous collage novels and illustrations. Paintings in museums of Cologne, Düsseldorf, and The Museum of Modern Art, New York. Lives in Paris.

327. Etching, c. 1918 Lent by Tristan Tzara, Paris

328. Fiat modes, 1919 Portfolio of eight lithographs, 17¼ x 12% inches Collection The Museum of Modern Art, New York. Given anonymously

329. Self-constructed little machine (von minimax dadamax selbst konstruiertes maschinchen), pencil, c. 1919

Lent by the artist

- *330. Here everything is floating (Hier ist noch alles in der schwebe. Fatagaga: Le troisième tableau gasométrique), collage, c. 1919 Note: in the Fatagaga series (cf. collages, Cologne, 1919-20) Arp and Ernst collaborated; in this example Arp provided the name. Lent by Tristan Tzara, Paris
- 331. Le chien ..., collage, c. 1919-20 Lent by André Breton, Paris
- *332. Farewell my beautiful land of Marie Laurencin (Adieu mon beau pays de Marie Laurencin), c. 1919 Altered anatomical engraving Lent by Tristan Tzara, Paris
- 333. Altered technical engraving with collage, c. 1919

Lent by Tristan Tzara, Paris

334. Plans for attack of the threads of assimilation on the solid Dada discovered in time (Rechtzeitig erkannte Angriffspläne der Assimilanzfäden auf die feste Dada), c. 1919

Altered technical engraving with collage

Lent by Tristan Tzara, Paris

335. Sitting Buddha, ask for your medicine (Sitzender Buddha, demandez votre médicine), c. 1919 Altered anatomical engraving with collage

Lent by Tristan Tzara, Paris

336. Trophy, hypertrophied, c. 1919 Altered technical engraving Note: this work was rejected by the Section d'Or exhibition, Paris, 1920, because it was not hand made. Collection The Museum of Modern Art, New York Gift of Tristan Tzara

- 337. Trophy, hypertrophied (hypertrofie-trofäe), c. 1919
 Altered technical engraving
 Lent by Georges Hugnet, Paris
- 338. Fair weather (La belle saison), collage, pencil and ink, 1920 Collection The Museum of Modern Art, New York Given anonymously
- 339. The little tear gland that says tic tac (La petite fistule lacrymale qui dit tic tac), 1920
 Collage and watercolor, 14¼ x 10 inches
 Collection The Museum of Modern Art, New York
 Given anonymously

340. Above the clouds the midnight passes. Above the midnight hovers the invisible bird of the day. A little higher than the bird the ether expands and the walls and the roofs float (Au dessus des nuages marche la minuit. Au dessus de la minuit plane l'oiseau invisible du jour. Un peu plus haut que l'oiseau l'éther pousse et les murs et les toits flottent). Collage, 1920 Lent anonymously

*341. The hat makes the man (C'est le chapeau qui fait l'homme), Cologne, 1920

Collage, pencil and ink, 14 x 18 inches

Collection The Museum of Modern Art, New York

Given anonymously

- 342. Sculpture: the Chinese nightingale, collage, 1920 Lent by Tristan Tzara, Paris
- *343. 1 copper plate 1 lead plate 1 rubber towel 2 key ring 1 drain pipe 1 roaring man (1 Kupferblech 1 zinkblech 1 gummituch 2 tastzirkel 1 abflussfernrohr 1 röhrender mensch), colored collage, 1920 Lent by Hans Arp, Meudon, France

344. Stratified rocks, nature's gift of gneiss lava Iceland moss 2 kinds of lungwort two kinds of ruptures of the perinaeum growths of the heart b. the same thing in a wellpolished little box somewhat more expensive (Schichtgestein Naturgabe aus Gneis Lava isländisch Moos 2 Sorten Lungenkraut 2 Sorten Dammriss Herzgewächse b. Dasselbe in fein poliertem Kästchen etwas teurer). Collage with color, c. 1920 Lent by Tristan Tzara, Paris

345. Dadamax with caesar buonarroti, c. 1920 Collage photograph of Ernst Lent by Tristan Tzara, Paris

- *346. The gramineous bicycle garnished with bells the pilfered greybeards and the echinoderms bending the spine to look for caresses (La biciclette graminée garnie de grelots les grisons grivelés et les échinodermes courbants l'échine pour quêter des caresses), c. 1920 Botanical chart altered with gouache, 29¼ x 39¼ inches Lent by Tristan Tzara, Paris
- 347. Winter landscape, colored collage, 1921 Lent by Hans Arp, Meudon, France
- 348. Massacre of the innocents, colored collage, 1921 Lent by Mme. Simone Kahn, Paris
- *349. The elephant Celebes, Cologne, 1921 Oil on canvas, 49¼ x 42 inches Lent by Paul Eluard, Paris
- **350.** Sambesiland, photograph of a collage, 1921 Lent by Mme. Simone Kahn, Paris
- **351. Leaning woman,** 1923 Oil on canvas, 51½ x 38¼ inches Lent by the artist

- 352. Woman, old man, and flower (Weib Greis und Blume), oil, 1923 Lent by Victor Servranckx, Brussels
- 353. Vive la France, oil, c. 1923 Lent by René Gaffé, Brussels
- 354. Pietà or the revolution at night (Pietà ou la révolution la nuit), 1923
 Oil on canvas, 46 x 35¼ inches Lent by Paul Eluard, Paris
- *355. 2 children are menaced by a nightingale (2 enfants sont menacés par un rossignol), 1924 Oil on wood, 18 x 13¹/₂, frame 27¹/₂ x 22¹/₂ inches Lent by Paul Eluard, Paris
- **356.** The forest, 1926 Oil on canvas, 29 x 36¼ inches Collection The Museum of Modern Art, New York. Given anonymously
- 357. The woman in the wall (La femme dans le mur), 1926 Oil on canvas, 32³/₄ x 24¹/₄ inches Lent by Mme. Simone Kahn, Paris
- **358.** *Histoire naturelle*, 1926 Folio of thirty-four collotypes after drawings of 1925 Collection The Museum of Modern Art, New York. Given anonymously
- **359.** Marine, c. 1926 Painted plaster on canvas, 22 x 18½ inches Collection The Museum of Modern Art, New York. Given anonymously
- *360. The horde, c. 1927 Oil on canvas, 44% x 57% inches Lent by Mme. Simone Kahn, Paris
- 360a. Marine, oil on canvas, c. 1928 Lent by Pierre Janlet, Brussels
- *361. Loplop introduces a young girl, 1930 Painted plaster on wood with dangling objects, 77 x 35% inches Lent by the artist

- *362-364. Original collages for the collage novel, *Rêve d'une Petite Fille Qui Voulut Entrer au Carmel*, 1930 Lent by the Julien Levy Gallery, New York
- **365.** Chimeras, c. 1931 Oil on canvas, 21¹/₄ x 25¹/₂ inches Lent by the artist
- 366. Portrait of the postman Cheval, 1932

Collage and pencil, 25% x 19% inches Note: le facteur Cheval built the Dream Palace illustrated in the sec-

Dream Palace illustrated in the section on fantastic architecture Lent by the artist

- 367. Butterflies, 1933 Collage and pencil, 19³/₄ x 25³/₄ inches Collection The Museum of Modern Art, New York Given anonymously
- 368. Landscape with tactile effects (Paysage – effet d'attouchement), 1934-35 Oil on canvas, 39¹/₄ x 32 inches Lent by the artist
- *369. Round head (La belle allemande), 1935 Plaster with objects incorporated, 24½ inches high Lent by the artist
- **370. Portrait**, 1935 Oil on canvas, 9½ x 7½ inches Lent by the artist
- 371. Lunar asparagus (Les asperges de la lune), 1936
 Plaster, 65¼ inches high
 Lent by the artist
- 372. Catastrophe, 1936 "Frottage," made by rubbing over an embossed lithograph, 13³/₄ x 9¹/₄ inches Lent by the artist

*373. The nymph Echo (La nymphe Echo), 1936 Oil on canvas, 18¹/₄ x 21³/₄ inches Lent by the artist

FINI, Leonor. Born Buenos Aires, 1908, of Argentine and Triestine parents. Selftaught. Trieste, Milan; Paris since 1933. Represented in Milan and Trieste museums. Lives in Paris.

*374. Games of legs in a key of dreams (Jeux de jambes dans la clef du rêve), 1935 Oil on canvas, 32 x 22% inches Lent by André de Mandiargues, Paris

- 375. Personage, ink, c. 1935 Lent by Max Ernst, Paris
- 376. Argonaut, 1936 Oil on canvas, 25½ x 16¼ inches Lent by Marcel Rochas, Paris

GIACOMETTI, Alberto. Swiss sculptor. Born Stampa, Switzerland, 1901. Painted, 1913-21. First sculpture, 1915. Studied, Geneva School of Arts and Sciences, 1920. Italy, 1921-22; Paris, 1922. Joined Surrealists about 1930. Lives in Paris.

- *377. Disagreeable object, 1931 Wood, 18½ inches long Lent anonymously
- *378. Head-landscape, 1932 Plaster (design for stone), 9½ inches high, 27½ inches long Lent by the artist
- *379. The palace at 4 a. m., 1933 Wood, glass, wire, string, 28¹/₄ x 15³/₄ inches, 25 inches high Collection The Museum of Modern Art, New York Given anonymously

GROSZ, George. German - American painter, draughtsman, social satirist. Born Berlin, 1893. Dresden Academy, 1909. Berlin Dadaist group, 1917-20. New York, 1932, to become American citizen.

- 380. The gold-digger, lithograph, 1917 Lent by J. B. Neumann, New York
- *381. Dada drawing, ink, 1917 Lent by the Weyhe Gallery, New York
- *382. The engineer Heartfield, collage and watercolor, 1920 Lent anonymously

HAUSSMANN, Raoul. German painter and photo-montagist. One of the leaders of the Berlin Dada movement, 1918-20. Lives in Majorca [?].

*383. Head, 1919 Photograph of original collage Lent by César Domela - Nieuwenhuis, Paris

HAYTER, Stanley William. English etcher and painter. Born London, 1901. Studied in father's studio; Persia; Kings College, London; Académie Julien, Paris. Oil chemist, Persia, 1922-25. Paris, 1926. Directed "Atelier 17." School of etching technique since 1926. Represented in Brooklyn and Stockholm museums and Bibliothèque Doucet, Paris. Lives in Paris where he participates in Surrealist movement.

384-389. Engravings for L'Apocalypse, 1932

Lent by Galerie Jeanne Bucher, Paris

- **390.** Rape of Lucrece, 1934 Oil on wood, 32 x 39¹/₄ inches Lent by the artist
- **391. Eroticism compensated** (Erotisme compensée), etching, 1934 Lent by the artist
- *392. Chiromancy, etching, 1935 Lent by the artist
- **393. Maculate conception**, etching, 1936 Lent by the artist
- **394.** Handshake, 1936 [?] Plaster and copper wire; made by squeezing wet plaster between the hands—an "automatic" technique Lent by the artist

HOCH, Hannah. German photo-montagist. Member of the Berlin Dada movement, 1918-20. Lives in Berlin.

*395. Collage, 1920 Lent by Tristan Tzara, Paris

HUGO, Valentine. French painter and illustrator. Born Boulogne-sur-mer, 1897. Studied in Paris. In 1919 married Jean Hugo, great-grandson of Victor Hugo. Active in Surrealist movement, 1931-35. Lives in Paris.

- *396. Dream of January 17, 1934 Oil on wood, 23% x 15% inches Lent by the artist
- 397. Gules with four mouths or, two, one and one (de gueules à quatre bouches d'or deux une et une), 1934 Oil on wood, 10³/₄ x 8³/₄ inches Lent by the artist
- 398. The Surrealist poets, Paul Eluard, André Breton, Tristan Tzara, René Crevel, Benjamin Péret, René Char, 1935 Oil on wood, 47% x 39½ inches Lent by the artist

HUGNET, Georges. French poet and critic. Born Paris, 1906. Member of Paris Surrealist group.

399. Collage Lent by the artist

JANCO, Marcel. Rumanian poet and artist. Active in Zurich Dada movement, 1916-19; reliefs and woodcuts. Lives in Paris.

400. Colored woodcut, 1916 Lent by Tristan Tzara, Paris

JEAN, Marcel. French Surrealist poet.

*401. Spectre of the gardenia, 1936 Plaster covered with black cloth, zipper eyes, 10½ inches high Lent by the artist

402. Decalcomania

Note: made by spreading ink between two sheets of paper which are then pulled apart Lent by the artist

MAAR, Dora. Jugoslav photographer. Active in Paris Surrealist group. Lives in Paris.

- 404. Dawn, photograph, 1935 Lent by Galerie Simon, Paris
- 405. The pretender, photograph, 1936 Lent by Galerie Simon, Paris

MAGRITTE, René. Belgian painter. Leading artist of the Brussels Surrealist group. Has participated in Paris Surrealist movement since 1926 [?].

- 406. The river-dwellers (Les habitants du fleuve), 1926 Oil on canvas Lent by the artist, courtesy of Edouard Mesens, Brussels
- 407. The path of the air (La voie des airs) Oil on canvas, 25½ x 19% inches Collection The Museum of Modern Art, New York Given anonymously
- 408. The celestial shadow (L'ombre céleste) Oil on canvas Lent by Pierre Janlet, Brussels
- *409. Mental calculus (Le calcul mental), 1931 Oil on canvas, 26 x 45¾ inches Lent by Léon Kochnitzky, Paris
- *410. The eye Oil on canvas, 21¹/₄ x 31³/₄ inches Lent by Man Ray, Paris
- **411. The ladder of fire** (L'échelle de feu), gouache, 1934 [?] Lent by Paul Eluard, Paris

*412. The human condition, 1935 Oil on canvas, 21½ x 28¾ inches Lent by Basil Wright, London

MASSON, André. French painter and graphic artist. Born Balagny (Oise), France, 1896. Influenced at first by Derain, then by Gris. Closely allied with Surrealists, 1925-28. Designs for ballet, Les Présages, 1933. Lives in Paris.

- 413. Women, 1925 Oil on canvas, 28³/₄ x 23¹/₂ inches Lent by Galerie Simon, Paris
- *414. Birth of birds, ink, c. 1925 Lent by Mme. Simone Kahn, Paris
- 415. Metamorphosis of lovers, ink. c. 1925 Lent by Mme. Simone Kahn, Paris
- *416. Battle of fishes, 1927 Pencil, oil and sandpaper on canvas, 14¹/₈ x 28¹/₈ inches Lent by Galerie Jeanne Bucher, Paris
- 417. Figure, 1927 Sand and oil on canvas, 18 x 10¹/₂ inches Lent by Galerie Simon, Paris
- **418. Leaf, feather and drop of blood,** 1927 Oil on canvas, 25³/₄ x 32 inches Lent by Galerie Simon, Paris
- **419. Furious suns**, ink, 1927 Collection The Museum of Modern Art, New York Given anonymously
- 420. Birth of horses, etching Lent by Galerie Simon, Paris
- *421. Animals devouring themselves, 1928 Pastel, 28¾ x 45¾ inches Collection The Museum of Modern Art, New York Given anonymously
- 422. Encounter, pastel, 1928 Private collection, New York

- *423. Metamorphosis, 1928 Plaster, 9 inches long Lent by Galerie Simon, Paris
- 424. The lovers, 1933 Watercolor, 12½ x 10 inches Lent by Galerie Simon, Paris
- 425. Massacre, ink, 1933 Lent by Galerie Simon, Paris

MEDNIKOFF, Reuben. English artist and psychologist. Born London. Interested in Surrealist painting through experiments in psychological research. Participated in International Surrealist Exhibition, London, 1936. Lives in London.

426. Stairway to Paradise Watercolor, 10% x 13% inches Lent by the artist

MESENS, Edouard L. T. Belgian poet, composer and collagist. Born in Brussels, 1903. Leader of Brussels Surrealist group. Lives in Brussels.

*427. Mask for insulting esthetes, collage, 1929

Lent by the artist

428. Compulsory instruction, collage, 1929

Lent by the artist

429. Disconcerting light, collage Lent by the artist

MIRO, Joan. Catalan painter. Born Montroig, near Barcelona, 1893. Studied Ecole des Beaux-Arts, Barcelona, 1907; Gali Academy, Barcelona, 1915. First exhibition, Barcelona, 1918. Paris, 1919. Closely allied with Surrealists, 1925-30. Designs for ballet, *Jeux d'Enfants*, 1932. Lives at Montroig.

- *430. Catalan landscape, 1923-24 Oil on canvas, 25½ x 39½ inches Lent by Mme. Simone Kahn, Paris
- 431. a e i o u, crayon and watercolor, 1924 Lent by Pierre Janlet, Brussels

- 432. Collage with a leaf, 1924 Watercolor on grey paper with leaf, 18% x 24½ inches Lent by Mme. Simone Kahn, Paris
- 433. Statue, 1926 Charcoal, 24½ x 18% inches Collection The Museum of Modern Art, New York Given anonymously
- *434. Personage throwing a stone at a bird, c. 1926 Oil on canvas Lent by René Gaffé, Brussels
- *435. Relief, 1930 Wood, 35% x 27% inches Lent by André Breton, Paris
- *436. Composition, oil on canvas, 1933 Lent anonymously
- 437. Personage, pastel, 1934 Lent anonymously
- 438. Gouache on red paper, 1934 Lent anonymously
- *439. Rope and personages, 1935 Oil on cardboard with coil of rope, 41½ x 29½ inches Collection The Museum of Modern Art, New York Given anonymously
- 440-442. Three gouaches, 1935-36 Lent by the Pierre Matisse Gallery, New York
- 443. Gouache, 1935-36 Lent by Mrs. George L. K. Morris, New York
- *444. Object, wood, stuffed parrot, etc., 1936 Lent by Mrs. Kenneth F. Simpson, New York

MOORE, Henry. English sculptor. Born Castleford, Yorkshire, England, 1898. Art School, Leeds, 1919. London, 1921, learning much from primitive art. France and Italy, 1924-25. First exhibition, London, 1928. Influenced by Arp and Picasso. Mem-

ber of Axis group. Participated in International Surrealist Exhibition, London, 1936. Lives in London.

- *445. Reclining figure, 1931 Lead, 9 inches high, 18¼ inches long Lent by the artist
- 446. Drawing, wash and pencil, 1933 Lent by the artist
- 447. Drawing, wash, 1933 Lent by the artist
- 448. Drawing for sculpture, charcoal and ink, 1936 Lent by the artist

NASH, Paul. English painter and graphic artist. Born London, 1889. Studied, Slade Art School, London. Member: Unit 1; N. E. A. C. (London Group). Taught design, Royal College of Art, 1924-25; President, Society of Industrial Artists. Represented in Tate Gallery, Victoria and Albert Museum and Imperial War Museum. Participated in International Surrealist Exhibition, London, 1936.

449. Harbour and room Oil on canvas, 36 x 28 inches Lent by the artist

OELZE, Richard. German painter. Born Magdeburg, 1900. Studied, Bauhaus, Weimar, 1921 under Itten; Weimar, 1921-26; Dresden, 1926-29; Ascona, 1930; Berlin, 1930-32; Paris since 1933. Participates in Surrealist exhibitions, including the International Surrealist Exhibition, London, 1936.

- *450. Daily torments, 1934 Oil on canvas, 51½ x 38½ inches Lent by Mme. Tilly Visser, Paris
- *451. Frieda, charcoal, 1936 Note: Frieda is a character in Kavka's novel, The Castle Collection The Museum of Modern Art, New York Given anonymously

OPPENHEIM, Meret. South German [?]. Lives in Basle and Paris. Member of Paris Surrealist group.

*452. Object, 1936 Fur-covered cup, plate and spoon Lent by the artist

PAALEN, Wolfgang. Austrian painter. Born Vienna, 1905. Studied painting with Leo von König, Italy, 1921; with Adolph Meyer, Berlin, 1923; Academy Hoffmann, Munich, 1925. Participated in Surrealist exhibitions, Paris and London. Represented in Japanese Museums and Gallery of Living Art, New York University. Lives in Paris.

453. The strange destiny of line, ink, 1935

Lent by the artist

- 454. Antarctic landscape, gouache, 1935 Lent by the artist
- *455. The exact hour, construction in wood, 1935 [?] Lent by the artist
- 456. Antifunctionalistic table surrounded by hermaphrodites, crayon, 1936 Lent by the artist

PAILTHORPE, Dr. Grace. English psychologist. Participated in International Surrealist Exhibition, London, 1936.

*457. Ancestors II, 1935 Ink, 11% x 15% inches Lent by the artist

PENROSE, Roland A. English poet and painter. Member English Surrealist group. Active in organizing International Surrealist Exhibition, London, 1936.

458. Portrait of a leaf Oil on wood, 13 x 8 inches Lent by the artist

PICABIA, Francis. French painter, illustrator, editor. Born Paris, 1878. Impressionist at first, then, 1910, Cubist. Exhibited Section d'Or, 1912. With Duchamp, de

Zayas, and Man Ray, formed quasi-Dadaist group in New York, 1917. Active as Dadaist, Barcelona, Zurich, Paris. Settings for Swedish Ballet, *Relâche*, 1924. Lives in Paris.

*459. Catch as catch can, 1913 Oil on canvas, 40 x 32¼ inches Lent by André Breton, Paris

- 460. Object which does not praise times past . . . (Objet qui ne fait pas l'éloge des temps passés ou c'est clair comme le jour [cette chose est faite pour perpétuer mon souvenir]), 1916
 Oil on wood, 39½ x 39½ inches Lent by Mme. Francis Picabia
- *461. Amorous procession (Parade amoureuse), 1917 Oil on cardboard, 38¼ x 29½ inches Lent by Mme. Simone Kahn, Paris
- *462. Infant carburetor (L'enfant carburateur), 1918 Oil, crayon, silver and gold on wood, 50 x 40 inches Lent by Lucien Lefebvre-Foinet, Paris
- 463. Wet paint! (Prenez garde à la peinture), 1919
 Oil on canvas, 36½ x 29 inches Lent by Mme. Simone Kahn, Paris
- 464. Dada movement, chart, ink, 1919 Lent by Tristan Tzara, Paris
- 465. Totalizator (Totalisateur) Watercolor, 21% x 29% inches Lent by Pierre Roché, Paris
- 466. Kiss, 1925 Ripolin on cardboard, 34 x 26 inches Lent by Lucien Lefebvre-Foinet. Paris

RAY, MAN. Painter, photographer, film maker and graphic artist. Born Philadelphia, 1890. New York, 1897. Exhibited paintings, New York, 1912. With Duchamp, de Zayas and others participated in quasi-Dadaist group, New York, 1917. Paris, 1921, member of Dadaist group, and later, 1924, of Surrealist. Took up photography, 1921, using "rayograph" technique and exploring other possibilities of photography, especially in making Dada and Surrealist compositions. Films: Le retour de la raison, 1923; Emak Bakia, 1926; L'Etoile de Mer, 1928; Les Mystères du Château de Dé, 1929. Lives in Paris.

- 467. Theater, collage, crayon and varnish on newspaper, New York, 1916 Lent by the artist
- 468. Suicide, 1917 Airbrush, oil and ink on cardboard, 23½ x 17 inches Lent by the artist
- 469. Boardwalk, 1917 Wood with paint, furniture knobs and electric wire, 25½ x 28 inches Lent by the artist
- *470. Admiration of the orchestrelle for the cinematograph, 1919 Airbrush, 26 x 21¹/₂ inches Lent by the artist
- 471-473. "Rayographs," c. 1922 Note: "rayographs" were made by placing objects directly on photographic paper or between paper and source of light without camera or negative. Each print is unique Lent by the artist
- *474. "Rayograph," 1923 Lent anonymously
- 475. "Rayograph," 1923 Lent by Tristan Tzara, Paris
- *476. Object of destruction, ink, 1932 Inscribed on back: Cut out the eye from a photograph of one who has been loved but is not seen any more. Attach the eye to the pendulum of a metronome and regulate the weight to suit the tempo desired. Keep going to the limit of endurance. With a hammer well-aimed, try to destroy the whole with a single blow.

Lent by Tristan Tzara, Paris

- *477. Observatory time-the lovers (A l'heure de l'observatoire-les amoureux), 1932-34 Oil on canvas, 39 x 99 inches Lent by the artist
- *478. Orator, 1935 Object in wood and mirror glass, 39½ x 59% inches Lent by the artist
- 479. Portrait, pencil, 1936 Lent by the artist
- 480. Portable woman, pencil, 1936 Lent by the artist

RIBEMONT - DESSAIGNES, Georges. French writer and painter. Active in Paris Dada and early Surrealist movements.

- 481. Silence (Szegedin) Oil on canvas, 36½ x 28¾ inches Lent by Miss Katherine S. Dreier, New York
- 482. Young woman Oil on canvas, 28¾ x 23½ inches Lent by Société Anonyme, Museum of Modern Art, 1920
- 483. Strange suns, 1920 Watercolor and ink, 24½ x 18¾ inches Lent by Tristan Tzara, Paris
- 484. Tree with violin (L'arbre à violon), ink, 1920

Lent by Tristan Tzara, Paris

SCHAD, Christian. German or Swiss. Active in Zurich Dada group, 1916-1918. Many woodcuts and "schadographs" (1918) reproduced in Zurich Dada publications. Probably the first artist of the movement to use the technique subsequently called "rayograph" (Man Ray) or "photogram" (Moholy-Nagy), a process by which a photographic print is made by placing objects before a sensitive plate without use of negative or camera. "Schadograph" is a term invented by Tzara, 1936.

*485-491. "Schadographs," 1918 Lent by Tristan Tzara, Paris 492. Babylonian apocalypse, woodcut, 1918

Lent by Tristan Tzara, Paris

493. Woodcut, 1918 Lent by Tristan Tzara, Paris

SCHWITTERS, Kurt. German painter and writer. Born Hanover, 1887. Realistic figures of Munich school, 1913. Influence of Marc, 1917; Kandinsky, 1918; Picasso, 1918. Founded Merzism, a variety of Dadaism, Hanover, 1919; paper collages, Merz pictures, Merz constructions, Merz interiors, Merz poems.

- *494. Radiating world:Merz 31B (Strahlende Welt: Merz 31B), 1920 Collage and oil, 36¹/₄ x 26¹/₂ inches Lent by Miss Katherine S. Dreier, New York
- 495. Merz: Santa Claus (Merz: Der Weihnachtsmann), collage, 1922 Collection The Museum of Modern Art, New York Given anonymously
- **496. Merz 379: Potsdamer**, collage, 1922

Collection The Museum of Modern Art, New York

Given anonymously

497. Merz 1920, collage Lent anonymously

TANGUY, Yves. French painter. Born Paris, 1900. Member of Surrealist group since 1926. Influenced by de Chirico. Lives in Paris.

- *498. Black landscape, 1926 Oil on canvas, 32 x 25% inches Lent by Mme. Valentine Hugo, Paris
- 499-503. Drawings, ink, 1926 Lent by Mme. Simone Kahn, Paris
- *504. Mama, Papa is wounded! (Maman, papa est blessé!), 1927 Oil on canvas, 36¼ x 28¾ inches Collection The Museum of Modern Art, New York Given anonymously

- 505. Extinction of unnecessary lights, 1927 Oil on canvas, 36¹/₄ x 25³/₄ inches Collection The Museum of Modern Art, New York Given anonymously
 506. Lurid sky, 1928 Oil on canvas, 32 x 25¹/₂ inches Lent by Galerie Bonaparte, Paris
 507. January, 1930
- Oil on canvas, 32 x 25½ inches Lent by Galerie Bonaparte, Paris
- **508. Drawing, ink,** 1932 Collection The Museum of Modern Art, New York Given anonymously
- *509. Heredity of acquired characteristics, 1936 Oil on canvas board, 16¼ x 13 inches Lent by the artist
- *510. From the other side of the bridge (De l'autre côté du pont), 1936 Object of painted wood and stuffed cloth, 19 x 8¾ inches. Lent by Charles Ratton, Paris

TAUBER-ARP, Sophie Henriette. Born Davos, Switzerland. Studied at St. Gall, Switzerland, 1908-10; Munich, 1911-13; Hamburg, 1912. Professor, Ecole des Beaux-Arts, Zurich, 1916-28. Member of Zurich Dada group, 1916-20. Did murals and decorations in Strassburg, 1927, and in Paris and Berlin, 1935. Represented in museums of Zurich, Wiesbaden, Lodz. Wife of Hans Arp. Lives at Meudon, near Paris.

511. Head, 1918 Painted turned wood, 13 inches high Lent by Frank Arp, Paris

*512. Dada head, 1920 Painted turned wood, 11½ inches high Lent by Frank Arp, Paris

TZARA, Tristan. Franco-Rumanian poet, editor, essayist. Born Moineste, Rumania, 1896. Studied philosophy. Principal founder of Dada movement, Zurich, 1916. Paris, 1919-22. Editor of *Dada*, 1916-20, and other periodicals. For a time, c. 1930, associated with Surrealists. Lives in Paris.

- 513. Drawing, ink on filing folder, 1936 Lent anonymously
- 514. Photographs of work by Scandinavian Surrealists: Sven Jonson, Wald Lorentzon, Vilhelm Bjerke-Petersen, Stellan Mörner, Harry Carlsson, Axel Olson, Freddie, Erik Olson, Rita Kerner-Larsen, Esaias Thorén

Gift of Vilhelm Bjerke-Petersen

Artists independent of the Dada-Surrealist movements

AITKEN, Russell Barnett. American ceramist. Born Cleveland, Ohio, 1910. Studied, Cleveland School of Art; with Michael Povolny and Josef Hofman; Kunstgewerbeschule, Vienna; Staatlicheporzellan, Berlin. Instructor, Pottery Workshop, Cleveland, Ohio. Lives in Cleveland.

514a. Futility of a well-ordered life, ceramic sculpture, 1935 Collection The Museum of Modern Art, New York Given anonymously ALBERTS, Julien. American lithographer. Born New York, 1916. Studied with Peppino Mangravite and at Art Students' League, New York. Lives in Yonkers, New York.

515. Voices of spring, lithograph Lent by the Weyhe Gallery, New York

BAYER, Herbert. German typographer. Student and master at the Bauhaus, Weimar and Dessau. Lives in Berlin.

- 516. Impossible men (Menschen unmöglich), photograph, 1932 Lent by Allen Porter, New York
- 517-522. Original designs for Wunder des Lebens, photo-montage, collage, watercolor, etc., 1934 Lent by artist

BEALL, C. C. American artist, 20th century.

*523. Composite head of President F. D. Roosevelt, made up of figures and objects symbolizing various measures of the New Deal. New York, 1933

Lent anonymously

BECKER, Fred G. American graphic artist. Born Oakland, California, 1913. Studied, Otis Art Institute, Los Angeles; with Stanislaw Szukalski, Hollywood; Eugene Steinhoff, New York. Lives in New York.

- 524. John Henry's hand, wood engraving, 1936
- 525. The monster, wood engraving, 1936 Lent by the WPA Federal Art Project, New York

BERNSTEIN, Meyer. American painter. Born Philadelphia, 1904. Studied independently. Lives in New York.

526. Epitaph, chalk, 1931 Lent by the artist

BLUME, Peter. American painter. Born Russia, 1906. Studied, Educational Alliance and Art Students' League, New York. Italy, 1932-33. Lives in Gaylordsville, Connecticut.

*527. Parade, 1930

Oil on canvas, 48¾ x 55¾ inches Collection The Museum of Modern Art, New York Gift of Mrs. John D. Rockefeller, Jr.

- *528. Elemosina, pencil, 1933 Collection The Museum of Modern Art, New York Gift of Mrs. John D. Rockefeller, Jr.
- 529. Elemosina, no. 2, pencil, 1933 Lent anonymously

CALDER, Alexander. American sculptor and constructivist. Born Philadelphia, 1898. Graduated as mechanical engineer from Stevens Institute of Technology, 1919; engineer for four years. Studied painting, Art Students' League, New York, 1923. To Paris, 1926. First mobiles, 1931. First exhibition, Paris, 1932. Lives in New York.

- 530. Object with yellow background, wood and metal, 1936 Lent by the Honolulu Academy of Arts, Honolulu
- *531. Mantis, wood and metal, 1936 Lent by the artist

CASTELLÓN, Federico. American lithographer, mural and easel painter. Born Alhabia, Almeria, Spain, 1914. Came to America, 1921. Only formal instruction a high school art course. Awarded year and one half traveling fellowship by Spanish government, 1934. Lives in Brooklyn, New York.

531a. Blind leading blind and five landmarks, 1936 Oil on canvas, 29½ x 23¾ inches Lent by the Weyhe Gallery, New York

- 532. Maison de volupté, pencil, 1936
- 533. Four figures, dry brush drawing, 1936
- *534. The artist, pencil
- 535. The ventures of a night, watercolor, 1936 Lent by the Weyhe Gallery, New York

DISNEY, Walter E. American designer of animated cartoon films. Born 1901, Chicago. Self-taught. Worked as mail carrier in Chicago. In Europe with Red Cross during War (too young to enlist). First film, *Local Happenings*, done for a Kansas City theatre. Did a few fairy tale reels, never shown. First Mickey Mouse film, *Plane Crazy*, 1928; first Silly Symphony, 1929. Lives in Hollywood.

*536-539. Wolf pacifier, four frames from the animated cartoon, *Three little* wolves, 1936 Lent by Walt and Roy Disney, Hollywood, California

DOMELA-NIEUWENHUIS, César. Dutch constructivist, painter, photo-montagist. Born Amsterdam, 1900. Berlin, 1921. Switzerland, 1922-24. Paris, 1925, influenced by Mondrian; member of *de Stijl* group. Amsterdam, 1926-27. Berlin, 1927-33. Paris since 1933.

540. Photo-montage, 1933 Lent by the artist

DOVE, Arthur B. American painter. Born Canandaigua, New York, 1880. Worked first as illustrator. Lives at Geneva, New York.

*541. Portrait of Ralph Dusenberry, 1924

Oil on canvas with applied objects Lent by An American Place, New York

542. Grandmother, 1925 Panel with applied objects Lent by An American Place, New York

DREIER, Katherine S. American painter. Born New York, 1877. Studied with Walter Shirlaw, New York; Paris; Munich; Italy. Organized with Marcel Duchamp and Man Ray the Société Anonyme, 1920. Member of Abstraction-Création, Paris. Lives in West Redding, Connecticut, and in New York.

- 543. Cruel prying, 1932 Oil on canvas, 48¾ x 23¾ inches Lent by the artist
- 544. The cat, 1933 Oil on canvas, 23½ x 28¾ inches Lent by the artist

EVANS, Walker. American photographer Born St. Louis, 1903. Lives in New York.

Photographs

- *545. Outdoor advertising, Florida, 1934
- 546. Moving truck and bureau mirror, 1929
- 547. Roadside billboard, Cape Cod, 1931

Lent by the artist

FEITELSON, Lorser. American painter, leader of the California Post-Surrealists. Lives in Hollywood.

*548. Genesis, first version, oil on canvas, 1934 Lent by the artist

FERNANDEZ, Louis. Spanish painter. Born Asturias, 1900. Studied Beaux-Arts, Barcelona, 1912-22. Paris since 1924.

549. Still life, 1936 [?] Oil on wood, 4³/₄ x 58⁵/₈ inches Lent by Christian Zervos, Paris

GELLERT, Hugo. American cartoonist, lithographer and painter. Born Budapest, Hungary, 1892. Studied at National Academy of Design, New York. Lives in Metuchen, New Jersey.

- 550-551. Illustrations for *Capital* by Karl Marx, New York, Ray Long and Richard R. Smith, 1934 Collection The Museum of Modern Art, New York
- GILBERT, C. Allan. American artist, early 20th century.
- 552. All is vanity, published by House of Art, New York Lent anonymously

GOLDBERG, Reuben Lucius. American cartoonist. Born San Francisco, 1883. Member of Society of Illustrators since 1916. Lives in New York.

Inventions of Professor Lucifer Gorgonzola Butts, A.K., ink drawings

- 553. Invention for digging up bait for fishing
- 554. An automatic lather brush for barbers
- *555. Idea for keeping a buttonhole flower fresh Lent by the artist

GONZALES, Julio. Catalan sculptor. Born Barcelona, 18-. Self-taught; influenced by Picasso, Brancusi. Began as a painter, then worked in wrought iron, copper and silver. Taught Picasso technique of metal construction. Lives in Paris.

*556. Head

Wrought iron, 17³/₄ inches high Lent by Christian Zervos, Paris

GUGLIELMI, O. Louis. American painter. Born Milan, Italy, 1906. New York, since 1914. Studied, National Academy of Design, New York. Worked as factory hand, store clerk, commercial artist, and assistant to mural painter.

557. Memory of the Charles River, 1936 Oil on gesso panel, 13¹/₂ x 15¹/₂ inches Lent by The Downtown Gallery, New York

KAUFER, Waldo Glover. American etcher and painter. Born Providence, Rhode Island, 1906. Pupil of John R. Frazier, Charles Hawthorne and Stuart Davis. Attended Rhode Island School of Design. Lives in Providence.

558. Paranoia, etching Lent by the Weyhe Gallery, New York

KOPMAN, Benjamin. American painter. Born Russia, 1887. Studied under Jones, Maynard and Ward at National Academy of Design, New York. Lives in New York. 559. The jungle, 1929 Oil on canvas, 28 x 21½ inches Lent by J. B. Neumann, New York

KUKRYNIKSY. Composite name of three Russian illustrators working on the Moscow *Pravda*: Kupriyanov, born 1903; Krylov, born 1902; Sokolov, born 1903.

560. Illustrations for Hot Penpoints, a collection of satires, 1933 Lent by Jay Leyda, New York

LEWIS, Wyndham. English painter, draughtsman, novelist, polemicist. Born, 1884. Studied, Slade School, London. Founded Vorticism, London, 1914. Influenced by Cubism and Futurism, 1914. Published *Blast*, 1914-15. Lives in London.

*560a. Roman actors, 1934 Gouache, 15 x 21½ inches Lent anonymously

LUNDEBERG, Helen. American painter. Member of California Post-Surrealist group. Lives in Hollywood.

561. Cosmicide, oil, 1935 Lent through the courtesy of Lorser Feitelson, Hollywood, California

LYNES, George Platt. American photographer. Born East Orange, New Jersey, 1907. Left Yale University to learn photography in Paris. Entirely self-taught. Lives in New York.

562. Sleepwalker, 1936 Lent by the artist

MacIVER, Loren. American painter. Born New York, 1909. Studied, Art Students' League and National Academy of Design. Lives in New York and Provincetown, Massachusetts.

563. My house, 1936 Oil on canvas, 25 x 34 inches Lent by the artist

MALEVICH, Kasimir. Painter and theorist. Born Kiev, 1878. Painted in *Fauve* manner, Moscow, 1908-10. Influenced by Cubism, c. 1910-13. Founder, Suprematist movement, Moscow, 1913. First semi-architectural drawings, 1917. White on white, 1918. Professor, Moscow Academy after the Revolution. Leningrad Academy, c. 1921, until death in Leningrad, 1935.

564. Private of the first division, 1914 Oil on canvas with collage of thermometer, postage stamps, etc., 21 x 17½ inches Lent anonymously

MARINKO, George J. American painter. Born Derby, Connecticut, 1908. Studied, Yale School of Fine Arts and Waterbury Art School. Lives in Waterbury, Connecticut.

564a. Inevitable recollection

Oil on wood, 8³/₄ x 11³/₄ inches Lent by the Weyhe Gallery, New York

MERRILD, Knud. American painter, sculptor, block printer, and designer. Born in Jutland, Denmark, 1894. Pupil of the Royal Academy, Copenhagen. His designs have been executed in various crafts. Lives in Los Angeles.

*565. Hermaphrodite, watercolor on gesso, 1935

Lent by the Weyhe Gallery, New York

MOHOLY-NAGY, Ladislaus. Hungarian painter, constructivist, photographer, typographer, theorist. Born Borsod, Hungary, 1895. Turned from study of law to painting, 1915. Member Activist and MA groups, Budapest, 1920. Influenced by Russian Suprematism and Constructivism, Berlin, 1921-22. Professor at Bauhaus, Weimar and Dessau, 1923-28. Co-editor with Gropius of the Bauhaus books. Lives in London.

566. Once a chicken–always a chicken, collage with watercolor, 1925 Lent by the artist

- 567. Portrait, "photogram" 1925 Lent by the artist
- 568. The world foundation (Das Weltgebäude), collage with pencil, 1927 Lent by the artist

NOGUCHI, Isamu. Born Los Angeles, 1904. Studied with Ruotolo at Leonardo da Vinci Art School, New York, and worked as stone cutter under Brancusi, Paris. Lives in New York.

569. Miss expanding universe, 1931 Aluminum, 42 inches high Lent by the artist

O'KEEFFE, Georgia. American painter. Born Sun Prairie, Wisconsin, 1887. Studied, Chicago Art Institute under Vanderpoel; Art Students' League, New York, under Chase; Teachers College under Bement and Dow. Lives in New York.

- *570. Black abstraction, 1925 Oil on canvas, 30 x 40 inches Lent by An American Place, New York
- *571. Cow's skull, 1929 Oil on canvas, 40 x 35¼ inches Lent by An American Place, New York

PUTNAM, Wallace. American. Born West Newton, Massachusetts, 1899. Studied, Museum School, Boston. Has lived in New York since 1925.

- *572. Agog, object, 1935 Lent by the artist
- 573. Mask, object, 1936 Lent by the artist

ROY, Pierre. French painter. Born Nantes, 1880. Paris, 1900. Studied architecture, decorative art under Grasset; painting with Laurens. Influenced by de Chirico. Associated with Surrealists about 1925. Lives in Paris.

- *574. The electrification of the country Oil on canvas, 29 x 20 inches Lent by the Wadsworth Atheneum, Hartford, Connecticut
- *575. Daylight saving Oil on canvas, 21¾ x 15 inches Collection The Museum of Modern Art, New York Gift of Mrs. James B. Murphy
- 576. Danger on the stairs Oil on canvas, 36¼ x 23¾ inches Collection The Museum of Modern Art, New York Gift of Mrs. John D. Rockefeller, Jr.

SELIGMANN, Kurt. Swiss painter and engraver. Born Basle, 1900. Studied in Basle and Geneva. Exhibited in Paris since 1931, Brussels, Warsaw, etc.

576a. Etchings for Les vagabondages héraldiques, Paris, Editions des Chroniques du Jour, 1934 Lent by Galerie Jeanne Bucher, Paris

SIQUEIROS, David Alfaro. Born Mexico, 1894. Fought in Carranza revolution. Studied in Paris. Returned to Mexico, 1921. Frescoes, University of Guadalajara. Lives at Guadalajara.

*577. Collective suicide, 1935-36 Duco on wood with applied panels Lent anonymously

SMITH, André. American painter, etcher, architect, teacher and writer. Born Hong Kong, 1880. Graduate of the College of Architecture, Cornell University. Lives in Stony Creek, Connecticut.

- *578. Even a long rope has two ends, watercolor
- 579. The things you never want are never out of reach, watercolor

- 579a. You can't stop things from happening, watercolor
- 579b. Is this the street that runs around the world? watercolor Lent by the artist

STERNBERG, Harry. American etcher. Born in New York, 1904. Pupil of Harry Wickey. Lives in New York.

580. Principle no. 9, aquatint Lent by the Weyhe Gallery, New York

THURBER, James. American writer, cartoonist and graphic artist. Born Columbus, Ohio, 1894. Lives in Litchfield, Connecticut.

*581. Look out, here they come again! Ink drawing, 1935 Note: Illustrated on same page as Goldberg, no. 555 Lent by the artist

TONNY, Kristians. Dutch painter and draughtsman. Born Paris, 1906. Perfected the transfer drawing technique. Lives in Paris.

- 582. Drawing on transfer paper, c. 1927 Lent anonymously
- 583. Drawing on transfer paper, c. 1930 Lent by the Marie Harriman Gallery, New York
- *584. Drawing on transfer paper, white on black, c. 1930 Lent by the Marie Harriman Gallery, New York

WOTHERSPOON, George A. American artist, early 20th century.

585. Gossip, and Satan came also, published by House of Art, New York Lent anonymously

Comparative material: art of children

HOISINGTON, Jeane, aged 11 years, Grand Rapids, Michigan.

*586. A god of war shooting arrows to protect the people, colored chalk Courtesy of Miss Marion L. Creaser, Board of Education, Grand Rapids, Michigan

GANZ, Paul, Jr., Basle

586a. Book with drawings, done at the age of five years Lent anonymously *587. Spirits, drawing done at the age of six years Lent anonymously

Unknown artist

588. Landscape [?], watercolor by a child about six years of age, King-Coit School, New York Lent anonymously

Art of the insane

- *589-595. Psychopathic watercolors, formerly in the Prinzhorn collection Lent by Ladislas Szecsi, Paris
- 596-597. Embroideries by psychopathic patients Lent by Paul Eluard, Paris
- *598-607. Psychopathic drawings Lent by Ladislas Szecsi, Paris
- *608. Object assembled and mounted by a psychopathic patient on a wooden panel in five small vitrines Lent by André Breton, Paris

Folk art

- *609-615. Watercolors and a crayon drawing done by Czechoslovakian peasants in a state of ecstasy Lent by Mr. and Mrs. Philip Trotter, The Mutilated House, Maida Vale, London
- 616. "Dear Sister, this drawing is to give you a faint view of our beautiful spirit home . . ." Drawn by Mrs. Mary Webster, August 11, 1874 (78 years old) Lent by The American Folk Art

Gallery, New York

- *617. Pennsylvania German fractur drawing in ink, early 19th century Lent by The American Folk Art Gallery, New York
- 617a. Bust, used as a phrenologist's sign, Rhode Island. Probably formerly a portrait. Polychrome wood, 16¼ inches high Lent by The American Folk Art Gallery, New York

Commercial and journalistic art

*618. Lawn party of the Royal Worcester Corset Company, advertisement from the *Delineator*, June, 1906 Lent by A. Hyatt Mayor, New York

Illustrations from Koester School Book of Draping by Geo. J. Cowan and Will H. Bates, Chicago, 1913

- *619. Draping on forms: realistic effect: "... the trimmer can drape them so beautifully that the goods will look really much more beautiful than they can possibly look on the majority of the people;" page 159
- *620. Window plan, no. 16, page 201 Lent by Julien Levy, New York
- 621. A smooth-working sheik, photomontage based on the Browning case, New York *Evening Graphic*, February 1, 1927 Lent by Julien Levy, New York
- *622. Notion lady, advertisement in Women's Wear Daily, January 21, 1936 Courtesy Waldes Koh-i-noor, Inc., Long Island City

Miscellaneous objects and pictures of Surrealist character

*623. Cat clothed in roses, Wemyss china, Scotland, 19th century Lent by Mrs. Bernard Raymond, New York 625. Hanging ball, crayon, done as an exercise in drawing Lent by Miss Adelaide M. de Groot, New York

Unknown artist

BENQUET, A. French wheelwright, blacksmith and self-taught painter. Born 1861. Lived at Tartas, Landes, France.

*624. Oval wheel

8% x 11 inches, dated 1878 Note: the wheel was made as proof of completing his apprenticeship as a wheelwright. Ordinarily such wheels are round. The wheel was found by Man Ray and Paul Eluard Lent by André Breton, Paris

HAWLEY, Elizabeth King (Mrs. William de Groot). Pupil at Cooper Union, 1860-65. Mother of the New York artist. *626. Object made from a Sears-Roebuck catalog, northern Vermont, 1936 Lent by Mrs. Victor Herbert Lukens, Greensboro, Vermont

*627. Spoon found in a condemned man's cell, reproduction from *The New York Times* Lent anonymously

628. Plates from the Rorschach Test Note: these patterns are used by psychologists and psychoanalysts to test visually free association of ideas

> Lent by the Guidance Laboratory, Teachers College, Columbia University, New York

Scientific objects

*629-643. Photographs by Man Ray of mathematical objects from the Poincaré Institute, Paris

Note: compare the 16th century engravings of similar objects, nos. 36 and 37 Lost by Man Bay, Papie

Lent by Man Ray, Paris

644. Model of an enlarged cross-section of a lichen

> Lent by A. Conger Goodyear, New York

Fantastic architecture

CHEVAL, Ferdinand, Born Charmes (Drôme), 1836. Originally a baker, in 1860 he became a postman at Hauterives in which position he remained until his death. He enlivened the dullness of his daily rounds by constructing in his dreams a fairy palace. One day on his route he discovered a cache of oddly shaped stones which so fascinated him that he determined to build his dream house. Thus in 1879 he began collecting the stones in his post-bag. In the evenings he cemented them into shape and, despite the ridicule of his neighbors, continued his toil, which he regarded as a mission, for 33 years. In 1912 the uninhabitable mansion was completed. He then devoted another eight years to the construction of his own tomb in which he was never buried. Died Hauterives, 1924.

*645. Dream Palace at Hauterives, 1879-1912. Panoramic view (engraving from a photograph)

Photographs of Dream Palace by Denise Bellon

*646. Detail view. Pavilion

- 647. Detail view. Shrine
- 648. Detail view. Façade Lent by Denise Bellon, Paris

GAUDI, Antonio. Born Reus, 1852. In 1870 entered the Barcelona Escuela Superior de Arquitectura and received the title of architect in 1878. The major part of his work was done between 1880 and 1900. Among these are the Park Güell and the still unfinished church of the Holy Family. Killed by an electric tramcar, Barcelona, 1926.

Photographs

- *649. Church of the Holy Family, Barcelona, begun 1884. General view
- 650. Church of the Holy Family, Barcelona, begun 1884. Interior
- 651. Park Güell, Barcelona, 1885-89. Arcades
- 652. Park Güell, Barcelona, 1885-89. Lodge
- *653. Casa Batlló, Barcelona, 1905-07. Façade
- *654. Casa Milá, Barcelona, 1905-10. Façade
- 655. Casa Milá, Barcelona, 1905-10. Detail
- 656. Casa Milá, Barcelona, 1905-10. Interior
- *657. Casa Milá, Barcelona, 1905-10. Chimney
- 658. Casa Milá, Barcelona, 1905-10. General view

GUIMARD, Hector. Born Paris, 1867. Studied at the Ecole des Beaux-Arts where, appointed professor in 1894, he also taught for four years. He has designed a great many buildings, the best known of which are the Castel Beranger and the stations for the Metropolitain, the subway system of Paris. So individual was his interpretation of the Art Nouveau that it became known among his followers as "le style Guimard."

Castel Beranger, Paris, 1894-98. Color plates

658. Entrance detail

659. Façade

660. Decorative motifs

Stations for the Metropolitan, 1900

*661-*663 General type: photographs of details; entrance and detail sketches Photographs by Brassai and Marga-

ret Scolari

664-667. Etoile Station: façade sketches and plan

House of the architect, Paris, 1910

668. Rendering of façade

669. Plans

Original drawings and plates lent by the architect, Paris

SCHWITTERS, Kurt (for biography see Dada-Surrealist section).

Photographs of the *Merzbau*, a series of fantastic grottos constructed in the rear of Schwitters' house.

- *670. The gold grotto, 1925
- *671. Blue window, 1933 Courtesy Abstraction-Création and Georges Vantongerloo, Paris

Photographs of the interior of the Merzbau by Ernst Schwitters

672. Grotto with cow's horn, 1925

673. Barbarossa grotto, 1925

674. Columns with boy's head, 1925-32

- 675. The gold grotto, 1932
- 676. Part of the Grande Corniche, 1933
- 677. The grotto with doll's head, 1933
- 678. The slender sculpture, 1935 Lent by Ernst Schwitters

TERRY, Emilio. Born of Cuban ancestry Paris, 1890. In opposition to the concept of the house as a "machine à habiter," Terry feels that a building should be "a dream come true." He is best known for his projects but among his completed works are décors for the ballets, Apollon et Daphé and Temps Difficiles and two houses. A monument dedicated to the Comtesse de Noailles is now in construction.

Models

- *679. The snail Plans of the snail
- 680. The grotto

Wash drawings

- **681.** Interior, 1932
- 682. Imaginary building, 1932
- 683. Pavilions, 1932
- 684. Stairs, 1932
- **685.** Castle in the air. 1932
- 686. Drawing room, 1933
- 687. Stairs. 1933
- *688. Fireplace with a waterfall, 1933
- 689. Pavilion. 1933
- 690. Facade. 1935
- 691. Drawing room
- 692. Staircase in a tree
- 693. Grotto
- 694. Fountain Lent by the architect, Paris

Films

Fantastic or Surrealist films in the Museum of Modern Art Film Library

Georges Méliès	Hydrothérapie Fantastique (1900) Included in the Film Library's Series II, Program 2, as The Doctor's Secret.
	Le Voyage à la Lune (1902) Included in the Film Library's Series I, Program 1, as A Trip to the Moon.
Edwin Porter	The Dream of a Rarebit Fiend (1906) An Edison production.
Emile Cohl	Drame chez les Fantoches (1908)
	Les Joyeux Microbes (1909) Animated cartoons.
(unknown)	A Thrilling Tale (1910?) A Cricks and Martin Production, London.
Robert Wiene	The Cabinet of Dr. Caligari (1919) Included in the Film Library's Series III, Program 1.
René Clair	Cinéma (1924) Generally known as Entr'acte.
Man Ray	Le Retour à la Raison (1923) Made for a Dada meeting.
	Emak Bakia (1927)
	L'Etoile de Mer (1928) Included in the Film Library's Series III, Program 5, as Star of the Sea.
	Les Mystères du Château du Dé (1929)

Germaine Dulac	La Coquille et le Clergyman (1928) Included in the Film Library's Series III, Program 5a, as The Seashell and the Clergyman.
Marcel Duchamp	Anaemic Cinema (1928?)
Walt Disney	The Skeleton Dance (1929) Included in the Film Library's Series II, Program 2.
Luis Bunuel & Salvador Dali	Un Chien Andalou (1929)

Brief bibliography

This bibliography is by no means comprehensive. It is confined principally to works of a general nature in English and the major European languages. The bibliography of the Walter P. Chrysler, Jr., collection of Dada and Surrealist material, recently given to the Museum library, is now in preparation and will contain a detailed list of documentary material, especially catalogs, periodicals, manifestos, invitations, monographs, illustrated books, etc.

Books, pamphlets, articles

Anthologie Dada (no. 4-5 of the periodical Dada, director Tristan Tzara). Zurich, Heuberger, 1919

Aragon, Louis

Traité du style. Paris, N.R.F., 1928 La peinture au défi. Paris, Galerie Goermans, 1930

Ball, Hugo

Die Flucht aus der Zeit. Munich and Leipzig, Verlag Von Duncker & Humboldt, n.d.

"Fragments from a Dada Diary," Transition, no. 25. New York, 1936

Breton, André

Manifeste du surréalisme. Poisson Soluble. Paris, Simon Kra, 1924
Manifeste du surréalisme. Poisson Soluble. New edition augmented by a preface and by the Lettre aux voyantes, Paris, Simon Kra, 1929
Le surréalisme et la peinture. Paris, N.R.F., 1928
Second manifeste du surréalisme. Paris, Simon Kra, 1930
Qu'est-ce que le surréalisme? Brussels, R. Henriquez, 1934
"Preface aux expositions surréalistes de Copenhague et de Ténérife," Cahiers d'Art, no. 5-6, p. 97. Paris, 1935
Position politique du surréalisme. Paris, Sagittaire, 1935
"What is Surrealism?" translated by David Gascoyne, Criterion Miscellany, no. 43. London, Faber & Faber, 1936

Bo, C.

"Nota sul surrealismo," Circoli, v. 2, pp. 217-223. Milan [?], 1935, anno V

Catalogue of the International Surrealist Exhibition, with a preface by André Breton and an introduction by Herbert Read. London, 1936

Cowley, Malcolm

"The Religion of Art; a Discourse over the Grave of Dada," *The New Republic*, Jan. 10, 1934, pp. 246-249. New York, 1934

"The Religion of Art; Death of a Religion," The New Republic, Jan. 17, 1934, pp. 272-275. New York, 1934

Dali, Salvador

Conquest of the Irrational. New York, Julien Levy, 1935

Frois-Wittman, Jean

"Preliminary Psychoanalytical Considerations of Modern Art," Archives of Psychoanalysis, v. 1, part 4. New York, July, 1927

Gascoyne, David

A Short Survey of Surrealism, London, Cobden-Sanderson, 1935 Manifeste Anglais du Surréalisme" (fragment), Cahiers d' Art, no. 5-6, p. 106. Paris, 1936

Huelsenbeck, Richard

"Dada Lives," Transition, no. 25. New York, 1936

Hugnet, Georges

"L'esprit dada dans la peinture." Cahiers d'Art, v. 7, no. 1-2, pp. 57-65; no. 6-7, pp. 281-285; no. 8-10, pp. 358-364. Paris, 1932. V. 9, no. 1-4, pp. 109-114. Paris, 1934

Levy, Julien

Surrealism. New York, The Black Sun Press, 1936

Lewis, Wyndham

The Diabolical Principle. London [?], 1931

Loeb, Janice

"Surrealism," Vassar Review, February, 1935. Poughkeepsie, Vassar College, 1935

Mangeot, Guy

Histoire du surréalisme. Brussels, R. Henriquez, 1934

Massot, P.

De Mallarmé à 391. S. Raphael, 1922

Maublanc, J. D.

Surréalisme romantique. Paris, Pipe d'Ecume, 1934

Neagoe, Peter

"What is Surrealism?" The New Review. Paris, 1932

Orazi, Vittorio

"Posizione del surrealismo," Stile Futurista, v. 1, no. 3, p. 38

Péret, Benjamin

"Le surréalisme international," Cahiers d'Art, no. 5-6, p. 138. Paris, 1935 Petite anthologie poétique du surréalisme, with an introduction by Georges Hugnet. Paris, J. Bucher, 1934

Praz, Mario

The Romantic Agony, translated from the Italian by Angus Davidson. Chaps. 7-8; pp. 163, 185; nn. 190, 191. London, Oxford University Press-Humphrey Milford, 1933

Raymond, Marcel

De Baudelaire au surréalisme. Paris, Corréa, 1933

Read, Herbert

Art Now. New York, Harcourt Brace, 1934, pp. 121-140

Rhodes, S. A.

"Candles for Iris," The Sewanee Review. New York, 1933

Ribemont-Dessaignes, G.

"Histoire de Dada," La Nouvelle Revue Française, no. 36, pp. 867, seq., and no. 307, pp. 39, seq. Paris, 1931

Servadio, E.

Due Studi sul surrealismo. Rome, 1931

Soby, James Thrall

After Picasso. Hartford, E. V. Mitchell; New York, Dodd, Mead, 1935, pp. 57-112.

Surrealism, edited and with a long introduction by Herbert Read. London, Faber & Faber, 1936

Sweeney, James J.

Plastic Redirections in 20th Century Painting. Chicago, The University of Chicago Press, 1934, pp. 67-97

"A Note on Super-realist painting, "The Arts, XVI, p. 611-13, 1929-30.

Tzara, Tristan

Sept manifestes dada. Paris, J. Budry, 1925 [?]. (A reprint of material originally published between 1916 and 1920)

Periodicals

- Cahiers d'Art, editor Christian Zervos. Paris, 1926 to date. 1935, no. 5-6, all Surrealist number. 1936, no. 1-2, Surrealist objects
- Documents, nouvelle série, no. 34. Brussels, June, 1934. Special number: Intervention surréaliste

International Surrealist Bulletin. London, Zwemmer, 1936

L'amour de l'art, director Réne Huyghe. Paris. N.b. issue for March, 1934

- La Révolution surréaliste, editors (1925) Pierre Naville and Benjamin Péret; (1925-29) André Breton. Paris, 1924-29. Continued as Le Surréalisme au service de la révolution, editor André Breton. Paris, 1930-33. Nos. 1-6
- Minotaure, editor E. Tériade. Paris, A. Skira, 1933-36. Last number, June 15, 1936, devoted to Surrealism
- This Quarter. Special Surrealist number edited by André Breton, Paris, September, 1932
- Variétés. Special number: Le surréalisme en 1929, June, 1929, including articles by Sigmund Freud and others

Index of artists in the exhibition

Note: Figures following artists' names refer to numbers in the catalog section.

Adam: 92 Agar: 262 Aitken: 514a Alberts: 515 Aragon: 263 Arcimboldo: 1-5 Arcimboldo, tradition of: 6 Arp: 264-288

Baader: 289 Baargeld: 290-298 Baldung: 7-9 Banting: 299 de la Barre: 50 Baver: 516-522 Beale: 93 Beall: 523 Becker: 524-525 della Bella: 51 Bellmer:300 Bernstein: 526 Blake: 94-100 Blume: 527-529 von Bömmel: 52 Bosch: 10-14 Bosch, school of: 15 Bracelli: 53 Brauner: 301 Bresdin: 101-102 Breton: 302 Brueghel, the elder: 16-17 Burra: 303 Busch: 103

Cadavres exquis: 304-308 Calder: 530-531 Callot: 54 Carroll: 104 Castellón: 531a-535 Chagall: 184-189 Cheval: 645-648 Children, art of: 586-588 de Chirico: 190-215 Cole: 105 Commercial and journalistic art: 618-622 Cornell: 309 Cruikshank: 106-107

Dali: 310-323 Daumier: 108-108a Delacroix: 109 Disney: 536-539 Domela-Nieuwenhuis: 540 Dominguez: 324-326 Dove: 541-542 Dreier: 543-544 Duchamp: 216-225 Dürer: 18-20 Dutch School, 19th century: 173

van den Eeckhout: 55 Eluard: 326a English School, 18th century: 169-170 English School, 19th century: 174 Ensor: 110 Ernst: 297-298, 327-373 Evans, 545-547 Exquisite corpse: *see* Cadavres exquis

Feitelson: 548 Fernandez: 549 Finé: 21 Fini: 374-376 Floris: 22-24 Folk art: 609-617a French School, 17th century: 84-88 French School, 18th century: 89-90, 171-172 French School, 19th century: 175-177 Füssli: 112-113 Fuseli: see Füssli Gaillot: 114-119 Gaudi: 649-658 Gellert: 550-551 German School, 19th century: 178 Giacometti: 377-379 Gilbert: 552 Gill: 120 Gillray: 121-122 Giovanni di Paolo: 25 Giovanni da Udine: 26 Goldberg: 553-555 Gonzales: 556 Goujon: 27-30 Gova: 123-128 Grandville: 129-131 Grien: see Baldung Grosz: 380-382 Guglielmi: 557 Guimard: 658-669

Haussmann: 383 Hayter: 384-394 Heath: 132 Höch: 395 Hogarth: 56-61 Holbein: 31 Hugnet: 399 Hugo, Valentine: 396-398 Hugo, Victor: 133 Huys: 32

Insane, art of: 589-608 Italian School, 19th century: 179

Jamnitzer, Christopher: 33-35 Jamnitzer, Wenzel: 36 Janco: 400 Jean: 401-402

Kandinsky: 226-228 Kaufer: 558

Klee: 229-248 Kopman: 559 Kubin: 134 Kukryniksy: 560

Larmessin, Nicolas I de: 62-75 Lear: 135-144 Lenormand: 145 Leonardo da Vinci: 37-38 Lewis: 560a Lucas: 146 Lundeberg: 561 Lynes: 562

Maar: 404-405 MacIver: 563 Magnasco: see Venetian School, 18th century Magritte: 406-412 Malevich: 564 Marinko: 564a Masson: 413-425 Mednikoff: 426 Merrild: 565 Mervon: 147-151 Mesens: 427-429 Miro: 430-444 Miscellaneous objects: 623-628 Moholy-Nagy: 566-568 Moore: 445-448

Morghen: 76-79 Musi: 39

Naegele: 152-153 Nash: 449 Noguchi: 569

Oelze: 450-451 O'Keeffe: 570-571 Oppenheim: 452

Paalen: 453-456 Pailthorpe: 457 Penni: 40 Penrose: 458 Picabia: 459-466 Picasso: 249-261 Piranesi: 80-81a Le Poitevin: 154 Putnam: 572-573

Ramelet: 155 Ray: 467-480 Redon: 156-167 Ribemont-Dessaignes: 481-484 Richier: 41 Rousseau: 168 Roy: 574-576

Schad: 485-493 Schön: 43-44 Schongauer: 42 Schwitters: 494-496, 670-678 Scientific objects: 629-643 Seligmann: 576a Siqueiros: 577 Smith: 578-579 Spanish School, 19th century: 180 Sternberg: 580

Täuber–Arp: 511-512 Tanguy: 498-510 Terry: 679-694 Thurber: 581 Tonny: 582-584 Tzara: 513-514


Unknown artist: 16th century: 49 Unknown artist, 19th century: 181-183


Venetian School, 18th century: 91 Veneziano, Agostino: *see* Musi van Vianen: 82-83 Vogtherr: 44a-49

Wotherspoon: 585


Three thousand copies of this catalog were printed for the Trustees of the Museum of Modern Art, New York, in December, 1936.


PUBLICATIONS OF THE MUSEUM OF MODERN ART

Titles	Paper	Cloth
Cézanne, Gauguin, Seurat, van Gogh	\$2.00	
Paintings by 19 Living Americans	1.50	
Painting in Paris	1.50	
Max Weber, Retrospective Exhibition	1.00	
Charles Burchfield, Early Watercolors	1.00	
Corot and Daumier	2.00	
Painting and Sculpture by Living Americans	1.50	
Toulouse-Lautrec and Odilon Redon	2.00	
German Painting and Sculpture	1.50	
Modern Architecture	1.50	
American Folk Art	1.50	
A Brief Survey of Modern Painting	.25	
Maurice Sterne	1. martine	2.50
Aztec, Incan and Mayan Art (Also titled, American Sources of Modern Art)	1.50	3.50
Diego Rivera Portfolio (autographed)		30.00
Edward Hopper	1.00	
Painting and Sculpture from 16 American Cities	1.00	2.50
Machine Art	1.50	3.50
The Lillie P. Bliss Collection	1.50	3.50
Modern Works of Art		2.50
Gaston Lachaise	1.00	
George Caleb Bingham : The Missouri Artist	.50	
African Negro Art		2.50
Vincent van Gogh		2.50
Ignatz Wiemeler, Modern Bookbinder	.50	
Louis Sullivan		4.00
Architecture of H. H. Richardson and his Times		6.00
Posters by Cassandre	.25	
Cubism and Abstract Art		3.00
Modern Painters & Sculptors as Illustrators		1.50
New Horizons in American Art		2.50
John Marin		2.50