

Press Release

Royal Academy of Arts

Making Modernism

Paula Modersohn-Becker, Käthe Kollwitz,
Gabriele Münter and Marianne Werefkin

Making Modernism:

Paula Modersohn-Becker, Käthe Kollwitz, Gabriele Münter, Marianne Werefkin
The Gabrielle Jungels-Winkler Galleries

12 November 2022 – 12 February 2023

Supported by:

BNP PARIBAS

The bank for a changing world

With additional support from:

the
**HUO FAMILY
FOUNDATION**

In November, the Royal Academy of Arts will present *Making Modernism*, the first major UK exhibition devoted to women artists working in Germany in the early 20th century. It will include 67 paintings and works on paper primarily by Paula Modersohn-Becker, Käthe Kollwitz, Gabriele Münter and Marianne Werefkin, with additional works by Erma Bossi, Otilie Reylaender and Jacoba van Heemskerck. Most of these artworks have never been exhibited in this country before. Although less familiar than their male counterparts, these artists were central to the development and dissemination of modernism. Seen through the lens of its female practitioners, key themes of modernism such as self-portraiture, still-life and urban and rural scenes will be re-evaluated, and attention will be focussed on the female body, childhood and maternal experience.

The exhibition will be arranged thematically. The opening section, *Ourselves and Others* will feature self-portraits and portraits, showing the increasing participation of women artists in public life and revealing their crucial role in creating and sustaining the networks that supported various aspects of emergent modernism in Germany. Through the making and exhibiting of their artwork, these artists challenged prevailing ideals of feminine roles as confined to the home, and through their searching portraiture, questioned how they saw themselves and others. Paintings include Erma Bossi's *Portrait of Marianne Werefkin*, 1910 (Gabriele Münter- und Johannes Eichner-Stiftung, Munich) and Gabriele Münter, *Portrait of Anna Roslund*, 1917 (Leicester Museums and Galleries, UK).

The second section, *The Century of the Child*, titled after Swedish writer Ellen Key's influential 1900 publication, will explore how each of the artists depicted children. Although domestic themes were part of an established genre, modernist treatments of such subjects depart from

sentimental works in which children symbolised simplicity, joy, hope and innocence, to explore melancholy, tension, curiosity and unfulfilled desire. Artworks depict babies, girls and boys as sites of complicated emotion and conflict, reflecting the fact that women artists' desire to work was frequently tested by the pull of social expectation that demanded they marry and devote themselves to producing a family. Paintings and drawings will include Werefkin's *Twins*, 1909 (Fondazione Marianne Werefkin, Museo Comunale d'Arte Moderna, Ascona), Kollwitz's *Woman with Dead Child*, 1903 (Käthe Kollwitz Museum, Köln) Modersohn-Becker's *Girl with Child*, 1902 (Kunstmuseum Den Haag, The Hague), and Münter's *Portrait of a Boy (Willi Blabb)*, 1908/09 (Gabriele Münter- und Johannes Eichner-Stiftung, Munich).

Building on the previous section, *Sites of Intimacy* will delve into the inner lives of Modersohn-Becker and Kollwitz, further exploring maternal instinct as well as the female body, intimate relationships and eroticism. In these works, the mother and child theme is secularised, modernised and recalibrated to reflect the physicality and psychological depth of the choices surrounding motherhood. Images established through masculine representations of the female nude are overturned. Key works in this section will include Kollwitz's *Love Scene I*, c.1909/1910 (Käthe Kollwitz Museum, Köln), Otilie Reyaender's *Beta naked*, c. 1900 (Worpsweder Kunststiftung Friedrich Netzel, Worpsweder Kunsthalle) and Modersohn-Becker's *Mother with Child on her Arm, Nude II*, autumn 1906 (Museum Ostwall im Dortmunder U, Dortmund) and *Self-portrait as a Standing Nude with Hat*, summer 1906 (Paula-Modersohn-Becker-Stiftung, Bremen, on loan from a private collection).

A section entitled *City and Country: Journeys and Migrations* will present paintings of urban life and explore changing roles for women in a variety of contexts; at leisure, at work, while rural subjects reveal the need to take refuge away from the metropolis to produce art that celebrated the natural beauty of the countryside. These works will signal perspectives of female experiences of modernity and will chart the various 'journeys' that many of the artists included in the exhibition undertook, both material and spiritual, either as a result of personal circumstances or due to the chaos and destruction brought on by the First World War. Works will also highlight the importance of a sense of place, for example, the artist's colony of Worpswede for Modersohn-Becker, Murnau for Münter and Ascona for Werefkin. Key works in this section include *Landscape with Windblown Trees*, 1900 (Principal and Fellows of Somerville College, Oxford); *Still-life on the Tram (After Shopping)*, c.1912 (Gabriele Münter- und Johannes Eichner-Stiftung, Munich), and *Circus – Before the Show*, 1908/10 (Leopold-Hoesch-Museum, Düren).

The final part of the exhibition will consider the important role of still life in the work of these artists. The concept of 'still lives' brings to mind quiet moments of reflection and meditation recorded by the artists in their letters, diaries and journals. Dramatic modernist compositions executed with fluid brushwork and bright hues, challenge the academic tradition and act as vehicles for the exploration of form, colour and spiritual meaning. Highlights within this section include Münter's *Apples on the Wall*, 1908 (Gabriele Münter- und Johannes Eichner-Stiftung, Munich) and Modersohn-Becker's *Still-life with Goldfish Bowl*, 1906 (Von Der Heydt-Museum, Wuppertal).

Organisation

Exhibition organised by the Royal Academy of Arts, London. It is curated by Dorothy Price, Professor of Modern and Contemporary Art at The Courtauld Institute of Art and Sarah Lea, Curator, Royal Academy of Arts.

Accompanying Publications

The exhibition will be accompanied by a fully illustrated publication written by Professor Dorothy Price, Chantal Joffe RA, Dr Shulamith Behr, Sarah Lea and Rhiannon Hope.

Dates and Opening Hours

Press view: Wednesday 9 November 2022, 10am – 1pm
Open to public: 12 November 2022 – 12 February 2023
10am – 6pm Tuesday to Sunday (last admission 5.30pm)

Admission

From £17; concessions available; under 16s go free ([T&Cs apply](#)); Friends of the RA go free.

Tickets

Advance booking with pre-booked timed tickets is recommended for everyone, including Friends of the RA. Tickets can be booked in advance online (royalacademy.org.uk) or over the phone (0207 300 8090).

BNP Paribas AccessArt25

Through their multi-year partnership with the RA, the BNP Paribas AccessArt25 programme will offer 1,000 young people, aged 16 to 25, free access to the exhibition via a free ticket scheme. Tickets will be available to book online for dedicated timeslots over the run of the exhibition.

Images

Publicity images for *Making Modernism* can be downloaded via this [link](#). By downloading the images, you acknowledge and accept the terms and conditions. These images can only be reproduced to illustrate a review or criticism of a work or report as defined by section 30 (i) and (ii) of the Copyright, Designs and Patents Act 1988.

BNP Paribas

BNP Paribas is the European Union's leading bank and key player in international banking. It operates in 65 countries and has nearly 190,000 employees, including nearly 145,000 in Europe. The Group has key positions in its three main fields of activity: Commercial, Personal Banking & Services for the Group's commercial & personal banking and several specialised businesses including BNP Paribas Personal Finance and Arval; Investment & Protection Services for savings, investment and protection solutions; and Corporate & Institutional Banking, focused on corporate and institutional clients. Based on its strong diversified and integrated model, the Group helps all its clients (individuals, community associations, entrepreneurs, SMEs, corporates and institutional clients) to realise their projects through solutions spanning financing, investment, savings and protection insurance. In Europe,

BNP Paribas has four domestic markets: Belgium, France, Italy and Luxembourg. The Group is rolling out its integrated commercial & personal banking model across several Mediterranean countries, Turkey, Eastern Europe as well as via a large network in the western part of the United States. As a key player in international banking, the Group has leading platforms and business lines in Europe, a strong presence in the Americas as well as a solid and fast-growing business in Asia-Pacific.

BNP Paribas has implemented a Corporate Social Responsibility approach in all its activities, enabling it to contribute to the construction of a sustainable future, while ensuring the Group's performance and stability.

Safety measures

The health and safety of visitors and staff is paramount. Safety measures for visitors can be found on the RA website: royalacademy.org.uk/visiting-and-safety-during-coronavirus.

Social Media

Join the discussion about the exhibition online at:

Facebook /royalacademy

Instagram @royalacademyarts

Twitter @royalacademy

#MakingModernism

About the Royal Academy of Arts

The Royal Academy of Arts was founded by King George III in 1768. It has a unique position in being an independent, privately funded institution led by eminent artists and architects whose purpose is to be a clear, strong voice for art and artists. Its public programme promotes the creation, enjoyment and appreciation of the visual arts through exhibitions, education and debate. The Royal Academy is an independent charity. It does not receive revenue funding from the government so is reliant upon the support of its visitors, donors, sponsors, patrons and loyal Friends.

For public information, please print: 020 7300 8090 or www.royalacademy.org.uk

Royal Academy of Arts, Burlington House, Piccadilly, London W1J 0BD

For further press information, please contact Alexandra Bradley on 020 7300 5615 or alexandra.bradley@royalacademy.org.uk 26.07.22