

The Museum of Modern Art

Sur moderno: Journeys of Abstraction—The Patricia Phelps de Cisneros Gift

The Museum of Modern Art, New York, October 21, 2019 - March 14, 2020

1

Jornal do Brasil, v. 67, no. 66, p. 2
March 21 1959
Newsprint
22 5/8 x 15 3/8" (57.5 x 39 cm)
The Museum of Modern Art Library

Jornal do Brasil, v. 67, no. 66, p. 8-11
March 21 1959
Newsprint
closed: 22 3/4 x 15 3/16" (57.8 x 39 cm)
open: 30.5 x 22 3/4 (77.5 x 57.8 cm)
The Museum of Modern Art Library

MAX BILL (Swiss, 1908–1994)
Half-Sphere around Two Axes
1966
Marble
11 1/2 x 12 1/8 x 12 1/8" (29.1 x 30.9 x 30.9 cm) including base
The Museum of Modern Art, New York. The Riklis Collection of McCrory Corporation

WILLYS DE CASTRO (Brazilian, 1926–1988)
Active Object
[Objeto ativo]
1961
Oil on canvas on wood
59 1/16 x 1 9/16 x 1 9/16" (150 x 4 x 4 cm) on artist's base 2 x 39 3/8 x 39 3/8"
(5.1 x 100 x 100 cm)
Promised gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Kathy Halbreich

WILLYS DE CASTRO (Brazilian, 1926–1988)

Active Object

[*Objeto ativo*]

1961

Oil on canvas mounted on wood

36 1/4 x 7/8 x 4 3/8" (92.1 x 2.2 x 11.1 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros, through the Latin American and Caribbean Fund, in honor of Estrellita Brodsky

WILLYS DE CASTRO (Brazilian, 1926–1988)

Active Object (Red/White Cube)

Objeto ativo (cubo vermelho/branco)

1962

Oil on canvas on plywood

9 13/16 x 9 13/16 x 9 13/16" (25 x 25 x 25 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Tomás Orinoco Griffin-Cisneros

LYGIA CLARK (Brazilian, 1920–1988)

Breaking the Frame. Composition no. 5

Quebra da moldura. Composição no. 5

1954

Oil and oleoresin on canvas and wood

41 15/16 x 35 13/16 x 13/16" (106.5 x 91 x 2 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

LYGIA CLARK (Brazilian, 1920–1988)

Counter Relief no. 1

[*Contra relevo no. 1*]

1958

Alkyd and cellulose nitrate on wood

55 1/2 x 55 1/2 x 1 5/16" (141 x 141 x 3.3 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

LYGIA CLARK (Brazilian, 1920–1988)

Sundial

[*Relógio de sol*]

1960

Aluminum with gold patina

Dimensions variable, approximately 20 7/8 x 23 x 18 1/8" (52.8 x 58.4 x 45.8 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros in honor of Rafael Romero

LYGIA CLARK (Brazilian, 1920–1988)

The Inside Is the Outside

[*O dentro é o fora*]

1963

Stainless steel

16 x 17 1/2 x 14 3/4" (40.6 x 44.5 x 37.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Adriana Cisneros de Griffin

LYGIA CLARK (Brazilian, 1920–1988)

Poetic Shelter

[*Abrigo poético*]

1964

Painted metal

5 1/2 x 24 x 20 1/8" (14 x 63 x 51 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros in honor of Milan Hughston

GYULA KOSICE (FERNANDO FALLIK) (Argentine, born Czechoslovakia (now Slovakia) 1924–2016)

Articulated Mobile Sculpture

[*Escultura móvil articulada*]

1948

Brass

Dimensions variable, approximately 65 x 12 x 1/2" (165.1 x 30.5 x 1.3 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros in honor of Jay Levenson

GERD LEUFERT (Venezuelan, born Lithuania. 1914–1998)

Wood Strip (Window)

Listonado (Ventana)

1972

Acrylic on wood

35 7/16 x 31 1/2 x 3 1/8" (90 x 80 x 8 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Jimmy Alcock

HÉLIO OITICICA (Brazilian, 1937–1980)

Untitled (Grupo Frente)

Sem título (Grupo Frente)

1957

Alkyd and oleoresin on wood and fiberboard

16 x 16 x 1 5/8" (40.6 x 40.6 x 4.1 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Isay Weinfeld

LYGIA PAPE (Brazilian, 1927–2004)

Book of Creation

Livro da criação

1959–60

Artist's book with sixteen unbound pages, some with goauche on board, paper, and string

Each: 12 x 12" (30.5 x 30.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros

CÉSAR PATERNOSTO (Argentine, born 1931)

The Hidden Order

1972

Acrylic on canvas

42 x 42 x 2 3/4" (106.7 x 106.7 x 7 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Nando Parrado

IVAN CARDOSO (Brazilian, born 1952)
H.O.
 1979
 35mm film transferred to video (color, sound)
 The Museum of Modern Art, New York.

AMILCAR DE CASTRO (Brazilian, 1920–2002)
Untitled
 1960
 Steel
 20 1/2 × 37 × 33" (52.1 × 94 × 83.8 cm)
 The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Sebastian Cisneros-Santiago

WILLYS DE CASTRO (Brazilian, 1926–1988)
Pluriobject
 [Pluriobjeto]
 1980
 Copper foil on wood
 71 5/8 × 2 3/4 × 2 3/4" (182 × 7 × 7 cm)
 The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Barry Bergdoll

LYGIA CLARK (Brazilian, 1920–1988)
Cocoon no. 2
Casulo no. 2
 1959
 Cellulose nitrate on sheetmetal
 11 13/16 × 11 13/16 × 4 5/16" (30 × 30 × 11 cm)
 The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Kathy Halbreich

LUCIO FONTANA (Italian, born Argentina. 1899–1968)
Spatial Concept: Expectation
 [Concetto spaziale: Attesa]
 1960
 Slashed canvas and gauze
 39 1/2 × 31 5/8" (100.3 × 80.3 cm)
 The Museum of Modern Art, New York. Gift of Philip Johnson
 Crispolti 1986, cat. 60T 14

HÉLIO OITICICA (Brazilian, 1937–1980)

Red Monochrome

Monocromático vermelho

1959

Alkyd on board

11 3/4 × 11 3/4 × 1 1/8" (29.8 × 29.8 × 2.9 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Paulo Herkenhoff

HÉLIO OITICICA (Brazilian, 1937–1980)

Neoconcrete Relief

[Relevo neoconcreto]

1960

Oil on wood

37 7/8 × 51 1/4" (96 × 130 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros in honor of Gary Garrels

HÉLIO OITICICA (Brazilian, 1937–1980)

P16 Parangolé Cape 12 "From Adversity We Live"

[P16 Parangolé capa 12 "Da adversidade vivemos"]

1965 (reconstructed 1992)

Jute, fabric, wood shavings, and plastics

44 7/8 × 10 5/8 × 8 11/16" (114 × 27 × 22 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

HÉLIO OITICICA (Brazilian, 1937–1980)

Nildo wearing P16 Parangolé capa 12 "Da adversidade vivemos" (P16 Parangolé

cape 12 "From Adversity We Live")

1965

Projeto Hélio Oiticica, Rio de Janeiro

HÉLIO OITICICA (Brazilian, 1937–1980)

Hélio Oiticica's "Protest Capes" and "Poem Capes" in the exhibition Young Brazilian Art at the Brazilian Center (Brazilian Embassy), London, 1967

1967

Digital print (printed 2019)

Projeto Hélio Oiticica, Rio de Janeiro

HÉLIO OITICICA (Brazilian, 1937–1980)
P15 Capa 11 "Incorporo a Revolta" (P15 Cape 11 "I Embody Revolt")
1967
Projeto Hélio Oiticica, Rio de Janeiro

Hélio Oiticica's text for the "Information" [MoMA Exh. #934, July 2–September 20, 1970] exhibition catalogue
April 1970
Offset
12 1/2 x 8 7/16" (31.7 x 21.5 cm)
Kynaston McShine Papers, V.D.64.a. The Museum of Modern Art Archives, New York

ALEKSANDR RODCHENKO (Russian, 1891–1956)
Spatial Construction no. 12
[*Prostranstvennaia konstruktsiia n. 12*]
c. 1920
Plywood, open construction partially painted with aluminum paint, and wire

24 x 33 x 18 1/2" (61 x 83.7 x 47 cm)
The Museum of Modern Art, New York. Acquisition made possible through the extraordinary efforts of George and Zinaida Costakis, and through the Nate B. and Frances Spingold, Matthew H. and Erna Futter, and Enid A. Haupt Funds

14-52

MIRA SCHENDEL (Brazilian, born Switzerland. 1919–1988)
Untitled
1964
Oil and tempera on composition board and wood
57 7/8 x 44 7/8 x 13/16" (147 x 114 x 2 cm)
The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Andrea and José Olympio Pereira

CARMELO ARDEN QUIN (Uruguayan, 1913–2010)

Coplanar

[*Coplanar*]

c. 1945

Oil on wood

11 × 10 1/2 × 2" (27.9 × 26.7 × 5.1 cm)

The Museum of Modern Art, New York. Latin American and Caribbean Fund

ROBERT BREER (American, 1926–2011)

PONTUS HULTÉN (Swedish, 1924–2006)

Le Mouvement

1955

Film

14' 11"

Galerie Denise René, Paris

WALDEMAR CORDEIRO (Brazilian, born Italy, 1925–1973)

GERALDO DE BARROS (Brazilian, 1923–1998)

LUIZ SACILOTTO (Brazilian, 1924–2003)

LOTHAR CHAROUX (Brazilian, born Austria, 1912–1987)

ANATOL WLADYSLAW (Brazilian, born Poland, 1913–2004)

KAZMER FEJÉR (Brazilian, born Hungary, 1923–1989)

LEOPOLDO HAAR (Brazilian, born Poland, 1910–1954)

Manifesto Ruptura

1952

Offset lithograph

12 15/16 × 8 5/8 in (32.9 × 21.9 cm)

Institute for Studies on Latin American Art (ISLAA), New York

HERMELINDO FIAMINGHI (Brazilian, 1920–2004)

Alternating 2

[*Alternado 2*]

1957

Alkyd on board

24 × 24" (61 × 61 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Catalina Cisneros-Santiago

JUDITH LAUAND (Brazilian, born 1922)

Concrete 61

[*Concreto 61*]

1957

Alkyd on board

23 5/8 × 23 5/8" (60 × 60 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Robert Menschel and Janet Wallach

RUBÉN NÚÑEZ (Venezuelan, 1930–2012)

Kinetic Experiment

[*Experimento cinético*]

1953

Wire and gouache on paper over wood

8 1/16 × 10 5/8" (20.5 × 27 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Samuel Guillén

RUBÉN NÚÑEZ (Venezuelan, 1930–2012)

Articulated Arrhythmic

[*Arrítmico articulado*]

1955

Oil on wood

11 × 31 × 7/8" (27.9 × 78.7 × 2.2 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

ABRAHAM PALATNIK (Brazilian, born 1928)

Kinechromatic Apparatus S-14

[*Aparelho cinecromático S-14*]

1957-58

Wood, metal, synthetic fabric, lightbulbs, and motor

31 1/2 × 23 5/8 × 7 7/8" (80 × 60 × 20 cm)

The Museum of Modern Art, New York. Latin American and Caribbean Fund through a gift of Patricia Phelps de Cisneros in honor of Marnie Pillsbury

JESÚS RAFAEL SOTO (Venezuelan, 1923–2005)

Displacement of a Luminous Element

[*Desplazamiento de un elemento luminoso*]

1954

Vinyl on plexiglass and tempera on board and wood

19 11/16 × 31 1/2 × 1 5/16" (50 × 80 × 3.3 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Susana and Ricardo Steinbruch

JESÚS RAFAEL SOTO (Venezuelan, 1923–2005)

Neumann Vibration-Writing

[Vibración-Escritura Neumann]

1964

Vinyl-acrylic on wood, painted steel, and nylon

40 3/16 x 67 15/16 x 6 5/16" (102 x 172.5 x 16 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Carolina Cisneros Phelps

JEAN TINGUELY (Swiss, 1925–1991)

Meta-Mécanique

1954

Wire, metal, and winch handle

24 x 15 3/8 x 11 3/4" (61 x 39 x 29.8 cm)

The Museum of Modern Art, New York. The Riklis Collection of McCrory Corporation

Los Disidentes, no. 1-4

March - June 1950

Letterpress.

no. 1-3 closed: 9 x 7 1/8" (22.7 x 8 cm)

no. 4 closed: 9 1/8 x 7 1/8" (23 x 8 cm)

The Museum of Modern Art Library

<http://arcade.nyarc.org:80/record=b542324~S8>

Waha

Bamboo bark, mamure vine, curagua fiber, vegetable dye

16 1/8" (41 cm) diameter

3 9/16" (9 cm) deep

Colección Patricia Phelps de Cisneros

Exhibition Catalogue for exhibition José Mimó Mena y el Grupo Concreto Invencción de Buenos Aires," Taller Libre de Pintura, Caracas

1948

Offset print on paper

8 7/8 x 5 5/16" (22.5 x 13.5 cm). Open: 8 7/8 x 21 1/5" (22.5 x 53.8 cm)

Institute for Studies on Latin American Art (ISLAA), New York

Art Madi International, Galerie Denise René

1958

6 1/4 x 8 a/2" (15.8 x 21.5 cm).

Private collection

AGAM (YAACOV AGAM) (Israeli, born 1928)
ALEXANDER CALDER (American, 1898–1976)
MARCEL DUCHAMP (American, born France. 1887–1968)
JESÚS RAFAEL SOTO (Venezuelan, 1923–2005)
JEAN TINGUELY (Swiss, 1925–1991)
VICTOR VASARELY (French, born Hungary 1908–1997)

Le mouvement

1955

Offset lithography

.a yellow, closed: 9 3/4 x 6 5/8" (24.7 x 16.7 cm). open: 13 3/16 x 9 3/4" (33.4 x 24.7 cm)

.b white, closed: 9 7/8 x 6 11/16" (25 x 7 cm)

The Museum of Modern Art Library

<http://arcade.nyarc.org:80/record=b840258~S8>

ARQUITECTURA Y URBANISMO C.A.

Integral, no. 3

April, 1956

closed: 12 1/2 x 8 3/4 x 1/4" (31.8 x 22.1 x .6cm)

open: 24 1/8 x 8 3/4 x 2 1/2" (61.4 x 22.1 x 6.3cm)

The Museum of Modern Art Library

<http://arcade.nyarc.org:80/record=b837559~S8>

OMAR CARREÑO (Venezuelan, 1927–2013)

Relief 1

Relieve 1

1952

Alkyd on wood

41 3/4 x 41 9/16 x 1 3/4" (106 x 105.6 x 4.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

WALDEMAR CORDEIRO (Brazilian, born Italy. 1925–1973)

Visible Idea

Idéia visível

1956

Alkyd on board

23 9/16 x 23 5/8" (59.9 x 60 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

CARLOS CRUZ-DIEZ (Venezuelan, 1923-2019)

Physichromy 21

[*Physichromie 21*]

Paris, 1960

Casein on cardboard over wood

28 3/4 x 29 15/16" (73 x 76 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

GEGO (GERTRUD GOLDSCHMIDT) (Venezuelan, born Germany. 1912–1994)

Weaving 89/21

Tejedura 89/21

1989

Cut-and-woven paper

9 x 8" (22.9 x 20.3 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Jeanne Collins

GEGO (GERTRUD GOLDSCHMIDT) (Venezuelan, born Germany. 1912–1994)

Weaving 90/36

Tejedura 90/36

1990

Pencil on cut paper woven with plastic packaging

6 1/4 x 5" (15.9 x 12.7 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Patty Lipshutz

PIET MONDRIAN (Dutch, 1872–1944)

Broadway Boogie Woogie

1942-43

Oil on canvas

50 x 50" (127 x 127 cm)

The Museum of Modern Art, New York. Given anonymously

Robert P. Welsh, Joop M. Joosten, Piet Mondrian: Catalogue Raisonné. New York, Abrams, 1998, cat. B 323, vol. 2, p. 419

ALEJANDRO OTERO (Venezuelan, 1921–1990)

Colored Lines on White Background

Líneas coloreadas sobre fondo blanco

1950

Oil on canvas

51 1/4 x 38 1/4" (130.2 x 97.2 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

Integral, no. 9

November, 1957

closed: 12 1/2 x 8 7/8 x 1 1/4" (32 x 22.4 x 1cm)

open: 23 1/4 x 12 1/2 x 2" (59 x 22.4 x 5cm)

The Museum of Modern Art Library

<http://arcade.nyarc.org:80/record=b797975~S8>

JESÚS RAFAEL SOTO (Venezuelan, 1923–2005)

Double Transparency

Doble transparencia

1956

Oil on plexiglass and wood with metal rods and bolts

21 5/8 x 21 5/8 x 12 5/8" (55 x 55 x 32 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Ana Teresa Arismendi

JESÚS RAFAEL SOTO (Venezuelan, 1923–2005)

Soto playing the guitar at home

c. 1961

Video (Black and white, sound)

4 min.

Archives Soto, Paris

Círculo y cuadrado, no. 1

May 1936

The Museum of Modern Art Library

<http://arcade.nyarc.org:80/record=b837355~S8>

Arturo no. 1

1944

10 3/5 x 8" (27 x 20.5 cm)

Private collection

Arturo no. 1

1944

10 5/8 x 8 1/16" (27 x 20.5 cm)

10 5/8 x 16 1/8" (27 x 41 cm)

Segunda muestra: Arte Concreto en Buenos Aires

1945

Offset print on paper

6 5/8 x 7 1/2" (16.8 x 19.1 cm)

Private collection

Madi destruye el tabú del cuadro al romper con el marco tradicional

1946

Offset print on paper

2 1/2 x 5 3/8 in (6.3 x 13.6 cm)

Private collection

Por un arte esencial
1946
Offset print on paper
1 15/16 x 5 1/4 in (5 x 13.3 cm)
Private collection

Madí
1946
Offset print on paper
2 3/16 x 5 3/16 in (5.6 x 13.1 cm)
Private collection

Maquette for the cover of Arte Concreto-Invención magazine
1946
Oil on cardboard
8 11/16 x 6 1/2" (22 x 16.5 cm)
Private collection

Joaquim no. 9
1947
Offset print on paper
12 5/16 x 18 1/4" (31.2 x 46.4 cm)
Private collection

TOMÁS MALDONADO (Argentine, 1922–2018)
Arte Concreto, no. 1 Arte Concreto Invención, no. 1
August 1946
closed: 11 3/16 x 7 7/8" (28.5 x 20 cm)
open: 15 1/2" x 11 3/16" (39.3 x 28.5 cm)
The Museum of Modern Art Library
<http://arcade.nyarc.org:80/record=b797929~S8>

CARLOS GONZÁLEZ BOGEN (Venezuelan, 1920–1992)

Untitled

1949

Oil on board

19 11/16 × 16 9/16" (50 × 42 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

GYULA KOSICE (FERNANDO FALLIK) (Argentine, born Czechoslovakia (now Slovakia) 1924–2016)

Invention no. 1

1945

Offset print on paper

7 7/8 × 5 11/16 in (20 × 14.5 cm)

Private collection

RAÚL LOZZA (Argentine, 1911–2008)

Elementos para la composición de la pintura perceptista

Cardboard

Dimensions variable

Private collection

RAÚL LOZZA (Argentine, 1911–2008)

Maquette no. 72

1945

Gouache and graphite with collage of cut paper on board

approx. 6 5/16 × 9 1/16 in (16 × 23 cm)

Private collection

RAÚL LOZZA (Argentine, 1911–2008)

Relief no. 30

Relieve no. 30

1946

Oil, alkyd, pine resin, wax, and acrylic on wood and metal wire

16 1/2 × 21 1/8 × 1 1/16" (41.9 × 53.7 × 2.7 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

RAÚL LOZZA (Argentine, 1911–2008)

Maquette no. 98

1947

Gouache and graphite with collage of cut paper on board
approx. 6 5/16 x 9 1/16 in (16 x 23 cm)

Private collection

RAÚL LOZZA (Argentine, 1911–2008)

Invention no. 150

Inención no. 150

1948

Enamel on wood

37 x 43 3/4 x 1 15/16" (94 x 111.2 x 5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

RAÚL LOZZA (Argentine, 1911–2008)

Maquette no. 150

1948

Gouache and graphite with collage of cut paper on board
approx. 6 5/16 x 9 1/16 in (16 x 23 cm)

Private collection

JUAN MELÉ (Argentine, 1923–2012)

Cut-out Frame no. 2

[*Marco recortado no. 2*]

1946

Oil on board

28 x 19 3/4 x 1" (71.1 x 50.2 x 2.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

JEAN PUGNY (IVAN PUNI) (Russian, born Finland. 1892–1956)

Suprematist Relief-Sculpture

1920s (reconstruction of 1915 original)

Painted wood, metal, and cardboard, mounted on wood panel

20 x 15 1/2 x 3" (50.8 x 39.3 x 7.6 cm)

The Museum of Modern Art, New York. The Riklis Collection of McCrory Corporation

Herman Berninger. Pougny: Jean Pougny (Ivan Puni) 1892-1956/ Catalogue de l'oeuvre, Tubingen: E. Wasmuth, 1992.

RHOD ROTHFUSS (Uruguayan, 1920–1969)

Yellow Quadrangle

[*Cuadrilongo amarillo*]

1955

Alkyd and gouache on board

14 9/16 x 13" (37 x 33 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Gabriel Pérez-Barreiro

JOAQUÍN TORRES-GARCÍA (Uruguayan, 1920–1949)

Construction with Curved Forms

[*Constructivo con formas curvas*]

1931

Oil and nails on wood

19 1/2 x 16 1/8 x 1/2" (49.5 x 41 x 1.3 cm)

The Museum of Modern Art, New York. Given anonymously de Torres, Cecilia and Susanna V. Temkin. "Constructivo con formas curvas (Construction with Curved Forms), 1931 (1931.133)." Joaquín Torres-García Catalogue Raisonné. <http://torresgarcia.com/catalogue/entry.php?id=1293> (accessed December 3, 2015).

JOAQUÍN TORRES-GARCÍA (Uruguayan, 1874–1949)

Metafísica de la prehistoria Indoamericana

1939

closed: 7 5/8 x 5 3/4 x 1/8" (19.4 x 14.5 x .4cm)

open: 11 3/8 x 7 5/8 x 1/8" (29 x 19.4 x .4cm)

The Museum of Modern Art Library

<http://arcade.nyarc.org:80/record=b816301~S8>

Photograph of Lidy Prati sitting on B.K.F. Chair
 Digital print (printed 2019)
 Courtesy of Familia Polastri Prati

View of Jean Arp's Pastor de Nubes (Cloud Shepherd) or Forme de Lutin (Gnome Shape) from 1953 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV).

Digital photography
 Photo by Juan Pérez Hernández. COPRED, UCV.

View of Mateo Manaure's mural and Jean Arp's Pastor de Nubes (Cloud Shepherd) or Forme de Lutin (Gnome Shape) from 1953 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV).

Digital photography
 Photo by Juan Pérez Hernández. COPRED, UCV.

View of Jean Arp's Pastor de Nubes (Cloud Shepherd) or Forme de Lutin (Gnome Shape) from 1953 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV).

Digital photography
 Photo by Juan Pérez Hernández. COPRED, UCV.

View of Wilfredo Lam's untitled mural from 1956-1957 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography
 Photo by Juan Pérez Hernández. COPRED, UCV.

View of Jean Arp's Siluetas en relieve (Silhouettes in Relief) from 1956 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV).

Digital photography
Photo by Juan Pérez Hernández. COPRED, UCV.

View of Sophie Taeuber Arp's Sonoridad (Sonority) from 1955 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography
Photo by Juan Pérez Hernández. COPRED, UCV.

View of Miguel Arroyo's untitled mural from 1957 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography
Photo by Juan Pérez Hernández. COPRED, UCV.

View of Sophie Taeuber Arp's Sonoridad (Sonority) from 1955 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography
Photo by Juan Pérez Hernández. COPRED, UCV.

View of Armando Barrios's untitled mural from 1953 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography
Photo by Juan Pérez Hernández. COPRED, UCV.

View of Alexander Calder's "Acoustic Clouds" in Aula Magna at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography
Photo by Juan Pérez Hernández. COPRED, UCV.

Detail of Andre Bloc's untitled mural from 1953-54 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography
Photo by Juan Pérez Hernández. COPRED, UCV.

View of Armando Barrios's untitled mural from 1953 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography
Photo by Juan Pérez Hernández. COPRED, UCV.

View of Alexander Calder's "Acoustic Clouds" in Aula Magna at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography
Photo by Juan Pérez Hernández. COPRED, UCV.

View of Alexander Calder's "Acoustic Clouds" in Aula Magna at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography
Photo by Juan Pérez Hernández. COPRED, UCV.

View of Alexander Calder's "Acoustic Clouds" in Aula Magna at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Alexander Calder's "Acoustic Clouds" in Aula Magna at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Mateo Manaure's mural at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Fernand Léger's stained glass windows at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Omar Carreño's Untitled (Polichromy) from 1957 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Carlos González Bogen's untitled mural from 1953 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Fernand Léger's Bimural from 1954 and Henri Laurens's Amphion from 1953 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Fernand Léger's Bimural from 1954 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

Detail of Fernand Léger's Bimural from 1954 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Plaza Cubierta at the Ciudad Universitaria de Caracas at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Mateo Manaure's untitled mural from 1954 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Alejandro Otero's untitled mural from 1954 at the Biblioteca de la Facultad de Ingeniería (Library of the Faculty of Engineering)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Pascual Navarro's untitled mural from 1954 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Alirio Oramas's Progresión rítmica en tres movimientos (Rhythmic Progression in Three Movements) from 1954 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

Detail of Alirio Oramas's Progresión rítmica en tres movimientos (Rhythmic Progression in Three Movements) from 1954 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Alejandro Otero's Untitled (Polichromy) from 1956 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Henri Laurens's Amphion Amphion of 1953 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Antoine Pevsner's Projection dynamique à 30 degrés (Dynamic Projection at 30 degrees) from 1950-51 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Braulio Salazar's Untitled (Polichromy) from 1956 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Jesús Rafael Soto's Pre-Penetrable from 1957 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

Detail of Victor Valera's untitled mural from 1956 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Oswaldo Vigas's Un elemento-personaje triple (A Triple Element-Character) from 1954 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Fernand Léger's stained glass windows at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Victor Varela's untitled mural for the south-west facade of the Auditorium of the Faculty of Humanities at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Victor Vasarely's Sofia and Antoine Pevsner's Dynamic Projection at 30 degrees at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Fernand Léger's Bimural from 1954 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

Detail of Wifredo Lam's untitled mural from 1956-57 at the Ciudad Universtaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Alejandro Otero's untitled mural from 1954 on north facade of the library of the Faculty of Engineering at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

View of Fernand Léger's Bimural from 1954 and Henri Laurens's Amphion from 1953 at the Ciudad Universitaria de Caracas. Universidad Central de Venezuela (UCV)

Digital photography

Photo by Juan Pérez Hernández. COPRED, UCV.

Group Photograph in Mario Pedrosa's Studio

c.1953

Digital print (printed 2019)

4 3/4 x 3 1/2" (12 x 9 cm).

Courtesy of Familia Polastri Prati

Installation view of Piet Mondrian gallery, 2a Bienal de São Paulo, 1953-54

1953

Digital print (printed 2019)

Arquivo Histórico Wanda Svevo/ Fundação Bienal de São Paulo

Installation view of Alexander Calder gallery, 2a Bienal de São Paulo, 1953-54

1953

Digital print (printed 2019)

Arquivo Histórico Wanda Svevo/ Fundação Bienal de São Paulo

Art d'Aujoud'hui, no. 6

September 1954

closed: 12 3/8 x 9 1/2 x 1/8" (31 x 24 x .4 cm)

open: 18 3/4 x 12 3/8 x 1/8" (47.5 x 24 x .4 cm)

The Museum of Modern Art Library

<http://arcade.nyarc.org:80/record=b173236~S8>

ANTONIO BANDEIRA (Brazilian, 1922–1967)

2a Bienal Museu de Arte Moderna São Paulo Poster for 2nd Bienal, Museu de Arte Moderna, Sao Paulo, Brazil

1954

Lithograph

39 1/8 x 27 1/2" (99.4 x 69.9 cm)

The Museum of Modern Art, New York. Gift of the designer

LINA BO BARDI (Brazilian, born Italy. 1914–1992)

Bowl chair

1951

Steel and fabric

21 5/8 x 33 1/16 x 33 1/16" (55 x 84 x 84 cm)

The Museum of Modern Art, New York. Committee on Architecture and Design Funds

HÉRCULES BARSOTTI (Brazilian, 1914–2010)

Ink Drawing

Desenho-nanquim

1959

Ink on paper

11 5/8 × 11 5/8" (29.5 × 29.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Werner H. Kramarsky

HÉRCULES BARSOTTI (Brazilian, 1914–2010)

Ink Drawing

Desenho-nanquim

1959

Ink on paper

11 5/8 × 11 5/8" (29.5 × 29.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Werner H. Kramarsky

HÉRCULES BARSOTTI (Brazilian, 1914–2010)

Ink Drawing

Desenho-nanquim

1959

Ink on paper

11 5/8 × 11 5/8" (29.5 × 29.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Werner H. Kramarsky

HÉRCULES BARSOTTI (Brazilian, 1914–2010)

Ink Drawing

Desenho-nanquim

1959

Ink on paper

11 5/8 × 11 5/8" (29.5 × 29.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Werner H. Kramarsky

HÉRCULES BARSOTTI (Brazilian, 1914–2010)

Ink Drawing

Desenho-nanquim

1959

Ink on paper

11 5/8 × 11 5/8" (29.5 × 29.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Werner H. Kramarsky

HÉRCULES BARSOTTI (Brazilian, 1914–2010)

Ink Drawing

Desenho-nanquim

1959

Ink on paper

11 5/8 × 11 5/8" (29.5 × 29.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Werner H. Kramarsky

HÉRCULES BARSOTTI (Brazilian, 1914–2010)

Ink Drawing

Desenho-nanquim

1959

Ink on paper

11 5/8 × 11 5/8" (29.5 × 29.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Werner H. Kramarsky

HÉRCULES BARSOTTI (Brazilian, 1914–2010)

Ink Drawing

Desenho-nanquim

1959

Ink on paper

11 5/8 × 11 5/8" (29.5 × 29.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Werner H. Kramarsky

HÉRCULES BARSOTTI (Brazilian, 1914–2010)

Ink Drawing

Desenho-nanquim

1959

Ink on paper

11 5/8 × 11 5/8" (29.5 × 29.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Werner H. Kramarsky

HÉRCULES BARSOTTI (Brazilian, 1914–2010)

Ink Drawing

Desenho-nanquim

1959

Ink on paper

11 5/8 × 11 5/8" (29.5 × 29.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Werner H. Kramarsky

HÉRCULES BARSOTTI (Brazilian, 1914–2010)

Ink Drawing

Desenho-nanquim

1959

Ink on paper

11 5/8 × 11 5/8" (29.5 × 29.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Werner H. Kramarsky

HÉRCULES BARSOTTI (Brazilian, 1914–2010)

Ink Drawing

Desenho-nanquim

1959

Ink on paper

11 5/8 × 11 5/8" (29.5 × 29.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Werner H. Kramarsky

MAX BILL (Swiss, 1908–1994)

Tripartite Unity

1948–1949

Digital print (printed 2019)

Arquivo Histórico Wanda Svevo/ Fundação Bienal de São Paulo

ANTONIO BONET (Spanish, 1913–1989)

JUAN KURCHAN (Argentine, 1913–1975)

JORGE FERRARI HARDOY (Argentine, 1914–1977)

B.K.F. Chair

1938

Painted wrought-iron rod and leather

Overall: 34 3/8 × 32 3/4 × 29 3/4" (87.3 × 83.2 × 75.6 cm)

The Museum of Modern Art, New York. Edgar Kaufmann, Jr. Fund

ANTONIO BONET (Spanish, 1913–1989)

Antonio Bonet Castellana

1999

closed: 11 3/8 × 9 5/8 × 1" (28.8 × 24.2 × 2.5 cm)

The Museum of Modern Art Library

<http://arcade.nyarc.org:80/record=b1441160~S8>

Ver y estimar, v. 7, no. 26
1951
The Museum of Modern Art Library
<http://arcade.nyarc.org:80/record=b185694~S8>

BUEN DISEÑO PARA LA INDUSTRIA
Sketch for textile design
c. 1953
Gouache on cardboard
10 5/8 x 8 3/4 in (27 x 22.2 cm)
Institute for Studies on Latin American Art (ISLAA), New York

ROBERTO BURLE MARX (Brazilian, 1909–1994)
Textile
c. 1980s
Printed cotton
61 1/2 x 59" (156.2 x 149.9 cm)
The Museum of Modern Art, New York. Committee on Architecture and Design Funds

WILLYS DE CASTRO (Brazilian, 1926–1988)
CIL Logotype
Watercolor on graph paper
4 x 5 5/16 in (10.2 x 13.5 cm)
Willys de Castro Collection - Instituto de Arte Contemporânea Archives

WILLYS DE CASTRO (Brazilian, 1926–1988)
CIL Logotype
Watercolor on graph paper pasted on graph paper and cardstock
6 3/8 x 9 5/8 in (16.2 x 24.5 cm)
Willys de Castro Collection - Instituto de Arte Contemporânea Archives

WILLYS DE CASTRO (Brazilian, 1926–1988)

CIL Logotype

China ink on paper

5 9/16 x 8 1/2 in (14.2 x 21.6 cm)

Willys de Castro Collection - Instituto de Arte Contemporânea Archives

WALDEMAR CORDEIRO (Brazilian, born Italy. 1925–1973)

Residência Ubirajara Keutnedjian, São Paulo

1955

Digital print (printed 2019)

7 x 9 2/5" (18 x 24 cm).

Private collection

WALDEMAR CORDEIRO (Brazilian, born Italy. 1925–1973)

Residência Abraão Huck, São Paulo

1956

Digital print (printed 2019)

7 2/3 x 7" (19.5 x 18 cm).

Private collection

MARÍA FREIRE (Uruguayan, 1917–2015)

Untitled

1954

Oil on canvas

36 1/4 x 48 1/16" (92 x 122 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Gabriel Pérez-Barreiro

PAOLO GASPARINI (Venezuelan, born Italy 1934)

Aula Magna. Interior view of the auditorium and the stage with the "acoustic discs" of Alexander Calder. Ciudad Universitaria de Caracas.

Digital print (printed 2019)

3 2/3 x 4 3/4" (9.5 x 12.2 cm).

Fundación Villanueva, Caracas

PAOLO GASPARINI (Venezuelan, born Italy 1934)
Vestibule to Aula Magna, Ciudad Universitaria de Caracas
Digital print (printed 2019)
Fundación Villanueva, Caracas

PAOLO GASPARINI (Venezuelan, born Italy 1934)
Caracas cinética (Caracas Kinetics)
1967
Gelatin silver print
6 7/16 x 9 3/4" (16.4 x 24.8 cm)
The Museum of Modern Art, New York. Latin American and Caribbean Fund

GEGO (GERTRUD GOLDSCHMIDT) (Venezuelan, born Germany. 1912–1994)
PAOLO GASPARINI (Venezuelan, born Italy 1934)
Mural INCE (west façade).
1969
Digital print (printed 2019)
7 3/4 x 9 2/5" (20 x 24 cm)
Fundación Gego, Caracas

GEGO (GERTRUD GOLDSCHMIDT) (Venezuelan, born Germany. 1912–1994)
VIERI TOMASELLI (Venezuelan, born 1951)
View of Cuadrilateros by Gego. La Hoyada Station, Metro de Caracas
1983
Digital print (printed 2019)
Fundacion Gego, Caracas

ELSA GRAMCKO (Venezuelan, 1925–1994)
Untitled
1957
Oil on canvas
39 3/8 x 13" (100 x 33 cm)
The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

ALFREDO HLITO (Argentine, 1923–1993)

Curves and Straight Series

Curvas y series rectas

1948

Oil on canvas

27 3/4 x 27 3/4" (70.5 x 70.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Todd Bishop

ALFREDO HLITO (Argentine, 1923–1993)

BUEN DISEÑO PARA LA INDUSTRIA

Sketch for textile design.

1954

Gouache on cardboard

8 5/8 x 10 1/2 in (21.9 x 26.7 cm)

Institute for Studies on Latin American Art (ISLAA), New York

ALFREDO HLITO (Argentine, 1923–1993)

BUEN DISEÑO PARA LA INDUSTRIA

Sketch for textile design

1954

Gouache on cardboard

19 3/4 x 13 5/8 in (50.2 x 34.6 cm)

Institute for Studies on Latin American Art (ISLAA), New York

ALFREDO HLITO (Argentine, 1923–1993)

BUEN DISEÑO PARA LA INDUSTRIA

Sketch for textile design

1954

Gouache on cardboard

25 3/4 x 13 5/8 in (65.4 x 34.6 cm)

Institute for Studies on Latin American Art (ISLAA), New York

TOMÁS MALDONADO (Argentine, 1922–2018)

Development of a Triangle

Desarrollo de un triángulo

1949

Oil on canvas

31 3/4 x 23 3/4" (80.6 x 60.3 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of James Cuno

TOMÁS MALDONADO (Argentine, 1922–2018)
Nueva Visión no. 1
 1952
 Offset print on paper
 11 11/16 x 8 1/4 in (29.7 x 21 cm)
 Private collection

TOMÁS MALDONADO (Argentine, 1922–2018)
Nueva Visión no. 5
 1954
 Offset print on paper
 11 11/16 x 8 1/4" (29.7 x 21 cm)
 Private collection

TOMÁS MALDONADO (Argentine, 1922–2018)
Max Bill
 1955
 Offset print on paper
 8 4/5 x 8 1/2" (22.3 x 21.5 cm).
 Institute for Studies on Latin American Art (ISLAA), New York

TOMÁS MALDONADO (Argentine, 1922–2018)
Ulm, No. 2
 October 1958
 Offset print on paper
 11 x 11 4/5" (28 x 30 cm).
 Private collection

ANTONIO MALUF (Brazilian, 1926–2005)
1a Bienal do Museu de Arte Moderna
 1951
 Poster for an exhibition in São Paulo, Brazil
 Lithograph
 37 x 25" (94 x 63.5 cm)
 The Museum of Modern Art, New York. Gift of Museu de Arte Moderna de São Paulo

OSCAR NIEMEYER (Brazilian, 1907–2012)
ILSE HOFMAN (Austrian, 1923–2013)
Praça dos Três Poderes, Brasília Plaza of the three powers
1960
Gelatin silver print
10 x 8" (25.4 x 20.3 cm)
The Museum of Modern Art, New York. Architecture & Design Study Center

OSCAR NIEMEYER (Brazilian, 1907–2012)
ILSE HOFMAN (Austrian, 1923–2013)
Praça dos Três Poderes, Brasília DF, Brazil Plaza of the three powers
1960
Gelatin silver print
10 x 8" (25.4 x 20.3 cm)
The Museum of Modern Art, New York. Architecture & Design Study Center

OSCAR NIEMEYER (Brazilian, 1907–2012)
ILSE HOFMAN (Austrian, 1923–2013)
Praça dos Três Poderes, Brasília Plaza of the three powers
1960
Gelatin silver print
10 x 8" (25.4 x 20.3 cm)
The Museum of Modern Art, New York. Architecture & Design Study Center

OSCAR NIEMEYER (Brazilian, 1907–2012)
RENÉ BURRI (Swiss, 1933–2014)
Chamber of Deputies, Brasília DF, Brazil
1960
Gelatin silver print
6 5/8 x 9 7/8" (16.8 x 25.1 cm)
The Museum of Modern Art, New York. Architecture & Design Study Center

OSCAR NIEMEYER (Brazilian, 1907–2012)
ELLIOTT ERWITT (American, born France 1928)
Senate, Chamber of Deputies, and Secretariat, Brasília DF, Brazil
1960
Gelatin silver print
7 1/2 x 9 7/8" (19.1 x 25.1 cm)
The Museum of Modern Art, New York. Architecture & Design Study Center

HÉLIO OITICICA (Brazilian, 1937–1980)

Metaesquema

1956

Gouache on incised board

18 1/8 x 20 1/2" (46 x 52.1 cm)

The Museum of Modern Art, New York. Purchased with funds given by Patricia Phelps de Cisneros in honor of Gilberto Chateaubriand

HÉLIO OITICICA (Brazilian, 1937–1980)

Metaesquema No. 179

1956

Gouache and ink on board

15 3/4 x 16 7/8" (40 x 42.9 cm)

The Museum of Modern Art, New York. Gift of the Oiticica Family

HÉLIO OITICICA (Brazilian, 1937–1980)

Metaesquema No. 4066

1958

Gouache on incised board

21 x 22 7/8" (53.3 x 58.1 cm)

The Museum of Modern Art, New York. Gift of the Oiticica Family

HÉLIO OITICICA (Brazilian, 1937–1980)

Metaesquema

1958

Gouache on board

19 7/8 x 26 3/4" (50.5 x 68 cm)

The Museum of Modern Art, New York. Purchased with funds given by Patricia Phelps de Cisneros in honor of Paulo Herkenhoff

HÉLIO OITICICA (Brazilian, 1937–1980)

Metaesquema No. 348

1958

Gouache on board

18 1/8 x 22 3/4" (46 x 58 cm)

The Museum of Modern Art, New York. Purchased with funds given by Maria de Lourdes Eglydio Villela

ALEJANDRO OTERO (Venezuelan, 1921–1990)

Pampatar Board

Tablón de Pampatar

1954

Lacquer on wood

126 × 25 5/8 × 1 1/16" (320 × 65.1 × 2.7 cm)

Promised gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Adriana Cisneros de Griffin and Nicholas Griffin

ALEJANDRO OTERO (Venezuelan, 1921–1990)

Mástil reflejante. Las Mercedes gas station, Caracas.

1954

Digital print (printed 2019)

8 x 10" (20.3 x 25.4 cm).

Otero Pardo Foundation

ALEJANDRO OTERO (Venezuelan, 1921–1990)

Colorhythm, 1

[Coloritmo, 1]

1955

Enamel on plywood

6' 6 3/4" x 19" (200.1 x 48.2 cm)

The Museum of Modern Art, New York. Inter-American Fund

ALEJANDRO OTERO (Venezuelan, 1921–1990)

Colorhythm 39

Coloritmo 39

1959

Lacquer on wood

78 3/4 × 21 1/16 × 1 3/16" (200 × 53.5 × 3 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

ALEJANDRO OTERO (Venezuelan, 1921–1990)

Board 1

Tablón 1

1976

Lacquer on wood

78 1/8 × 21 9/16 × 1" (198.4 × 54.8 × 2.6 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

JUAN PÉREZ HERNÁNDEZ
ANDRÉ BLOC (French, born Algeria, 1896–1966)
View of Untitled, 1953-54
Digital photography
Photographer Juan Perez Hernandez

JUAN PÉREZ HERNÁNDEZ
CARLOS RAÚL VILLANUEVA (Venezuelan, born England, 1900–1975)
View of Carlos Raul Villanueva's Plaza Cubierta at the Ciudad Universitaria de Caracas
Digital photography
Photographer Juan Pérez Hernández

JUAN PÉREZ HERNÁNDEZ
ALIRIO ORAMAS (Venezuelan (1924-2016))
Progresión Rítmica en Tres Movimientos, 1954
Digital photography
Photographer Juan Pérez Hernández

JUAN PÉREZ HERNÁNDEZ
VÍCTOR VALERA (Venezuelan (1927–2013))
View of Untitled, 1956
Digital photography
Photographer Juan Pérez Hernández

JUAN PÉREZ HERNÁNDEZ
VICTOR VASARELY (French, born Hungary 1908–1997)
View of Hommage à Malevitch, 1954
Digital photography
Photographer Juan Pérez Hernández

LIDY PRATI (Argentine, 1921–2008)
Vibrational Structure from a Circle, Series B
1951
Oil on canvas
31 1/2 x 11 13/16" (80 x 30 cm)
The Museum of Modern Art, New York. Latin American and Caribbean Fund

A; hombre y expresión, no. 1-4
1954-1957
closed: 12 1/4 x 9 1/2 x 1 1/4" (31 x 24 x 3cm)
open: 19 3/8 x 12 1/4 x 1 1/2" (49.2 x 31 x 4cm)
The Museum of Modern Art Library
<http://arcade.nyarc.org:80/record=b797975~S8>

JESÚS RAFAEL SOTO (Venezuelan, 1923–2005)
Untitled (Maquette for Mural, Universidad Central de Venezuela)
Sin título (Maqueta para mural Universidad Central de Venezuela)
1952-1953
Gouache on wood
10 7/8 x 19 x 1 3/8" (27.6 x 48.3 x 3.5 cm)
The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Rafael Romero

JESÚS RAFAEL SOTO (Venezuelan, 1923–2005)
View of Cubo virtual azul y negro, Metro of Caracas, 1983
1983
Digital print (printed 2019)
Archives Soto, Paris

GEORGES VANTONGERLOO (Belgian, 1886–1965)
Relation of Lines and Colors
[Relation de lignes et couleurs]
Paris 1939
Oil on composition board
28 5/8 x 21" (72.6 x 53.3 cm)
The Museum of Modern Art, New York. The Riklis Collection of McCrory Corporation

CORNELIS ZITMAN (Dutch, 1926–2016)

Chair No. 52

1952

Wood and fabric upholstered chair

33 1/2 x 20 1/2 x 23 2/3 (85 x 51 x 60 cm)

Private collection, Denver

THEO VAN DOESBURG (Dutch, 1883–1931)

Composition VIII (The Cow)

c. 1918

Oil on canvas

14 3/4 x 25" (37.5 x 63.5 cm)

The Museum of Modern Art, New York. Purchase

Theo van Doesburg: Oeuvre Catalogue, edited by Els Hoek, Marleen Blokhuis, Sjoerd van Faassen, Ingrid Goovaerts, Natalie Kamphuys, Roman Koot, Maaïke Kramer. Centraal Museum Utrecht & Kröller-Müller Museum, Otterlo, 2000, cat. 567 pp. 215-216

14-8

GEGO (GERTRUD GOLDSCHMIDT) (Venezuelan, born Germany. 1912–1994)

Eight Squares

[*Ocho cuadrados*]

1961

Painted iron

66 15/16 x 25 3/16 x 15 3/4" (170 x 64 x 40 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Gustavo Rodríguez-Cisneros

GEGO (GERTRUD GOLDSCHMIDT) (Venezuelan, born Germany. 1912–1994)

Stream no. 7

Chorro no. 7

1971

Iron and aluminum

86 x 16 x 16" (218.5 x 40.7 x 40.7 cm)

Promised gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Susan and Glenn Lowry

GEGO (GERTRUD GOLDSCHMIDT) (Venezuelan, born Germany. 1912–1994)

Square Reticulara 71/6

[*Reticulárea cuadrada 71/6*]

1971

Stainless steel and copper

80 11/16 x 55 1/8 x 21 5/8" (205 x 140 x 55 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Alexis Lowry

GEGO (GERTRUD GOLDSCHMIDT) (Venezuelan, born Germany. 1912–1994)

Reticularea

[*Reticulárea*]

1973-76

Stainless steel, nylon, and lead

33 7/8 x 22 1/16 x 20 7/8" (86 x 56 x 53 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in memory of Leopoldo Rodés

GEGO (GERTRUD GOLDSCHMIDT) (Venezuelan, born Germany. 1912–1994)

Drawing without Paper 84/25 and 84/26

[*Dibujo sin papel 84/25 y 84/26*]

1984 and 1987

Enamel on wood and stainless steel wire

23 5/8 x 34 5/8 x 16 3/4" (60 x 88 x 40 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros in honor of Susan and Glenn Lowry

GEGO (GERTRUD GOLDSCHMIDT) (Venezuelan, born Germany. 1912–1994)

Drawing without Paper 85/19

[*Dibujo sin papel 85/19*]

1985

Stainless steel and copper

9 13/16 x 9 13/16 x 7 7/8" (25 x 25 x 20 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Jerry I. Speyer

GEGO (GERTRUD GOLDSCHMIDT) (Venezuelan, born Germany. 1912–1994)

Ledge II, no. 88/37

[*Cornisa II, no. 88/37*]

1988

Steel, lead and plastic

78 3/4 x 15 3/4 x 15 3/4" (200 x 40 x 40 cm)

Promised gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Guillermo Cisneros and Adriana Santiago de Cisneros

ALFREDO HLITO (Argentine, 1923–1993)

Chromatic Rhythms III

[*Ritmos cromáticos III*]

1949

Oil on canvas

39 3/8 x 39 3/8" (100 x 100 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund

LYGIA PAPE (Brazilian, 1927–2004)

Untitled

1956

Acrylic on wood

13 3/4 x 13 3/4 x 3 1/8" (35 x 35 x 8 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Sharon Rockefeller

ANTONIETA SOSA (Venezuelan, born United States, 1940)

Visual Chess

Ajedrez visual

1965

Acrylic on wood

37 1/8 x 37 1/16 x 1 3/16" (94.3 x 94.2 x 3 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Ariel Jiménez

JESÚS RAFAEL SOTO (Venezuelan, 1923–2005)

Vibration

[Vibración]

1960

Oil and wire on wood

39 1/4 x 39 1/4 x 1" (99.7 x 99.7 x 2.5 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros in honor of Luis Enrique Pérez-Oramas

JOAQUÍN TORRES-GARCÍA (Uruguayan, 1874–1949)

Construction in White and Black

[Construcción en blanco y negro]

1938

Glue tempera on cardboard mounted on wood

31 3/4 x 40 1/8" (80.7 x 102 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros in honor of David Rockefeller

de Torres, Cecilia and Susanna V. Temkin. "Construcción en blanco y negro, 1938 (1938.01)." Joaquín Torres-García Catalogue Raisonné.

<http://torresgarcia.com/catalogue/entry.php?id=1506> (accessed December 3, 2015).

EUGENIO ESPINOZA (Venezuelan, born 1950)

Untitled

Sin título

1971

Acrylic on canvas with sand

47 1/4 x 47 1/4" (120 x 120 cm)

The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Luis Enrique Pérez-Oramas

CLAUDIO PERNA (Venezuelan, born Italy. 1938–1997)

EUGENIO ESPINOZA (Venezuelan, born 1950)

La Cosa (Médanos)

1972

Super 8 film transferred to digital video

Courtesy of Fundación Claudio Perna and Henrique Faria, New York