PORIN TAIDEMUSEO	PORI ART MUSEUM
	Eteläranta - 28100 Pori - Finland
	Tel +358-2-621 1080/1081 - Fax +358-2-621 1091
	taidemuseo@pori.fi - www.poriartmuseum.fi

Press release

From Cubism to Concretism

Exhibitions

Early Norwegian Avant-Garde

8.11.2004

Wing 1.12.2004 - 30.1.2005

Exhibition From Cubism to Concretism at Pori Art Museum presents paintings from the heyday of Norwegian abstract avant-garde art in the 1920s – 1950s.

Newly recovered from the First World War, Europa was attracting young Norwegian artists to explore the inspiring artistic world of Paris. The Norwegian artists Ragnhild Kaarbø (1888-1949), Ragnhild Keyser (1889-1943), Charlotte Wankel (1888-1969) and Thorvald Hellesen (1888-1937) may be considered the first Cubists in their country, pioneers of nonfigurative art. Full of novelty and boldness, the works they created in Paris were composed of colours, geometric and asymmetric forms, and in their newness they sought their place in the Norwegian field of art. The works received both admiration and disgust, the reactions that new unprecedented art still induces.

After the Second World War the Norwegian art audience witnessed a second heyday of nonfigurative art, with Gunnar S. Gundersen (1921-1983), Ludvig Eikaas (1920-) and Jakob Weidemann (1923-2001) painting geometric works. Differing from or making references to the works of their predecessors, theirs were built on concrete forms, colours and surfaces. The works are characterised by independence and freedom from reference to the surrounding real world.

In the informative section of the exhibition, the public may study the chronological development of Norwegian nonfigurative art from a timeline and texts arranged on a wall.

The exhibition was compiled from the collections of Lillehammer Art Museum, Oslo Museum of Contemporary Art, Bergen Art Museum and Henie Onstad Kunstsenter.

For more information on the exhibition: Exhibition Curator Laura Selin, tel. +358 (0)2-621 1084, email laura.selin@pori.fi

Press material: Researcher Teija Lammi, tel. +358 (0)2-621 1082, email teija.lammi@pori.fi

PORIN TAIDEMUSEO	PORI ART MUSEUM
	Eteläranta - 28100 Pori - Finland