
Potsdam, October 5, 2020

Impressionism in Russia

November 7, 2020 to February 14, 2021

Paris was the prime destination for Russian artists before 1900. They could see works by Claude Monet and Auguste Renoir in the French capital, and they drew inspiration from the subject matter and painting style of the French Impressionists. Upon returning to Russia, they painted outdoors and sought to depict the fleetingness of a moment in their depictions of everyday life in Russia. Even painters who later became part of the Russian avant-garde developed their new art from the Impressionist study of light. This exhibition at the Museum Barberini is dedicated to the reception of French painting in Russia, a subject that has received little attention to date. With over eighty works, the show demonstrates the extent of their international visual vocabulary around 1900 and places Russian artists of the period—from Ilia Repin to Kasimir Malevich—in context of Western European modern art.

“A brief glance at an Impressionist painting determined art history,” explains Ortrud Westheider, director of the Museum Barberini. “When Vasily Kandinsky encountered a work from Claude Monet’s series of *Grainstacks* in an exhibition in Moscow in 1896, he saw, to his confusion, a picture composed of bright colors—but was unable to recognize any particular object. This unsettling experience led him to renounce the idea of the motif in his work and inspired his artistic development toward nonrepresentative painting. While this anecdote is well-known, it is only a small piece in the mosaic of the complex relationship between French Impressionism and Russian art in the period between 1860 and 1925. Impulses from the Impressionists did not only revolutionize Kandinsky’s work; they were the starting point for numerous artists of the avant-garde who were to transform the Impressionist treatment of light into Rayonism, Cubo-Futurism, and Suprematism.”

As the leading European metropolis of art, Paris attracted painters from the academies of Moscow and St. Petersburg since the 1860s. Through their examination of the Impressionist style of painting modern life, they liberated themselves from the academic rules that governed Realist painting in Russia. Interaction with French painting inspired artists such as Ilia Repin, Konstantin Korovin, and Valentin Serov to produce works that in addition to the impression of the present moment also showed a sensory world that confronted modern life. Electric lights, shopwindow displays, and the architecture of the modern boulevards offered them motifs that they treated with great painterly freedom. The visual effects of the changing times of day captivated them. The nocturnal illumination of streets especially fascinated Korovin and Nicolas Tarkhoff, who made this topic popular in Russia.

The practice of painting outdoors that was inspired by the Impressionists transformed Russian art and made landscapes popular. Repin, Vasily Polenov, and their pupils Korovin and Serov explored nature around Moscow and traveled to the expanses of the north. Painting *en plein air* and a sketch-like style led artists to motifs that expressed a zest for life, encouraging a shift away from the existential subjects of Russian art. The changing sunlight lent a guise of lightness and optimism to their works. In portraits and pictures of families, Russian artists linked candor with psychological depth to create their own style of Impressionism. Questions of national identity were just as important as the relationship to the tradition of Realism in painting. Impressionism, with its focus on spontaneous expression and modernity that transcended borders, gave new impulses for dealing with this.

At the turn of the century summer houses in the country became a place of refuge for Russian urbanites. Artists captured the carefreeness of modern recreational activities at the dacha in Impressionist interiors that are suffused with light. Studies of light effects in indoor scenes and in still lifes led to a new appreciation of these genres that had received little attention at the academy in Moscow.

A second generation of Russian artists in Paris at the beginning of the twentieth century became acquainted with Post-Impressionism and Fauvism, painting styles that experimented with bright, unmixed colors. Like the French Post-Impressionists, many Russian painters of this generation aimed to have international careers and were interested in staying in the West for more than their studies.

Landscape painting became the first field of experimentation for artists such as Mikhail Larionov, Natalia Goncharova, and Kazimir Malevich. They considered themselves Impressionists before founding the Russian avant-garde with expressive Rayonism and nonrepresentational Suprematism after 1910. Now that color had been liberated, painters found the energy that stood for the dynamism and renewal of a new age. Impressionist observation was transformed into the Cubist and Futurist manner of breaking down of surfaces, which was made absolute as luminous nothingness in Malevich's series *White on White*.

The exhibition includes over eighty loans from institutions such as ABA Gallery in New York, Museo Nacional Thyssen-Bornemisza in Madrid, the Collection of Iveta and Tamaz Manasherov in Moscow, the Collection of Vladimir Tsarenkov in London, the State Tretyakov Gallery in Moscow, the State Museum of Fine Arts of the Republic of Tatarstan in Kazan, the Collection of Elsinä Khayrova in London, and the Stedelijk Museum in Amsterdam as well as from private collections, and it is presented in cooperation with the Museum Frieder Burda in Baden-Baden and the State Tretyakov Gallery. The exhibition at the Museum Barberini in Potsdam will run from November 7, 2020, to February 14, 2021, and will be subsequently shown at the Frieder Burda Museum.

The exhibition was curated by Ortrud Westheider and Alla Chilova. Various aspects of the exhibition's subject matter were the subject of the 11th Symposium of the Museum Barberini in November 2019. The lectures held at the conference, including those by Olga Atroshchenko, State Tretyakov Gallery, Moscow; Rosalind P. Blakesley, University of Cambridge; Maria Kokkori, The Art Institute of Chicago; Susanne Strätling, Universität Potsdam; Irina Vakar, State Tretyakov Gallery, Moscow; and Tatiana Yudenkova, State Tretyakov Gallery, Moscow, are published in the exhibition catalog that accompanies the show.

The press conference for the exhibition will be held on November 5, 2020, between 10 a.m. and 1 p.m. To ensure safety during COVID-19, we offer three equal time slots: 11 a.m., 12 noon, and 1 p.m. Please register for one of the time slots.

Press contact:

Achim Klapp, Marte Kräher
Museum Barberini
Humboldtstr. 5–6, 14467 Potsdam, Germany
T +49 331 236014 305/308
presse@museum-barberini.com
www.museum-barberini.com