

Visual Arts in Scandinavia (Freiburg i.Br., 24-27 Sep 13)

Albert-Ludwigs-Universität Freiburg, 24.-27.09.2013

Annika Landmann, Hamburg

21. Arbeitstagung der Skandinavistik

Arbeitskreis

Bildende Kunst in Skandinavien zwischen Internationalität und Regionalität

Visual Arts in Scandinavia between Internationality and Regionality

-- scroll down for english version --

Die bildende Kunst Nordeuropas wird im internationalen wissenschaftlichen Diskurs nur am Rande wahrgenommen. Die Nordistik steht in einer philologischen Tradition und behandelt bildende Kunst kaum; in der Kunstgeschichte gehören die skandinavischen Länder und Finnland zu den peripheren Kunstregionen, denen allenfalls regionale Bedeutsamkeit zugesprochen wird. Immer wieder wird die Abhängigkeit von internationalen – v. a. kontinentaleuropäischen und im 20. Jahrhundert auch US-amerikanischen – Kunstströmungen betont, um die Werke so in die Kunstgeschichtsschreibung einzubetten. Doch meldete im April 2011 die Frankfurter Allgemeine Zeitung, dass nicht Wassily Kandinsky 1911, sondern die schwedische Malerin Hilma af Klint bereits 1906 das erste abstrakte Gemälde gemalt habe. Nun soll dies kein Argument dafür sein, die Abhängigkeitsverhältnisse umzukehren – sie könnten aber in Frage gestellt werden.

Auf der Arbeitstagung der deutschsprachigen Skandinavistik (AtdS, Freiburg, 24.-27. September 2013) soll in einem Arbeitskreis „Bildende Kunst in Skandinavien zwischen Internationalität und Regionalität“ betrachtet werden. Wie sind die Bezüge der skandinavischen Künstler zur internationalen Kunst? Welche Einflüsse und Wechselwirkungen gibt es, vor allem jenseits der bereits in der Forschung beschriebenen? Lässt sich das hierarchische Verhältnis von Peripherie und Zentrum kritisch hinterfragen? Inwieweit reflektieren die Künstler oder die Kunstwerke Ihre (vermeintliche) Randstellung? Gibt es vielleicht auch interessante Positionen zu entdecken, die sich gerade über ihre Regionalität definieren? Welche Rolle spielt Nation und Nationalität in diesem Zusammenhang? Und sind diese Kategorien in der globalisierten

Gegenwartskunst überhaupt noch von Belang? Diese und ähnliche Fragen sollen im Arbeitskreis diskutiert werden.

Die AtdS ist die große Tagung des Fachs Skandinavistik/Nordistik außerhalb Skandinaviens. Sie findet alle zwei Jahre statt und wird meist von deutschsprachigen Instituten ausgerichtet. Tagungssprache ist deutsch, Vorträge können aber auch auf englisch oder auf den skandinavischen Sprachen gehalten werden. Auch Diskutanten, die keinen Vortrag halten möchten, sind herzlich willkommen.

--

Visual Arts in Scandinavia between Internationality and Regionality

The discussion of Northern European art in the international discourse is rather concise. Nordic Studies are primarily based on a philological tradition, where the visual arts aren't of major interest. At the same time Scandinavia is treated as a peripheral region in art history, whose importance is mainly considered as being regional. Consistently the dependence on international art, especially on Continental European and US American art, is emphasised, in order to embed it into art historiography. However the German newspaper Frankfurter Allgemeine Zeitung reported in April 2011, that it had not been Wassily Kandinsky in 1911, but instead the Swedish painter Hilma af Klint in 1906, who painted the first abstract painting. Although this is not meant as an argument to invert the interdependency, it could still pose a challenge to it.

During the conference, that is organised by the german-speaking Scandinavian Studies (AtDS, Freiburg, 24.-27. September 2013), a study group shall discuss "Visual Arts in Scandinavia between Internationality and Regionality". What are the interrelations between Scandinavian artists and international art? Which influences and reciprocities do exist, especially outside those described in already existing research? Is it possible to question the hierarchical relationship between periphery and centre? In how far do artists or their works reflect their (assumed) peripheral positioning? Are interesting positions that do define themselves precisely through their regionality to be discovered? What role do nation and nationality play in this context and are these categories in a globalised contemporary art even considered as relevant? These and similar questions will be put up for discussion in the study group.

The AtDS is the major conference of Scandinavian Studies/Nordic Studies outside Scandinavia. It is held every two years and is mainly being organised by German speaking institutes. The conference is held in German, but presentations can be given in English as well as in the

Scandinavian languages. Participants who are not giving presentations are also very welcome to attend.

Programm Arbeitskreis 6

Bildende Kunst in Skandinavien zwischen Internationalität und Regionalität

Dienstag, 24.9.

16.30 Uhr

Begrüßung

16.45 Uhr

Stefan Drechsler (Kiel):

Zur Ikonographie der AM 350 fol. Skarðsbók und weiterer Manuskripte aus Helgafell

17.15 Uhr

Sandra Braun (Lübeck):

Zwischen Regionalität und Internationalität: Die Ausstattung von Valö Kyrka als Exempel für interkulturelle Verflechtungen?

Mittwoch, 25.9.

14 Uhr

Timo Huusko (Helsinki):

Myth of Nordic Art and German Identity

14.30 Uhr

Alexandra Herlitz (Göteborg):

Die Künstlerkolonie in Grèz-sur-Loing zwischen Internationalität und nationalem Erbe. Problematische Aspekte der schwedischen Kunstgeschichtsschreibung

15 Uhr

Andrea Kollnitz (Stockholm):

The National Identity of Art. On German and Austrian Modernism in Swedish Art Criticism 1908–1934

15.30 Uhr

Ludwig Qvarnström (Lund):

A History of Dead Ends. The Historiography of Early 20th century Swedish Mural Painting

16 Uhr Kaffeepause

16.30 Uhr

Maya Grossmann (Frankfurt am Main):
Niels Hansen Jacobsen – Dänemark vs. Paris

17 Uhr

Tutta Palin (Turku):
At Home in the World: The Modernist Universalism of Ina
Behrsen-Colliander's Expressionist Phase

17.30 Uhr

Sven Nommensen (Braunschweig):
"Man kan ofte bedre beskrive kampen mellem mennesker." Pablo Picasso und
Asger Jorn. Mythos im Spiegel der Subjektivität.

Donnerstag, 26.9.

9.15 Uhr

Asta Kihlman (Turku):
Eros and Ecstasy in Beda Stjernschantz and Ellen Thesleff's Art

9.45 Uhr

Hee Sook Lee-Niinioja:
The Eternal Light of Sublime Nordic Nature, Inspired by
Romanticism

10.15 Uhr

Katharina Alsen (Berlin):
Intimität als ästhetische Kategorie um 1900: Edvard Munch und das
'Intime Theater'

Freitag, 27.9.

14 Uhr

Marie Arleth Skov (Berlin):
The Copenhagen art group VærkstedetVærst and their exhibition
Grøesetmalkerkoens ben (1983) in a European context

14.30 Uhr

Eva von Engelberg (Weimar):
Dänemark um 1800 – der Klassizismus als Staatsstil?

15 Uhr

Franziska Boll (Tübingen):
Kulturbauten in Dänemark, Skandinavien, Europa und der Welt: die
Architektengruppe Henning Larsen

15.30 Uhr Abschlussdiskussion

Organisation/Veranstaltungsleitung:

Annika Landmann

Kunstgeschichtliches Seminar

Universität Hamburg

Sarah Timme (geb. Lütje)

Institut für Skandinavistik

Goethe-Universität Frankfurt am Main

weitere Informationen unter: <http://www.atds2013.uni-freiburg.de/>

Quellennachweis:

CONF: Visual Arts in Scandinavia (Freiburg i.Br., 24-27 Sep 13). In: ArtHist.net, 07.09.2013. Letzter Zugriff 03.08.2025. <<https://arthist.net/archive/5860>>.