

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Eidgenössisches Departement des Innern EDI

Bundesamt für Kultur BAK

März 2015

Anhang zum Antrag um Erteilung einer Rückgabegarantie

von Zentrum Paul Klee, Monument im Fruchtland 3, Postfach, CH-3000 Bern 31

vom 14. Juni 2016

Beschreibung und Herkunft der Kulturgüter

Nr.	Beschreibung	Herkunft	Abbildung
	<p>Erforderliche Angaben: Objekttyp, Material, Masse bzw. Gewicht, Motiv, Inschrift, Markierung, besondere Merkmale (namentlich Schäden und Reparaturen); Epoche oder Kreationsdatum, Urheber oder Urheberin, Titel, soweit diese Angaben bekannt sind oder mit vertretbarem Aufwand festgestellt werden können.</p> <p>Rahmen, Sockel oder andere Support sind Bestandteil der Werke.</p>	<p>Möglichst genaue Angaben zu Herkunft (Voreigentümer) sowie Herstellungsort oder, wenn es sich um ein Ergebnis archäologischer oder paläontologischer Ausgrabungen oder Entdeckungen handelt, Fundort.</p> <p>Privatsammlungen müssen namentlich benannt werden.</p>	<p>Farbige Abbildungen der Werke (inkl. ev. Rahmen, Sockel oder andere Supporte)</p>
1	<p>138.1957 Giorgio de Chirico Le double rêve de printemps The Double Dream of Spring January – May 1915 Oil on canvas 56.2 x 54.3 cm</p>	<p>Until 1919, Paul Guillaume, Paris. 1919 - ?, André Level, Paris (Galerie Percier), purchased from Guillaume. By 1940, Pierre Matisse Gallery, New York. 1940 - 1957, James Thrall Soby (1906-1979), New Canaan and New York, purchased from Pierre Matisse Gallery. 1957, The Museum of Modern Art, New York, acquired as gift from James Thrall Soby.</p>	

Datum und Visum der antragstellender Person:

21.6.2016 E. Kleinman

2	<p>775.1995 Alberto Giacometti Mains tenant le vide (objet invisible) Hands Holding the Void (Invisible Object) 1934 (cast c. 1954-55) Bronze 152.1 x 32.6 x 25.3 cm</p>	<p>Pierre Matisse Gallery, New York. ? - 1995, Louise Reinhardt Smith, New York, purchased from Pierre Matisse Gallery. 1995, The Museum of Modern Art, New York, acquired by bequest from Louise Reinhardt Smith.</p>	
3	<p>617.1967 Paul Klee im Gras, 1930, 18 In the Grass Oil on canvas 42.1 x 52.5 cm</p>	<p>1930, Paul Klee, Düsseldorf. [1] 1930, Galerie Alfred Flechtheim, Düsseldorf/Berlin, acquired on consignment from the artist. [2] 1930 - 1967, Sidney Janis (1896-1989), New York, purchased through J. B. Neuman, New York. [3] 1967, The Museum of Modern Art, New York, acquired from Sidney and Harriet Janis.</p> <p>NOTES: [1] Paul-Klee-Stiftung, Kunstmuseum Bern, eds. Paul Klee: catalogue raisonné. Bern: Benteli and New York: Thames and Hudson, vol. 5 (2001), no. 5134. [2] Included in the exhibition Paul Klee, The Museum of Modern Art, New York, March 13- April 2, 1930 (no. 61). The catalogue notes on p. 13: "Unless otherwise indicated the paintings belong to the artist and are exhibited by arrangement with his representatives [Galerie Alfred Flechtheim, Berlin and J.B. Neumann, New York]." [3] The Sidney and Harriet Janis Collection, The Museum of Modern Art, New York, January 17-March 4, 1968, p. 17: "Acquired from Galerie Alfred Flechtheim, Berlin, through J.B. Neumann, 1930."</p>	

4	<p>854.1978 Paul Klee Maske Furcht, 1932, 286 Mask of Fear Oil on burlap 100,4 x 57,1 cm</p>	<p>1932, Paul Klee, Düsseldorf. 1932 - 1933, Galerie Alfred Flechtheim, Düsseldorf/Berlin, acquired on consignment from the artist. 1933 - at least January 1937, Galerie Simon (Daniel-Henry Kahnweiler), Paris, acquired on consignment from the artist. [Buchholz Gallery (Curt Valentin), New York] By 1940 - 1977, Allan (1906-1975) and Beatrice Roos, New York and San Francisco. 1978, The Museum of Modern Art, New York, purchased from a beneficiary of the Estate of Beatrice Roos.</p>	
5	<p>574.1956 René Magritte Le portrait The Portrait 1935 Oil on canvas 73.3 x 50.2 cm</p>	<p>1935, René Magritte, Brussels. 1935 - 1940, E.L.T. (Edouard Léon Théodore) Mesens (1903-1971), Brussels and London (from 1938), purchased from the artist. 1940 - until at least 1949, Gordon Onslow-Ford, San Francisco Bay Area, California, purchased from Mesens. Mrs. Yves Tanguy / Kay Sage Tanguy, Woodbury, Connecticut. 1956, The Museum of Modern Art, New York, acquired as gift from Kay Sage Tanguy.</p>	
6	<p>1236.1979 Joan Miró Retrato de la señora Mills en 1750 Portrait of Mistress Mills in 1750 winter-spring 1929 Oil on canvas 116.7 x 89.6 cm</p>	<p>1929, Joan Miró, Paris. By October 1929 - 1930, Galerie Pierre (Pierre Loeb), Paris, acquired from the artist. 1930 - 1943, Mrs. Valentine Dudensing, New York, acquired from Galerie Pierre. November 17, 1943 - 1979, James Thrall Soby (1906-1979), New Canaan and New York, acquired from Mrs. Valentine Dudensing. 1979, The Museum of Modern Art, New York, acquired by bequest from James Thrall Soby.</p>	

7	<p>177.1942 Man Ray <i>Laboratory of the Future</i> 1935 Gelatin silver print 23.1 x 17.8 cm</p>	<p>The Museum of Modern Art, New York, Gift of James Johnson Sweeney, 1942</p>	
8	<p>150.1941 Man Ray <i>Untitled</i> 1929 Gelatin silver print 8.4 x 21 cm</p>	<p>The Museum of Modern Art, New York, Gift of James Thrall Soby, 1941</p>	
9	<p>146.1941 Man Ray <i>Sleeping Woman</i> 1929 Gelatin silver print (solarized) 16.5 x 21.6 cm</p>	<p>The Museum of Modern Art, New York, Gift of James Thrall Soby, 1941</p>	

10	<p>570.1964 Paul Klee Herr mit Cylinder, 1925, 88 Man with Top Hat Sprayed gouache and ink on paper with gouache and ink borders on board 63.8 x 48.9 cm</p>	<p>Estate of the artist; to Klee-Gesellschaft, Bern, 1946; to Curt Valentin, Buchholz Gallery, New York, 1948 (on consignment); Alfred Barr, New York, 1950 – 1964); The Museum of Modern Art, New York, Given anonymously in honor of Margaret Scolari Barr, 1964</p>	
11	<p>595.1970 André Masson Mante religieuse Praying Mantis ca. 1942 Ink on paper 34.9 x 58.4 cm</p>	<p>Philip Johnson, by 1943 The Museum of Modern Art, New York. Gift of the above, 1970 (purchase by P. Johnson by the year after the date of the drawing)</p>	
12	<p>126.1944 André Masson Loup-garou Werewolf 1944 Pastel and ink on colored paper 45.7 x 61 cm</p>	<p>Buchholz Gallery, New York The Museum of Modern Art, New York. Purchase, 1944 (purchased the same year as the date of the drawing) Acquired through the Lillie P. Bliss Bequest</p>	