"PRIMITIVISM" IN 20TH CENTURY ART Affinity of the Tribal and the Modern

THE MUSEUM OF MODERN ART 11 WEST 53 STREET NEW YORK, NY 10019 (212) 708-9400 00

No. 19	FACT SHEET	August, 1984
EXHIBITION:	"PRIMITIVISM" in 20TH CENTURY ART: Affinity of the Tribal and the Modern	
DATES:	September 27, 1984 - January 15, 1985	
DIRECTOR:	William Rubin, Director of the Department of Pai Sculpture, in collaboration with Professor Kirk Institute of Fine Arts, New York University	nting and Varnedoe of the
SPONSOR :	Philip Morris Incorporated is the sponsor of the exhibition and its national tour.	
	Additional support has been provided by the Nati for the Arts.	onal Endowment
	The publication has been made possible by grants Morris Incorporated and The Eugene McDermott Fou	
CONTENTS:	"PRIMITIVISM" refers to the interest of modern a art and cultureas evinced in their thought and the first exhibition to juxtapose tribal and mod the light of informed art history. Primitivist modernists beginning with Gauguin, Picasso, Bran extending to those of contemporary artists, are tribal works in order to clarify the nature of t response to them.	l work. This is lern objects in works by icusi, Klee, and juxtaposed with
	"PRIMITIVISM" IN 20TH CENTURY ART: Affinity of the Modern is divided into four sections:	the Tribal and
	(1) <u>Concepts</u> establishes fundamental aspects of response to tribal objects. Selected comparisor and tribal objects probe the basic issues raised intersection of the two arts.	ns b etween modern
	(2) <u>History</u> reviews the direct influence of trib painters and sculptors, from Gauguin at the turn to the Abstract Expressionists around 1950. Fre works are juxtaposed with specific tribal object owned or knew from local museums. This section those types of tribal objects that became availar influential in successive decades of modern art In addition, an installation dealing with the in art on work done for modern theatrical production included.	n of the century equently, modern ts which artists also illustrates able and 's development. nfluence of tribal
		more/

The exhibition and its national tour are sponsored by Philip Morris Incorporated. Additional support has been provided by the National Endowment for the Arts

(3) Affinities presents a group of superb tribal objects notable for their appeal to modern taste. Also, selected pairings of modern and tribal objects demonstrate the basic common denominators of these arts that are independent of direct influences.

(4) Contemporary Explorations presents a selection of post-1970 Western art, including video and performance, which draws its inspiration not so much from tribal objects as from a more conceptualized sympathy with the methods, materials, and mentality of Primitive cultures. Structures of myth and cosmology here combine with a primal sense of art-making activity to embody a strongly altered but still vital bond between modern and tribal creation. Some 150 modern works are presented. The tribal works--over 200 chosen from Museums and collections worldwide--include masks and figure sculptures from the personal collections of Picasso, Matisse, Nolde, Ernst, Matta, and other modernists.

PUBLICATION: "PRIMITIVISM" IN 20TH CENTURY ART, edited by William Rubin, has been published by The Museum of Modern Art in conjunction with the exhibition. The two-volume, almost 700-page book contains 1,087 illustrations, including 378 in color, and 19 essays by a variety of scholars.

TOUR: Detroit Institute of Arts: February 27 - May 19, 1985 Dallas Museum of Art: June 23 - September 1, 1985

PRESS PREVIEW: Wednesday, September 19, 1984

For further information, contact Luisa Kreisberg, Director, or Pamela Sweeney, Assistant to the Director, Department of Public Information, The Museum of Modern Art, 11 West 53rd Street, New York, New York, 10019....(212) 708-9750.