Gustav Klimt and the Birth
of Modernism in Vienna

Gustav Klimt (1862-1918) had a major influence on modernist painting style, and helped Austrian Art Nouveau, or Jugendstil, on its path to global fame. His paintings, in particular The Kiss – one of the world's best-known pictures – are seen as epitomizing the spirit that heralded the dawn of a new era. Numerous works by Klimt are on display in the capital’s museums and galleries.

High culture of all genres gravitated towards Vienna in around 1900. At this time, exciting and pioneering discoveries were being made in the worlds of literature, visual arts, architecture and music with an intensity not seen since. In 1910 Vienna had a population of two million, making it the world's fifth largest city and the uncontested cultural capital of Central Europe. Gustav Klimt's pictures reflect the artistic and scientific discoveries and developments that shaped the period.
His oeuvre charts the course from the Ringstrassen era to the early days of abstraction. Influenced by Hans Makart, the defining Viennese painter of the late 19th century, Klimt, his brother Ernst, and Franz Matsch accepted several commissions to decorate buildings on Vienna's showpiece Ringstrasse boulevard. The grand staircases of the Kunsthistorisches Museum and the Burgtheater are two outstanding examples of their work. Klimt's creative output and the style he developed in later years paved the way for his younger contemporaries Egon Schiele and Oskar Kokoschka.
Secession and Wiener Werkstätte
The legacy of Klimt and his fellow artists' 1897 protest against outdated concepts of art – a move that culminated in the foundation of the Secession movement – can be seen to this day: Created by Joseph Maria Olbrich, an employee of Otto Wagner, the new Secession exhibition hall bears the prescient motto of "To every age its art, to art its freedom". Klimt contributed the Beethoven Frieze for the building. The architect Josef Hoffmann was one of the co-founders of the Secession movement. Together they worked on the Palais Stoclet in Brussels to create the world's definitive monument to art nouveau. Klimt also had a major impact on the Wiener Werkstätte (estd. 1903 by Josef Hoffmann and Kolo Moser), a company that would change the course of design forever. Works by these artists and their contemporaries are not confined to Vienna's museums and exhibition halls; they actually shape the cityscape.
Society too underwent dramatic changes at the turn of the century. Klimt's portraits of females give an indication of the emergence of an increasingly confident middle class. His 1898 portrait of Sonja Knips elevated him to the role of portraitist to a well-heeled Viennese bourgeoisie. His likenesses of Fritza Riedler and Adele Bloch-Bauer (the latter is now one of the most expensive paintings in the world) have lost nothing of their appeal to this day. Likewise that of Emilie Flöge, an emancipated and modern woman who was Klimt’s companion until the end of his life.


Klimt in Vienna
Albertina
Albertinaplatz 1, 1010 Vienna, www.albertina.at
The Abertina’s extensive collection of graphic art includes 170 sheets by Gustav Klimt, including several series of figural studies that Klimt produced as background work for his major allegorical paintings and portraits. Klimt’s painting Silberfische (Nixen, Sirenen) is permanently on show in the original at the Albertina. It is displayed alongside Claude Monet’s The Water Lily Pond, each illustrating a different approach to the depiction of water in fin de siècle art. Facsimiles of Klimt’s fragile drawings are on display in the state rooms.
Belvedere
Upper Belvedere, Prinz-Eugen-Strasse 27, 1030 Vienna, www.belvedere.at
The Belvedere museum owns the world's largest collection of paintings by the world-famous artist, comprising 24 works. Highlights include The Kiss (Lovers) and Judith, the two masterpieces from Klimt’s golden period. Seminal portraits of Sonja Knips, Fritza Riedler and Johanna Staude are also in the collection alongside numerous landscapes and allegorical works. One of Klimt’s autographic sketchbooks and his monumental Beethoven Frieze at the Secession are among the gallery’s other most treasured possessions. Since the reorganization of the collection in the Upper Belvedere in 2018, Gustav Klimt’s masterpieces can be seen in a new light and context. A hands-on relief of The Kiss has been created for blind visitors.
Burgtheater
Universitätsring 2, 1010 Vienna, www.burgtheater.at
Gustav Klimt, his brother Ernst and Franz Matsch created the impressive ceiling paintings above the grand staircase in the Burgtheater. The frescoes depict various scenes including the ancient theater in Taormina, London’s Globe Theatre and the final scene of Shakespeare’s Romeo and Juliet – Klimt and his two colleagues even immortalized themselves in the background. The valuable preliminary sketches for the ceiling paintings were only discovered by chance in 1990 in the attic of the Burgtheater. After being restored the designs were put on permanent display in the Burgtheater’s Klimt room which can be visited as a part of a guided tour or an evening trip to the theater.
Klimt-Villa
Feldmühlgasse 11, 1130 Vienna, www.klimtvilla.at
Gustav Klimt used a villa in the 13th district as his studio from 1911 until his death in 1918. After extensive renovations the villa has reopened to the public. Klimt used the building, which was originally a single-storey garden house, as a studio and workshop throughout his late period. His workshop has been faithfully reconstructed on the ground floor using contemporary accounts and images for reference. In a bid to bring the painter to life as an artist and a painter and recreate an authentic atmosphere the interior of the reception room and workshop were painstakingly recreated using original photos by Moritz Nähr and surviving samples of various items including carpets. The other rooms at the villa present fascinating information on the models and female “clients” who played a prominent role in Klimt’s output during this particular creative period.
Kunsthistorisches Museum Wien
Maria-Theresien-Platz, 1010 Vienna, www.khm.at
In 1890 Gustav Klimt, his brother Ernst and fellow artist Franz Matsch were commissioned to design a series of works for the narrow wallspaces between the columns and arches lining the grand staircase at the Kunsthistorisches Museum. Eleven of these 40 spandrel and intercolumnular paintings were completed by Gustav Klimt, and the remainder by his brother Ernst and by Franz Matsch. The images depict the history of the fine and applied arts from their ancient Egyptian beginnings to the modern age. Klimt’s pictures for this commission reveal a tendency towards the symbolism that later came to hallmark Austrian art nouveau, or Jugendstil. This portfolio of works set the early stylistic tone for his world famous turn-of-the-century artistic output. The paintings can be viewed as part of a museum visit.
Leopold Museum
MuseumsQuartier, Museumsplatz 1, 1070 Vienna, www.leopoldmuseum.org
In addition to hosting a constantly changing line-up of captivating temporary exhibitions, the Leopold Museum in the MuseumsQuartier is home to the world’s largest collection of works by Egon Schiele, as well as outstanding masterpieces by Gustav Klimt. His most important figurative painting, the allegorical Death and Life, and his landscape paintings Pond in the Morning and the Am Attersee series are part of the Leopold Museum’s permanent “Vienna 1900” collection. A number of important Klimt sketches also form part of the Leopold collection. A reconstruction of the reception room from the artist’s Josefstädterstrasse studio (which he used until 1911) are also part of the permanent collection. Original furnishings by the famous designer Josef Hoffmann and a selection of loan exhibits from the Ernst Ploil collections perfectly capture the workshop’s fin de siècle ambience.
MAK – Museum of Applied Arts, Vienna
Stubenring 5, 1010 Vienna, www.mak.at
As the owner of the Wiener Werkstätte archive, the MAK is able to give an unprecedented insight into the inner workings and importance of this fabled design movement. The archive, bequeathed to the museum in 1955 by its last owner Alfred Hofmann, comprises some 16,000 design drawings, including 5,500 by Josef Hoffmann, and around 20,000 fabric samples, posters, postcard designs, model books, photo albums and business correspondence. One of the out-and-out highlights of the collection is Gustav Klimt’s nine-part study for the mosaic frieze in the dining hall of the Palais Stoclet in Brussels. The sketches for the mansion, which was constructed by Josef Hoffmann, are on permanent show at the MAK. The Palais Stoclet, one of the outstanding projects in the Wiener Werkstätte portfolio, was built for Adolphe Stoclet in the Avenue de Tervuren between 1905 and 1911. It is the clearest expression of the movement’s quest to create a total work of art – one of the guiding principles of the Wiener Werkstätte.
Secession
Friedrichstrasse 12, 1010 Vienna, www.secession.at
[bookmark: _GoBack]The Secession is one of Vienna’s most impressive cultural attractions. Klimt, a co-founder of the Secessionist movement, created the world-famous Beethoven Frieze for the building. The cycle, inspired by Ludwig van Beethoven, adorns three walls and measures approximately 34 by 2 meters and was one of the most important works created for the major Beethoven exhibition hosted at the Secession in 1902. At the time the erotic imagery and directness of this large-format work drew stinging criticism, as well as admiration from some quarters.
Grave of Gustav Klimt
Hietzing Cemetery, Maxingstrasse 15, 1130 Vienna
Gustav Klimt died following a stroke on February 6, 1918 at the age if 55, and is buried at Hietzing Cemetery (group 5, row 194).
www.vienna.info
The rights to the use of this text are owned by WienTourismus (Vienna Tourist Board). The text may be reproduced in its entirety, partially and in edited form free of charge until further notice. Please forward sample copy to: Vienna Tourist Board, Media Management, Invalidenstrasse 6, 1030 Vienna; press@vienna.info. No responsibility is assumed for the accuracy of the information contained in the text.
Last updated: December 2019
[image: ]
[image: ]4/4
image2.emf


image1.png


