

Drawing on chance : selections from the collection, the Museum of Modern Art, New York : October 12, 1995-January 23, 1996

Author

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

Date

1995

Publisher

The Museum of Modern Art

Exhibition URL

www.moma.org/calendar/exhibitions/472

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.

Drawing on Chance

Selections from the Collection

The Museum of Modern Art, New York October 12, 1995–January 23, 1996

Since the early years of this century, artists have been fascinated by the visual possibilities of randomness and accident, and have experimented with a range of techniques that cede an element of control to circumstance. This exhibition organizes a group of such works, all on paper, into four sections: games of chance and systems of random ordering; image making by rubbing, scraping, dripping, and staining; automatic writing and drawing experiments; and finally the collage and assemblage of both words and images.

Perhaps the most influential artist of chance was Marcel Duchamp, whose punning remark that he had not ceased being a painter "but now drew on chance" inspired this exhibition's title. In 1913, in an effort to "imprison and preserve forms obtained through chance," Duchamp

Marcel Duchamp. *Monte Carlo Bond*. 1924. Gift of the artist

produced the *Three Standard Stoppages*, on view in Gallery 9 of the Painting and Sculpture galleries on the second floor: three "rulers" of arbitrary lengths determined by dropping meter-long pieces of string from a height of one meter.

Inspired by Duchamp, after World War II the composer and visual artist John Cage used random systems to compose music. This influential innovation

motivated a wide range of conceptual projects in which artists stipulated the drawings' parameters but left the results to serendipity. In many works on paper created since the early sixties, Robert Morris used the reach of his extremities to delineate the length, width, and pattern of drawings he executed with closed eyes. More recently, Matthew Barney used the graph of his muscular development during weight training to determine the delicate incline of his 1991 drawing *Hypertrophy*.

Rules, games, and play are important in many works in the exhibition, from Duchamp's *Monte Carlo Bond* (1924)—a collage issued to those who wished to bet on a Duchampian system to break the bank at Monte Carlo—to Öyvind Fahlström's 1970 modified "world" monopoly game. In his schematic mappings

of imaginary wars between "x-men" and "dot-men," Kim Jones plays a game directly on paper, with the drawing in a continual state of revision for the duration of each battle.

In 1924, the Surrealist artists centered around the poet André Breton began exploring methods of art making that would allow decisions to be ruled by the unconscious. These experiments included automatic writing or drawing exercises, random rubbings (frottage), decalcomania, and collaborative drawing games.

The automatic flow of abstract scribbles produced by Breton and other Surrealists like André Masson, Joan Miró, and Yves Tanguy directly influenced postwar Abstract Expressionists like Jackson Pollock. They also inspired the literally automatic drawing produced by a machine that Jean Tinguely devised in the early sixties. Piero Manzoni's *Line 1,000 Meters Long* (1961) offers another example of automatic drawing, with a Duchampian twist: contained in the metal can is a drawing of a single line, whose length has been

determined by the size of the roll of paper, and whose graphic character is the result of a modified paper-rolling machine that passed the paper across a marker at a fixed speed.

Other methods of Surrealist automatism included decalcomania, the result of sandwiching wet color between two surfaces and then peeling off the top sheet, as practiced by artists like Oscar Dominguez and Yves Tanguy and revived by contemporary artists like Gerhard Richter and Christopher Wool. Fumage, in which smoke traces create effects like those of splattered or poured paint, was pioneered by the Surrealist Wolfgang Paalen and used in the late fifties and early sixties by Yves Klein, and again in the eighties by Cage. Coulage, the technique of pouring paint, was practiced not only by Pollock but more recently by Hermann Nitsch and Anish Kapoor.

The Dada and Surrealist interest in producing spontaneous associations by juxtaposing diverse images was best illustrated by the "Exquisite Corpse," a collaborative drawing

game played by at least three participants. Each player would complete a section of a figure and then fold the paper to conceal all but a portion of the work from the next contributor. The surprising results have much in common with the arbitrarily arranged sound poetry of the Dadaist Tristan Tzara as well as the Futurist Filippo Tommaso Marinetti. In the sixties, the sculptor Carl Andre produced word collages reminiscent of the visual and aural chaos of Dada and Futurism. Word and image collages by younger artists like Albert Oehlen and Meyer Vaisman relate to both Dada and Surrealist precedents.

All the techniques of drawing on chance—arbitrary systems, automatic mark making, pouring, rubbing, scraping, and burning—represent a concern with the processes by which art is made. Easily manipulated, inexpensive, and readily available, paper is a natural vehicle for works that emphasize the act of drawing as much as the finished product.

Laura Hoptman
Assistant Curator
Department of Drawings

André Masson. *Automatic Drawing*, 1924. Given anonymously

Albert Oehlen. Study for *Tannhäuser*, No. 4, 1987. Gift of R. L. B. Tobin

Drawing on Chance

Selections from the Collection
The Museum of Modern Art, New York
October 12, 1995–January 23, 1996

The following is a list of works in
the exhibition, all from the collection
of The Museum of Modern Art.

William Anastasi

American, born 1933

60 Minutes. 1987

Pencil

60 7/8 x 108 1/2"

Gift of Eugene and
Barbara Schwartz

Carl Andre

American, born 1935

Crowding. 1965

Cut-and-pasted printed papers
and synthetic polymer paint on
cardboard

11 1/4 x 5 5/8"

Gift of Carol O. Selle

Jean (Hans) Arp

French, born Alsace,

1887–1966

Automatic Drawing. 1916

Brush and ink over traces of pencil
on gray paper

16 3/4 x 21 1/4"

Given anonymously

*Squares Arranged According
to the Law of Chance*. 1917

Collage of cut-and-pasted papers,
gouache, ink, and bronze paint
13 1/8 x 10 1/4"

Gift of Philip Johnson

Matthew Barney

American, born 1967

Hypertrophy (Incline). 1991

Light-reflective vinyl, vaseline, and
pencil on file card sewn with thread
to self-lubricating plastic frame
10 1/4 x 11 1/2"

Gift of R. L. B. Tobin

John Cage. *Page 18 from Solo for Piano from Concert For Piano and Orchestra*. 1957–58. Gift of Lily Auchincloss

Mary Bauermeister

American, born Germany, 1934

Perhaps. 1964

Pen and ink

20 1/8 x 28 3/4"

Gift of John S. Newberry

Mel Bochner

American, born 1940

Mental Exercise:

Estimating a Circle. 1972

Pencil, colored pencil, and
pen and ink

22 3/8 x 30"

Acquired with matching funds from
Mr. and Mrs. Eugene Victor Thaw
and the National Endowment for
the Arts

André Breton

French, 1896–1966

Untitled. 1935

Ink transfer (decalcomania)

10 x 12 3/4"

Purchase

John Cage

American, 1912–1992

Music for Carillon No. 4

(*Page 2*). 1961

Pen and ink

12 1/8 x 17 1/8"

Acquired with matching funds from
Mr. and Mrs. Allen Grover and the
National Endowment for the Arts

*Page 18 from Solo for Piano
from Concert For Piano and*

Orchestra. 1957–58

Pen and ink

10 7/8 x 17 1/8"

Gift of Lily Auchincloss

River Rock and Smoke

4/13/90 #5. 1990

Watercolor on smoked paper

52 1/2 x 15"

Gift of Sarah-Ann and

Werner H. Kramarsky

Waltercio Caldas

Brazilian, born 1946

Japão. 1972

Pen and ink

9 x 17 1/2"

Gift of Gilberto Chateaubriand
in memory of Monroe Wheeler,
Francisco Masjuan, and John Brady**Salvador Dalí**

Spanish, 1904–1989

Untitled. 1927

Pen and brush and ink

9 3/8 x 12 3/8"

Gift of Mrs. Alfred R. Stern in
honor of René d'Harnoncourt**Sonia Delaunay-Terk**

French, born Ukraine,

1885–1979

Robe Poème No. 1329. 1923

Watercolor, pencil, and gouache

14 1/2 x 9 3/8"

Purchase

Oscar Dominguez

French, born Spain, 1906–1957

Untitled. 1936

Gouache transfer (decalcomania)

14 3/8 x 11 1/2"

Purchase

Jean Dubuffet

French, 1901–1985

Sketchbook: El Golea II. 1948

Pen and ink

7 3/8 x 6 1/4"

Gift of the artist

Sketchbook: El Golea II. 1948

Pen and ink

7 3/8 x 6 1/4"

Gift of the artist

Marcel Duchamp

American, born France,

1887–1968

Monte Carlo Bond. 1924

Photocollage on colored lithograph

12 1/4 x 7 3/8"

Gift of the artist

Dennis Evans

American, born 1946

*Composition for 100 Discrete**Rain Events*. 1976Pen and brush and ink, gouache,
and thumbprint

24 x 36 1/2"

Acquired with matching funds from
Mrs. Frank Y. Larkin and the National
Endowment for the Arts**Exquisite Corpses (Cadavres
Exquis)***Exquisite Corpse (Cadavre**Exquis)*. 1935

Composite collage by

Esteban Francés, Remedios

Lissarraga, Oscar Dominguez,

Marcel Jean

Cut-and-pasted photographs

10 3/8 x 8 1/4"

F. H. Hirschland Fund

Figure. c. 1928

Composite collage by

André Breton, Max Morise,

Jeannette, Pierre Naville,

Benjamin Péret, Yves Tanguy,

Jacques Prévert

Cut-and-pasted photographs

11 3/8 x 9"

Van Gogh Purchase Fund

Landscape. c. 1933

Composite drawing by

Valentine Hugo, André Breton,

Tristan Tzara, and Greta

Knutsen

Colored chalk on black paper

9 7/8 x 12 1/2"

Purchase

Nude. 1926–27

Composite drawing by Yves

Tanguy, Joan Miró, Max Morise,

and Man Ray

Pen and ink, pencil, and crayon

14 1/2 x 9"

Purchase

Öyvind Fahlström

Swedish, born Brazil,

1928–1976

*Plan for World Trade**Monopoly*. 1970

Synthetic polymer paint, pen and

ink, colored pencil, and cut-and-

pasted paper

16 3/8 x 14"

Mrs. Bertram Smith Fund

Hamish Fulton

British, born 1946

*Mountain Skyline Fourteen**Days Walking Fourteen Nights**Camping Wind River Range**Wyoming 1989*. 1989

Pencil and soil on paper

7 1/2 x 10 1/4"

Purchase

Brian Gysin

American, born Great Britain,

1916–1986

A Trip from Here to There

1958

Ink and gouache

31" 6 3/8" long, folded to fit between

covers 11 1/2 x 8"

Larry Aldrich Foundation Fund

Kim Jones

American, born 1944

Untitled. 1991–94

Pencil

25 x 38"

Gift of Sarah-Ann and

Werner H. Kramarsky

Anish Kapoor

Indian, born 1954

Untitled (*Red Roots*). 1990

Gouache and ink

20 x 19 1/2"

Gift of Patricia and Morris Orden

and an anonymous donor

Filippo Tommaso Marinetti. "Vive la France". 1914.
Gift of the Benjamin and Francis Benenson Foundation

Yves Klein

French, 1928–1962
Colored Fire: Blue, Pink (Feu Coloré/bleu/rose). 1962
 Dry pigment in synthetic resin with gold paint
 24 1/2 x 19"
 Gift of the Scaler Foundation and purchase

Barry Le Va

American, born 1941
Strips, Sheets, and Particles
 1967–68
 Pen and ink, cut-and-pasted photograph, and pencil on graph paper
 17 x 22"
 Philip Johnson Fund

Richard Long

British, born 1945
Walking a Straight Line by Night, Dartmoor, England
 1970
 Photograph, map, and typewritten statement mounted on cardboard panel and styrofoam panel
 8 7/8 x 39 1/2"
 Charles Simon Fund

Untitled. 1992
 Mississippi mud
 78 x 43"
 Gift of Agnes Gund

Piero Manzoni

Italian, 1933–1963
Line 1,000 Meters Long. 1961
 Chrome-plated metal drum containing a roll of paper with an ink line drawn along its 1000-meter length
 20 1/4" high x 15 7/8" diameter
 Gift of Fratelli Fabbri Editori and purchase

Filippo Tommaso Marinetti

Italian, 1876–1944
"Vive la France". 1914
 Ink, crayon, and cut-and-pasted printed paper
 12 1/8 x 12 7/8"
 Gift of the Benjamin and Francis Benenson Foundation

Kenneth Martin

British, born 1905
Chance, Order, Change
 1978–79
 Ink and pencil on graph paper
 11 3/4 x 16 1/2"
 Gift of Alexis Gregory

André Masson

French, 1896–1987
Automatic Drawing. 1924
 Pen and ink
 9 1/4 x 8 7/8"
 Given anonymously

Robert Morris

American, born 1931
Blind Time XIII. 1973
 Graphite
 35 1/8 x 46 7/8"
 Acquired with matching funds from The Lily Auchincloss Foundation, Inc., and the National Endowment for the Arts
Footprints from Traveling: Limits of Reach. January, 1976. 1976
 Graphite and plate oil
 14 1/8" x 50"
 Gift of the artist

Hermann Nitsch

Austrian, born 1938
 Untitled. 1987
 Oil on paper
 47 3/8 x 46 3/8"
 Gift of Ronald S. Lauder

Albert Oehlen

German, born 1954
 Studies for *Tannhäuser*,
 Nos. 1, 3, 4, 7. 1987
 Cut-and-pasted printed papers,
 pencil, and ink
 11 1/2 x 8 3/4"
 Gift of R. L. B. Tobin

Gabriel Orozco

Mexican, born 1962
Maria, Maria, Maria. 1992
 Erased telephone book page
 11 x 9"
 Gift of Patricia Phelps de Cisneros
 and the David Rockefeller Latin
 American Fund
 Untitled. 1992
 Pinched and rubbed paper
 11 x 8"
 Gift of Patricia Phelps de Cisneros
 and the David Rockefeller Latin
 American Fund

Unknown psychiatric patient

Psychopathic Drawing. (n.d.)
 Pencil on paper
 15 1/2 x 12"
 Gift of Ruth Olson

Jackson Pollock

American, 1912–1956
 Untitled. 1944
 Pen and ink on paper
 20 3/8 x 26"
 Gift of Samuel I. Rosenman
 (by exchange)

Number 12, 1949

1949
 Enamel on paper mounted on
 Masonite
 31 x 22 1/2"
 Gift of Edgar Kaufmann, Jr.

Untitled. c. 1950

Ink
 18 3/8 x 24 3/4"
 The Joan and Lester Avnet Fund

Painting. 1952–56

Brush and black and red ink
 15 1/2 x 20 1/2"
 Gift of Mr. and Mrs. Ira Haupt

Robert Rauschenberg

American, born 1925
 Twelve illustrations for
Dante's Inferno. 1959–60
 Transfer drawings with
 mixed mediums
 Each 14 1/2 x 11 1/2"
 Given anonymously

Gerhard Richter

German, born 1932
 Untitled. 1986
 Oil on paper
 22 3/8 x 32 3/8"
 Gift of Walter Bareiss

Yves Tanguy

American, born France,
 1900–1955
 Untitled. 1936
 Ink transfer (decalcomania)
 12 3/4 x 19 1/4"
 Alva Gimbel Fund

Jean Tinguely

Swiss, 1925–1991
 Six from the series
 ("meta-matic no. 8"). 1960
 Colored ink on postcards
 Each 8 3/8 x 6"
 Gift of Jean Tinguely

Three from the series
 ("meta-matic no. 4"). 1960
 Colored ink
 Each 18 1/8 x 16"
 Gift of Jean Tinguely

These drawings were made by
 unknown visitors to Jean Tinguely's
 exhibition at New York's Staempfli
 Gallery using the artist's painting
 machines "meta-matic no. 8" and
 "meta-matic no. 4."

Tristan Tzara

French, born Romania,
 1896–1963
 Untitled. 1936
 Pen and ink
 12 1/2 x 18 3/8"
 Gift of Mrs. Alfred H. Barr, Jr.

Meyer Vaisman

American, born Venezuela,
 1960
 Untitled. 1990
 Cut-and-pasted printed papers
 in four parts
 Each 15 1/4 x 12 3/4"
 Purchase

Jacques Mahé de la Villeglé

French, born 1927
122 rue du Temple. 1968
 Torn and pasted printed papers
 on linen
 62 3/8 x 82 3/4"
 Gift of Joachim Aberbach
 (by exchange)

Christopher Wool

American, born 1955
 Untitled. 1986
 Enamel on paper
 11 x 17"
 Gift of Lühring Augustine Gallery

Zush (Alberto Porta)

Spanish, born 1946
 Nos. 2, 4, 6 from the series
The Tarot Cards. 1976–79
 Mixed mediums on paper
 Each 29 1/2 x 17 1/2"
 Gift of Gloria Kirby

This brochure is made
 possible by The Contemporary
 Arts Council of The Museum
 of Modern Art.

© 1995 The Museum of Modern Art, New York

Archive
 MOMA
 1728B