
HUMAN

ANIMALS

THe ART

OF COBRA

September 15-November 20, 2016
University Museum of Contemporary Art

COBRA

CONTEMPORARY

LEGACY

ACKNOWLEDGEMENTS

Exhibition curated by
Karen Kurczynski

Texts by
Maria Bastos-Stanek
Rebecca Han
Emily Devoe

Design assistance by
Annie Sollinger

The exhibitions are supported through a grant from the John
S. and James L. Knight Foundation, as part of its Knight Arts
Challenge with additional funding provided by Linda J. Marks
and Stephen R. Marks.
This program is supported as part of the Dutch Culture USA
program by the Consulate General of the Netherlands in New
York.
The UMCA gratefully acknowledges Grumbacher; the Danish
Arts Foundation; German and Scandinavian Studies at UMass
Amherst; the Barbro Osher Pro Suecia Foundation; Blum + Poe
Gallery, Los Angeles; Cheim & Read Gallery, NY; and Galerie van
de Loo, Munich; for their support of the exhibitions.

Human Animals: The Art of Cobra is organized by the
NSU Art Museum Fort Lauderdale.

the “Gothic,” “Latin,” and “Nordic” tendencies in European culture in
his writings of the 1960s.

The old Michelin slogan Nunc est bibendum (Now is the time to drink)
comes from Horace’s Odes. Iron casts of the sculptural Michelin Man
were once used at gas stations as compressed air pumps to fill car
tires. The gesture of one hand at the figure’s mouth is therefore a
double one: it both held the valve for the tire pump tube and in early
advertisements it held a cigar – another reference to Cuban culture.
Heil has replaced the original “MICHELIN” text on the belly of the
Bibendum to “CHE!” This recalls Che Guevara’s famous paraphrase of
a line by Vladimir Ilyich Lenin, which the Cobra artists posted in French
on the Poet’s Cage: “Let’s be realistic and attempt the impossible
(Seamos realistas y hagamos lo imposible).” The original Cobra
placard hung on the Poet’s Cage in 1949 quoted Lenin as follows:

We must dream, but on the condition that we believe
seriously in our dream, that we reexamine carefully the
reality of life, that we confront our observations with our
dream, that we realize scrupulously our fantasy.

Il faut rêver, mais à la condition de croire sérieusement
en notre rêve, d’examiner attentivement la vie réelle, de
confronter nos observations avec notre rêve, de réaliser
scrupuleusement notre fantaisie.

Cobra was formed in Paris in 1948 as an international avant-garde
movement that united artists and poets of three cities —Copenhagen,
Brussels, and Amsterdam—by Christian Dotremont (Belgian, 1922–
1979), Joseph Noiret (Belgian, 1927–2012), Asger Jorn (Danish, 1914–
1973), Karel Appel (Dutch, 1921–2006), Constant (Dutch, 1920–2005),
and Corneille (Dutch, 1922–2010). The Cobra artists were inspired
by the idea of the “human animal,” a playful or perhaps satirical
representation of people’s animalistic instincts and desires, while
evoking the symbolic relationship between humans, animals, and the
natural environment. The group chose the snake as a totem because
of the animal’s universal presence as a mythic and religious symbol.
Cobra believed that all humans have the potential to be creative.
They prioritized spontaneity, experimentation, and collaboration
in their artistic production and rejected realism, naturalism, and
specialization in any one medium. In the first volume of the Dutch
avant-garde journal Reflex in 1948, Constant published an important
Cobra manifesto. The manifesto reflects the group’s Marxist ideas,
their break from Surrealism and other Western art movements, and
their attempt to break down the distinction between art and life.
Constant defines art-making in a radically new way. He writes: “A
painting is not a composition of color and line but an animal, a night,
a scream, a human being, or all of these things together.”

Through the ten issues of the journal Cobra, Cobra artists and writers
communicated their ideas and theorized the major themes of their
movement to an international readership. Cobra organized two major
exhibitions in 1949 and 1951, each titled “International Exhibition
of Cobra Experimental Art.” The first exhibition, held at the Stedelijk
Museum in Amsterdam, demonstrated the group’s freedom of artistic
expression and experimentation in contemporary viewing practices.
The show provoked more outrage than praise, and a riot even broke
out during a reading by Christian Dotremont of his own Cobra
manifesto. The 1951 show at the Palais des Beaux-Arts in Liège,

The Cobra

Movement

Belgium, included twice as many works as the first and displayed
a more mature and sophisticated side of Cobra. The show included
several well-known artists like Alberto Giacometti, Joan Miró and
Wifredo Lam, and thus demonstrated Cobra’s acceptance into the
wider artistic community. Despite this, the show’s unfavorable reviews
and the onset of tuberculosis in Jorn and Dotremont forced the group
to split up and cease to exist as a coherent, international network.

In the 1950s, artists all around Europe searched for ways to confront
the traumatic history and legacy of the Second World War. Artists
focused internationally on new forms of expressive abstraction in
paint as well as other materials. Interest was revived in movements
like German Expressionism, formerly considered “degenerate” under
Fascism. Historical Expressionism and Surrealism were the major
inspirations for Cobra. Abstract Expressionism in the United States
was a parallel contemporary movement, but Cobra artists differed
from the New York School in their ideas on art and politics. While
the more well-known Abstract Expressionists, like Jackson Pollock,
turned to pure abstraction as a more subtle response to the political
propaganda of the war, Cobra took up popular imagery, including
representations of animals by children and folk artists. They believed
this imagery was more universal and liberating than high-culture
abstraction. The Cobra artists did not merely represent popular
imagery, but also attempted to intervene in society through their
exhibitions and public artistic collaborations, as a rejection of the
individualism of the existing art world. Although Cobra officially ended
in 1951, the group’s championing of spontaneity, experimentation,
and collaboration lives on in the post-Cobra works of these artists.
Many of them, including Pierre Alechinsky (b. 1927), Appel, and
Jorn, developed the mature large-scale work for which they became
famous in the decades afterwards. Their work directly impacts on
the contemporary artists featured in “The Legacy of Cobra,” including
Herbert Gentry (American, 1919–2003), Jacqueline de Jong (Dutch, b.
1939), Albert Oehlen (German, b. 1954), Tal R (Danish, b. 1967 in Tel
Aviv), and Nicole Eisenman (American, b. 1965 in Verdun, France).

Axel Heil (German, b. 1965)
Cultural Congress of Havana: Reunion of Intellectuals from Around
the World on Problems of Asia, Africa, and Latin America (Congreso
Cultural de La Habana: Reunión de intelectuales de todo el mundo

sobre problemas de Asia, Africa y América Latina), 2007-10
Bronze cast from found objects, body board, and live cactus

Height 63 cm
Courtesy the artist and Van de Loo Projekte, Munich

Cultural Congress of Havana… refers to the international congress
of the same name that Asger Jorn attended in Cuba in 1968, along
with artists from all over the world, including his friend, Cuban
artist Wilfredo Lam. The Congress was intended to promote art’s
ability to free people from narrow and rigid ways of thinking and
recognize its potential to ameliorate social injustices. A complex web
of references links the cast found objects to the Congress and its
aims to unite intellectuals from around the world to solve pressing
problems overlooked by European and North American politicians.
The Michelin tire company’s famous Bibendum or Michelin Man – a
European trademark introduced in 1894 in France – sits on two pigs,
cast from found architectural objects made in Asia, one of which
wears an African mask on its face. On the Michelin Man’s head is
a cactus, an old symbol of Mexico and Latin America. The playfully
reductive symbolism of these three global regions under discussion
in the Havana Congress echoes Jorn’s idiosyncratic descriptions of

Nicole Eisenman (American, b. 1965)
Untitled (Balloon Heads)

Acrylic and ink on paper; 1998
21.25 x 15.25 inches (54 x 39.4 cm)

Collection Richard Gerrig and Timothy Peterson,
Stony Brook, New York

Group photograph of the future Cobra artists on the occasion of the Høst exhibition in Copenhagen, N
Front row, on the floor, from left: Asger Jorn, Corneille, Constant and Henry Heerup with his flute. / Se
Mancoba, Else Alfelt. / Third row: Sixten Wiklund, Ernest Mancoba, Carl-Henning Pedersen, Erik Ortv
photo by Carl-Henning Pedersen. / Carl-Henning Pedersen and Else Alfelt Museum, Herning, Denmar

November-December 1948.
econd row: Karel Appel and Tonie Sluyter, Christian Dotremont, Sonja Ferlov-Mancoba holding Wonga
vad, Ejler Bille, Knud Nielsen, Tage Mellerup, Aage Vogel-Jørgensen and Erik Thommesen. Drawing on
rk.

Nicole Eisenman examines the contemporary world through
characters real and imagined. Recalling the Cobra artists’ response to
profound social and cultural changes in postwar Europe, Eisenman’s
figural paintings foreground the interconnectedness of contemporary
experience and social identity. Her work combines depictions of
everyday activities and primal bodily experiences with specific
references to art-history, political cartoons, and popular culture.
Imbuing her figures with a psychological complexity, she obscures the
symbolic associations of the human figure inherited from traditional
heroic imagery and instead suggests a raw, emotional and explicitly
fallible humanity. Faces are of particular interest to Eisenman.
Her biting critiques of traditional masculine representations in
particular confront outdated gender tropes associated with specific
compositions, stories, or myths. Eisenman’s playful approach to
serious themes echoes the Cobra artists’ desire to connect art
and ordinary human experience—whether emotional and private
or collective and political—by means of seemingly anachronistic
popular symbols.

Since the late 1970s, Albert Oehlen’s wide-ranging explorations of
“bad painting” in relation to the excesses and eccentricities of mass
culture have rejected the contemporary revival of bombastic large-
scale painting. The complexity of his more recent work, on the other
hand, seems to reanimate painting’s ambivalent heroics. His work
responds directly to the written and artistic practices of Asger Jorn. In
the 1980s, Oehlen discovered a German anthology of Jorn’s writings
published two decades earlier, Thoughts of an Artist, which despite
its clichéed title presents Jorn’s characteristically unpredictable and
meandering, experimental approach to aesthetics. While first inspired
by Jorn’s written musings, by the 1990s Oehlen was appropriating
elements of the Cobra artist’s particular approach to humor and
kitsch in painting. The title of this work refers to scientific laboratory
tests on animals conducted by humans, often at the expense of
non-human animals’ lives and well-being. The reference to animal
experiments reframes Cobra’s emphasis on creative experimentation
in a much more sinister light, suggesting a moral quandary that
leaves the viewer hovering uncertainly between confrontation and
sympathy or even identification with this half-formed creature.
Framed by washes of blurred gray paint overlaid with sideways drips
and spatters, perhaps a reference to the virtuosic painting of Karl-
Otto Götz or his student Gerhard Richter—two quintessential “good”
painters from 1960s Germany—and apatterned marks recalling
children’s finger painting, this test animal inhabits an ominous murky
space. Removed from any recognizable setting, the creature subsists
in some perverse institutional space. Oehlen’s reinvention of figurative
painting through appropriated photographic and advertising imagery,
awkwardly flattened spaces, distortions, and tenuous gestures,
defies triumphant declarations of contemporary prosperity. This work
speaks directly to Jorn’s approach to art as a parasitic social luxury
that paradoxically embodies humanity’s most profound aspirations.

Albert Oehlen (German, b. 1954)
Test Animal (Ein Versuchstier), 1998
Oil on canvas
109 x 77.5 inches (276.9 x 196.9 cm)
Courtesy of the artist

Asger Jorn (Danish, 1914-1973)
Untitled, 1941
Oil on wood (Shrovetide barrel)
Height: 27.5 inches (69.9 cm)
NSU Art Museum Fort Lauderdale M-227

Jorn painted this one-of-a-kind barrel around the time he co-
founded Helhesten (The Hell Horse), a Danish avant-garde journal
and group active during the German occupation of Denmark (1940-
1945). The group consisted of a network of interdisciplinary artists
and writers committed to collective engagement through art, poetry,
anthropology, and more. The group published twelve issues of their
interdisciplinary journal, which served as a platform for artists,
poets, and archaeologists to share their writing on critical theory and
contemporary culture. In his Shrovetide barrel, Jorn depicts animalistic
figures just discernible by their protruding eyes and curvilinear limbs.
The figures blend into each other, making it impossible to tell where
one begins and another ends. Ambiguity defines the figures. An arm
or a pair of legs could just as easily be a beak or a claw, as exemplified
by the green half almond-shaped forms attached to a red eye. Jorn’s
use of bright heterogeneous colors clearly differentiates one form
from another, while the thick black outline emphasizes the form’s
cohesiveness. Jorn’s colorful palette and creature-like forms recall
children’s art, while his rough brushstrokes and uneven application
of paint add a level of complexity and, combined with the barrel as
support, resist existing definitions of art. Jorn uses the utilitarian form
of the barrel to relate to the shrovetide tradition of “cat in a barrel,”
a form of Carnival piñata, that dates back to the Middle Ages. Its
designs reflect Jorn’s study of international tendencies in surrealist
painting, biomorphic abstraction, and painterly expression.

This rare publication is one of the most important painter-poet
collaborations from the ”official” Cobra years (1948-51), first published
as an edition by Pierre Alechinsky in 1972. The gouaches were made at
the collective Ateliers du Marais in Brussels in 1950, and demonstrate
the interaction between French-Algerian painter Jean-Michel Atlan
and Belgian poet Christian Dotremont. They collaborated to create
a spontaneous interpretation of the snakelike, mythical forms that
inspired the Cobra artists in a play of handwritten text and image. The
book’s pages fold out accordion-style, giving it a particularly dynamic
and physical presence. Readers are invited not just to hold the book
while following with their eyes, but rather to stretch their arms in order
to unfold it. Collaboration between poets and painters in the creation
of imagery and text were not only an ordinary Cobra practice, but also
a vital aspect of the movement. With such interactive elements, the
book reiterates the collaborative nature of Cobra, inviting the reader
to become part of the collaboration as well.

Christian Dotremont (Belgian, 1922-1979) (text) and Jean-Michel Atlan (French-Algerian,
1913-1960) (images)
Les transformes (The Transforms), original 1950, 1972
Artist’s book, facsimile; edition 513/600
Overall dimensions: 9.9 x 7 inches (25.2 x 18 cm)
Collection of NSU Art Museum Fort Lauderdale, The Golda and Meyer Marks Cobra
Collection

Transcription |

La danse tord les membres de l’espace et du temps et les détend,
comme un rapace pour les embrasser.
Dans la bouche du blanc les dents, la langue et la gorge du pays interne,
l’agressivité du virage et la
souplesse de la dureté.
 Si je me perds dans les bois / C’est pour gagner la forêt
Sur le désert blanc l’arbre des formes s’étend, et en même temps se
noue dans la sève noire de l’été du
dedans.

Translation |

Dance twists the limbs of space and time and soothes them like a
raptor in order to embrace them.
In the mouth of white, teeth, tongue, and throat of the internal country,
the aggressivity of bending and
the flexibility of hardness.
If I lose myself in the trees / It is to gain the forest
Over the white desert the tree of forms stretches, and at the same time
develops in the black sap of the
summer of the interior. Tr

an
sl

at
ed

 b
y

K
ar

en
 K

ur
cz

yn
sk

i

Abstracting and dematerializing animal forms in his “Scholars” series
comprising Raku fired ceramics, Tal R creates biomorphic sculptures
based on Chinese Scholar’s Rocks. However, unlike traditional
Scholar’s Rocks, hollowed stones formed by natural forces revered
for showcasing the dynamic transformational processes of nature,
Tal R’s ceramics acquire their vacant centers and undulating forms
through a series of man-made practices, most notably the casting
and burning away of the remains of a modern childhood icon –
teddy bears. The artist links these discarded toys to the concept of
“Kolbojnik” (leftovers), a term for the remains of collective meals that
he encountered on a kibbutz in Israel. Tal R transforms comforting
plush toys into strange contemplative forms that evoke the raw
expression and experimentation of Cobra artists such as Asger Jorn,
who skillfully mined the territory between “high” and “low” art.

Tal R (Danish, b. Tel Aviv 1967)
SCHOLARS, 2012

Raku fired ceramic
27.5 x 22 x 11.875 inches (70 x 56 x 30 cm)

Courtesy of the artist and Cheim & Reid, New York

drawn to his club. Gentry eventually made his way to Copenhagen
where he rented the studio of Danish Cobra painter Eijler Bille. He
spent several years living and working in Scandinavia and Paris,
settling in Malmö, Sweden while returning regularly to New York City.
Gentry’s incorporation of the abstract-surrealist visual language
championed by Cobra, such as floating eyes and organic forms often
inspired by masks, aided him in creating a living art he felt was tied
to his own African heritage as well as the more contemporary and
political insights of Cobra.

Eugène Brands (Dutch, 1913-2002)
Snake Mask, 1947
Papier maché and colored eggshell decorated with snakeskin
24.5 x 9 x 3.5 inches (61.6 x 22.9 x 8.9 cm)
Collection of NSU Art Museum Fort Lauderdale, The Golda
and Meyer Marks Cobra Collection; M-372
[not in exhibition]

This mask, one of only four surviving masks made and worn by the
Dutch Cobra painter Eugène Brands, exemplifies the experimental
spirit and playfulness of Cobra, yet it is not completely innocent of the
colonial mode of thought. Taking the form of a face, the composition as
a whole is somewhat abstracted by the unique addition of a cobra skin.
Brands drew inspiration from the masks he collected from a dealer of
West African and Oceanic art in Amsterdam. In addition to tribal art,
he collected music from all over the world including West Africa, the
Congo, Tibet, Iran, and Japan. His collection of music steadily grew to
also include Indonesian gamelan, Chinese opera, jazz, blues, African-
American spirituals and prison songs and European folk music from
Flamenco to Romany music. His fascination with magic, cosmology,
and healing power translated into works that combined exotic natural
materials with the forms and ritualistic presence of tribal art. They
may be criticized as an appropriation of African and Oceanic form
and ritual, however his works also recall popular western traditions
such as clowns and Carnival masks. These works take part in the long
tradition of modern artists exploring non-western and popular art
forms in order to reconnect art to human spirituality and social life.
Contemporary photographs record Brands posing with the masks,
suggesting that these objects were meant to be worn and performed,
and not merely artwork hanging on a wall. This was as much a tribute
to Dada as a cultural appropriation.

African-American painter Herbert Gentry traveled to Paris in 1947
as part of the first wave of GI Bill art students. The following year
he opened Chez Honey, a jazz club and art gallery in Montparnasse,
named for his wife at the time, a cabaret singer. The club became a
creative hot spot for American expatriates and European jazz lovers.
The improvisational nature of jazz inspired many abstract artists at
the time, including Gentry himself. Gentry’s belief in the social nature
of art, represented through the expressive multi-figure imagery of his
painted canvases, helped spark his dedicated interest in the Cobra
art movement after meeting the Dutch Cobra members who were

Herbert Gentry (American, 1919-2000)
Arrival, 1999
Acrylic on canvas
32 x 44 inches (81.3 x 111.8 cm)
Courtesy of the Estate of Herbert Gentry

Jacqueline de Jong (Dutch, b. 1939)
ohne Titel (War), 2013

Pastel and charcoal on paper
19.5 x 27.4 inches (49.5 x 69.5 cm)

Courtesy of the artist and the Weyland de
Jong Foundation

figures, perhaps an homage to Asger Jorn, her lover and confidant of
ten years, and his concept of the human animal. As one of the first
women to participate in the avant-garde Situationist International
movement following WWII, and founder of The Situationist Times
(1961-67), a radical journal devoted to the exploration of topology, de
Jong is a key link between the Cobra and Situationist movements and
their contemporary legacy. Her political and savage renderings of war
present the lasting legacy and resonance of the Situationist message,
critical of the spectacle of politics and infotainment that continue to
numb audiences to the real human impact of wars around the globe.

Karel Appel (Dutch, 1921-2006)
Birds on a Rooftop, 1953

Gouache on paper
19.5 x 25 inches (48.9 x 63.5 cm)

Collection of Smith College Museum of Art; Gift of
Martha Jackson (Martha Kellogg, class of 1928) in

memory of Louise Eastman (class of 1933)

One of the most well-known Cobra artists in the United States, Karel
Appel, was deeply intrigued by the directness and spontaneity of
children’s art and the power of human drama. Early in his career, he
was influenced by movements such as Amsterdam Impressionism
and German Expressionism and artists such as Vincent Van Gogh,
Pablo Picasso, Henri Matisse, and Edouard Pignon. Around 1947,
Appel began to develop his signature style with rough outlines, bold
color schemes, and abstracted figures. Through aggressive gestures,
he presents simple or popular imagery in vivid colors and textures
that speak to humanity’s inner drama. Birds on a Rooftop dates from

Appel’s breakthrough period just after the official end of Cobra, when
he built on the experimental foundations of the movement to develop
his own unique approach to a highly material painting. This work is
especially significant to Appel’s relationship to U.S. audiences as it
comes from Martha Jackson, the dealer who gave Appel his first solo
exhibition in New York in 1954. The creatures inhabiting the roof shown
here, reminiscent of the pigeons commonly kept on city rooftops in
the early 20th-century, seem part bird and part some other creature.
Appel focuses our attention above all on the brutal directness of color
and paint application.

In part a commemoration of World War I, Jacqueline de Jong’s War
series chronicles the artist’s past and present understanding of war
through the atmospheric and fragile medium of pastel. A survivor
of World War II, and witness to humanity’s violent acts through the
present day, de Jong captures the terror and tenuousness of human
existence in a world where humans are capable of total and utter
destruction. In ohne Titel (War), an animal-like face conjoins with
a wide-eyed skull to suggest the duality of human nature – the
symbolic rational and irrational sides of human life. These faces
are set in an apocalyptic landscape haunted by looming humanoid

global society where humans are increasingly confronted with radical
social inequalities and the necessity of responding productively
to social and environmental disasters, the contemporary legacy of
Cobra recalls the importance of collective experience in defining
personal subjectivity as well as political change. In an age where
sculpture can be 3-D printed and paintings rendered digitally, these
artists foreground the unpredictability of human art-making with
a profound recognition of mass culture as well as art historical
precedents. Working in a variety of media, these artists imbue their
interpretations of contemporary experience with a defiant spirit and
material intensity comparable to the art of Cobra.

Henry Heerup’s uniquely carved, painted stones demonstrate the
Cobra artists’ interest in art forms that link human subjectivity with
the animal and mineral worlds, as well as to earthly materials and
elements.

Henry Heerup was a member of the Høst (Harvest) Group (1938-48)—
a Danish group that predated Cobra—and worked mainly in painting
and sculpture. Strongly influenced by Romanesque imagery and folk
art, especially from Scandinavian sources, Heerup’s sculptures are
raw, witty, and playful. This painted stone snake seems to dwell in
a state of ambiguity. Its blazing red eyes seem alive, yet set in rigid

Henry Heerup (Danish, 1907-1993)
Untitled, 1950
Painted stone
12 x 14 x 14 ¼ inches (30.5 x 35.6 x 36.2 cm)
Collection of NSU Art Museum Fort Lauderdale,
The Golda and Meyer Marks Cobra Collection;
M-698

stone. It is an animal, but not an entirely active one.

While most of its body surface consists of bare stone, its eyes and its
nose are colorfully painted. The simple red dot of the eye and blunt,
bright blue eyebrow make it difficult to determine whether the figure
is looking to the front or the side. The contours of its body appear
smooth and soft, yet the materiality of stone is always present. These
multiple dimensions of ambiguity give the sculpture an uncanny
presence. The ambiguous status of the figure recalls Cobra’s interest
in the snake as a mythic mediator in many cultures between the
natural world, the human, and the spiritual.

The Legacy of

Cobra

Following the official end of Cobra in 1951, the spirit of the
movement continued and manifested in a number of different
artistic collaborations and movements, such as the Situational
International, which explored collective experience, urbanism, and
politics in postwar era. Years later, in the 21st-century, contemporary
artists continue to work in the radical legacy of Cobra. In the face of
new economic and social challenges, they demonstrate the ongoing
relevance of artistic experimentation and creativity in an increasingly
technophilic and entertainment-driven global capitalist culture.

The artists represented are either directly inspired by or in active
dialogue with the artists of Cobra. Their work foregrounds art’s active
role in society as a catalyst for political and social reform. Often
humorous, political, and inspired by popular art or mass culture, this
work speaks to the continued interest in the potential and pitfalls
of the human animal. Whether a distinctive figurative image can be
seen in the work, or merely the hint of a biomorphic form, this work
maintains Cobra’s rejection of either pure abstraction or figurative
naturalism, developing imagery in transformation which invites
multiple interpretations among a diverse audience. These artists
develop new approaches to Cobra’s playful use of animal imagery
and folk or children’s art to both celebrate and critique elements of
violence, industrialization, and depersonalization in modern society.
The focus on bestial forms resonates in the present day. In a complex

“Pas de puisance d’imagination sans images puisante” is one of four
lithographic posters Asger Jorn created in support of the alliance
between students and workers of the May 1968 protests in France.
During the protests, Sorbonne University students, along with
members of the Situationist International, including Guy Debord and
Michèle Bernstein, took over academic buildings and protested the
conservative government, aiming for a political and cultural revolution.
Inspired by the students, factory workers joined the protests and
the revolution quickly erupted into a national movement. The May
1968 protests prompted heated confrontations between students,
administrators, workers, and the police. After a few dramatic
weeks that brought the French economy to a complete shutdown,
they reached their limit—but not without instigating a cultural
revolution. Amidst his characteristic abstract forms and expressive
brushstrokes, Jorn’s easily readable and proactive message develops
the abstract insights of his later paintings. The poster brings into
focus the synthesis between Situationist experiments creating
artistic actions in urban spaces and post-Cobra responses to the
rapidly changing social transformations of the 1960s. The message
is written in Jorn’s playful non-academic French, evoking the graffiti
scrawled all over the Left Bank by protesting students. Roughly
translated as “no power to the imagination without powerful images,”
it describes an essential component to revolutionary transformation.
It is not enough to overthrow oppressive institutions; activists must do
the critical work of imagining alternative structures to take the place
of the old. Jorn places “powerful images” at the heart of this second
component of revolutionary transformation. They demonstrate one of
Cobra’s legacies: images that draw personal expression and political
message into a single dynamic visual impact.

Jorn created this monumental print not long after he returned to his
rural hometown of Silkeborg, Denmark, to recover from tuberculosis.
The Red Earth (Den Røde jord) exemplifies his radical experiments
with printmaking. Printed in two parts, together measuring 38 ¼ x 53
inches, The Red Earth is one of the largest prints he made in Silkeborg
and one of Jorn’s rarest impressions. Working in close collaboration
with Danish printmakers Permild and Rosengreen, he only printed an
edition of 30, with a few known trial proofs and several color variants,
of which this is one of the most vivid and intensely colored. This print
exemplifies Jorn’s experiments in calligraphic imagery. The forms
suggest biomorphic figures, composed in several groups including a
line of diminutive figures at the top right of the print, which invite the
viewer to decipher their meaning.

Asger Jorn (Danish, 1914-1973)
Den Røde jord (The Red Earth), 1954
Lithograph
38.25 x 53 inches (97.2 x 134.6 cm)
Collection of NSU Art Museum Fort Lauderdale,
The Golda and Meyer Marks Cobra Collection;
M-148

The creatures stand out against the red background that dominates
the composition, perhaps a reference to Communist politics. One
large creature outlined in scribbly navy blue and accented with light
purple at left takes up the largest amount of space, almost the entire
left half of the print. A group of smaller creatures situate themselves
within the larger creature’s lower half. Both the creature’s size and its
position in the foreground suggest a symbolic importance. Perhaps
it acts as a protector of sorts, or possible even represents the image
of Honoré de Balzac, a favorite writer of Jorn’s referenced in his 1952
essay “Menneskedyret” (The Human Animal). The playful figures who
sport eyes, mouths, beaks, talons, and other limbs exemplify Jorn’s
spontaneous, animalistic, and highly symbolic approach to art.

Asger Jorn (Danish, 1914-1973)
Untitled, 1968
One of a set of four lithographs
19.5 x 12 inches (49.5 x 30.5 cm)
Collection of NSU Art Museum Fort Lauderdale,
The Golda and Meyer Marks Cobra Collection; M-274

Corneille (Dutch, 1922-2010)
Sans Titre (Untitled) from the series Herbes (Grass), 1973

Gouache and watercolor on lithograph
28.875 x 20.75 inches (72.2 x 52.7 cm)

Collection of NSU Art Museum Fort Lauderdale, The Golda
and Meyer Marks Cobra Collection; M-693.f

Tajiri, as a Japanese-American, had to face the deep complexities of
his double cultural identity. Despite his U.S. citizenship, due to his
Japanese heritage he was imprisoned, along with his family, in an
internment camp after Pearl Harbor. He volunteered for the army to
escape internment in 1943, only to be wounded in Italy, an experience
that led to his series of “Warrior” sculptures, pacifist statements that
drew upon both western and Japanese traditions of representing
soldiers and samurai. He studied with Ossip Zadkine in Paris after
the war, where he met the Dutch Cobra artists and became the only
American to participate in Cobra exhibitions. He began collecting found
materials on the banks of the Seine to make playful assemblages, and
later made sculptures of many different materials and techniques
in the Netherlands. He was influenced by Pablo Picasso, Henri

Shinkichi Tajiri (American, 1923-2009)
Warrior, ca. 1950

Welded copper
26 x 12 inches (66 x 30.5 cm)

Collection of NSU Art Museum Fort
Lauderdale, The Golda and Meyer Marks

Cobra Collection; M-79.35

Matisse and Henry Moore, but perhaps most importantly, fellow
American expatriate sculptor Alexander Calder. The spindly forms
that characterize this work emphasize his connection to Calder’s
playful surrealist abstraction. They also express his resistance to the
oppression he experienced in the U.S. as a Japanese-American. Cobra
poet Christian Dotremont describes Tajiri’s aggressive aesthetics in
L’Arbre et l’Arme (1953): “Tajiri’s aggression is at once the expression of
our age--which stems directly from that era of which Hiroshima was
one of the major events--and, at the same time, a response to that
age.” Tajiri’s sculpture from the period just after the war is frank and
immediate, suggesting the extremely personal and violent effects of
war that he experienced.

Corneille traveled frequently to Mexico and the Caribbean, taking
inspiration from the tropical scenery, vivid colors, and patterns of these
cultures’ folk art. His series of Herbes (Grass) lithographs are among
his boldest, most expressive graphic images, depicting a dreamlike
world of female figures communing with animals and birds. The bird
is one of the most consistent motifs in Corneille’s work. In a preface
to his album of six lithographs Volgelvluchten (Flight of the Birds) in
1960, he writes: “The bird is the most perfect image of movement. It
is not only movement towards a goal, but also joy in movement for
its own sake…. They seek only pure movement, the pure pleasure of
movement. It is that movement which I am seeking.” Corneille sought
such a free and lively life in traveling all around the world. In Herbes
(Grass), a mysterious green woman looks with a seductive gaze
towards a colorful and vibrant bird above her. Is Corneille identifying
himself as the bird, receiving the loving gaze of the woman below?
This interpretation would be supported by his frequent depiction
of women as colorful and mysterious erotic objects. Or could the
woman and bird be communing together, in a fantasy of escape from
the everyday realities that constrain human existence? Corneille has
drawn on world myths in order to envision his own.

interplay of shapes and symbols that take on the function of words
reflects the Cobra legacy of experimentation with multiple creative
disciplines and artistic mediums. Isolated curvilinear lines form the
shapes of creaturely heads that stand for figures in a collective scene
of festivity. The dark green and blue lines contrast with the vibrant
yellows and orangey reds that inhabit the shapes and faces they
suggest. On the bottom left side of the painting a dark brown stain
disrupts the colorful grid-like pattern and adds an ominous presence
to an otherwise jovial composition. Drips and spatters of paint
animate the surface and make the figures seem as if coming to life.

Asger Jorn (Danish, 1914-1973)
Untitled, 1952

Oil on panel
19.5 x 15.25 inches (49.5 x 38.7 cm)

Collection of NSU Art Museum Fort Lauderdale,
The Golda and Meyer Marks Cobra Collection;

M-79.24

Jorn’s composition of semi-abstract creatures exemplifies his concept
of the human animal, a playful, possibly satirical representation of
people’s animalistic instincts and desires. Created while recovering
from tuberculosis in his rural hometown of Silkeborg, Denmark after
the disbandment of Cobra, the painting develops Jorn’s Cobra style of
spontaneity and experimentation in a newly pastoral direction. Jorn’s
idea of the human animals reimagines art as a political allegory
capable of enacting a social transformation. As in the earlier Cobra
period, the semi-abstract creatures are defined by prominent eyes,
bared teeth, and ambiguous limbs, inviting a multiplicity of meanings
and interpretations. As a form of political commentary on the ongoing
violence of the Cold War and the atomic bomb, the figures symbolically
represent the destructive instincts of the human animals. Upon
his return to Denmark, Jorn also reinvigorated his interest in the
traditional Scandinavian art of his homeland, often overlooked in
accounts of western high culture which he therefore labeled “Nordic
folk art.” As a reinterpretation of ancient Scandinavian or Viking art,
which also often featured animal imagery, the figures symbolically
represent a continuation of the expressive styles of his ancestors in a
modern movement. By depicting several figures and no clear, primary
subject, Jorn rejects heroic human imagery in favor of creaturely
symbols, relating to social interactions and ancient Nordic traditions.

Pierre Alechinsky (Belgian, b. 1927)
Parmi Nous (Among Us), 1965
Acrylic on paper and canvas
40.75 x 61.625 x 1. 125 inches (103.5 x 156.5 x 2.9 cm)
Collection of NSU Art Museum Fort Lauderdale, The
Golda and Meyer Marks Cobra Collection; M-78.2

Alechinsky joined the Cobra movement after meeting poet Christian
Dotremont at the Cobra exhibition “The End and the Means” at the
Palais des Beaux-Arts in Brussels in 1949. Alechinsky worked closely
with Dotremont on the Cobra magazine and worked collaboratively
with many other Cobra artists in his Brussels studio, Les Ateliers
du Marais. Among Us (Parmi nous) exemplifies Alechinsky’s mature
post-Cobra breakthrough in the early 1960s. Stylistically indebted
to the work of Danish artist Asger Jorn, Alechinsky grasped the
connection between shapes and words and refined the monstrous
imagery of Cobra into his own unique symbolic language. The

the group that preceded the Situationist International. The imagery is
complimented by Jorn’s abstract art, which retains the spontaneous
experimental approach of Cobra but adds a literary catalogue of
doodles, ink blots, and scratchings-out. The amalgamation of text
and image fragments refers obliquely to the early experiences of the
Lettrists as radical outsiders navigating the backstreets of Paris as
they developed a critical perspective on mainstream culture. The
seeming spontaneity and random placement of text, appropriated
images, and strips of color resemble a map drawn by hand, with all the
sharp curves and narrow side streets that set the stage for the urban
explorations of the Situationists. The texts can be read as symbolic or
metaphoric. Words and pictures combine to form a secret language
or private intellectual map, shaped out of the published relics of a
culture that the Situationists believed was defined by the imagery of
control and the passive experience of spectacle. Mémoires recodes
the language of mass culture and allows the articulation of various
(in)visible meanings and subjects.

Asger Jorn (Danish, 1914-1973) and Guy Debord (French, 1931-1994)
Mémoires (Memoirs)

Artist’s book, offset lithography, printed by Permild og Rosengreen, Copenhagen,1958;
Published by Internationale Situationniste, Paris, 1959

11 x 8.3 inches (28 x 21 cm)
Collection of NSU Art Museum Fort Lauderdale, Museum Library Fund; 83.6

This text exemplifies the collaborative approach of the post-Cobra
Situationist International movement (1957-1972). Co-created by Jorn
and French filmmaker Guy Debord, who gathered the reproduced
texts, Mémoires (Memoirs) blends multiple disciplines, including
painting, visual culture, poetry, journalistic and sociological writing to
present a radical aesthetic strategy. Encased in a sandpaper cover in
order to “destroy” any adjacent book on the shelf, the book consciously
refers to the avant-garde legacy of collage, with its unstable and
messy combinations of symbols, meanings, and theories critiquing
the standard definitions of culture. Mémoires consists entirely of
pre-existing texts appropriated from printed sources juxtaposed with
architectural diagrams, images of comic strips, history paintings, and
Jorn’s abstract drawn and painted forms. It creates a fragmented
story of the past constructed from unnamed sources, punctuated with
Debord’s own photographs of the Lettrist International (1952–57)—

