
August Strindberg: Klippe III | Cliff III, 1902 Arnold Schönberg: Begräbnis von Gustav Mahler
| Burial of Gustav Mahler, 1911

Arnold Schönberg: Die glückliche Hand, 1. Bild | Scene 1
Vorn liegt ein Mann, ein Fabeltier hat sich in seinen Nacken verbissen
In front lies a man, a fantastic animal has sunk its teeth into his neck

Das künstlerische Schaffen von August Strindberg, Arnold Schön-
berg und Edvard Munch erschließt Weiten und Abgründe der
menschlichen Seele; es erzählt von psychischen Extremzuständen,
von Einsamkeit, Ängsten und Todesvisionen, verbunden mit fanta-
stischen Erscheinungen etwa von Geistern und Vampiren. Aus
»innerer Notwendigkeit« schufen die drei Avantgardisten ihre Kunst,
indem sie »die Natur ungefähr nachahmten, vor allem aber ihre
Art des Schaffens imitierten« (Strindberg), »sich unmittelbar aus-
drückten« (Schönberg), »um zu experimentieren, zu entwickeln und
zu verbessern« (Munch). Sie mißtrauen der oberflächlichen Wahr-
nehmung und richten ihre Blicke nach innen, um die immateriellen
Werte der subjektiv erlebten Welt zu erfassen.
	 Erstmals ist eine repräsentative Anzahl an bildnerischen
Meisterwerken August Strindbergs in Österreich zu sehen, jenem
Land, das er einmal als seine »Heimat, selbst mehr als Schweden!«

Strindberg, Schönberg, Munch
Nordische Moderne in Schönbergs Wien um 1900

bezeichnete; wo Edvard Munch nach 1900 mehrmals ausstellte
und Arnold Schönberg, beeindruckt von den Bildern Munchs und
den Schriften Strindbergs, komponierte und malte. Hier erhielt
Strindberg nicht nur Inspiration für Dramen sondern auch für seine
bedeutendsten Landschaftsgemälde. Die Präsentation seines
bildnerischen Werks steht im Zentrum der Ausstellung und verweist
auf die geistige und ästhetische Nähe zu den Komponisten der
Wiener Moderne. Strindbergs (Seelen-)Landschaftsmalerei weist
Ähnlichkeiten zur Bildkunst Schönbergs auf; seine Wolkenstudien
finden ein Pendant in Schönbergs Kriegs-Wolken Tagebuch. Edvard
Munchs Kunstschaffen läßt über ästhetische Bezüge zu den Bildern

Schönbergs hinaus Affinitäten zum intellektuellen Raum des Wien
um 1900 erkennen. Schönbergs Blicke erinnern an Munchs Angst,
Das Geschrei, Die Verzweiflung, ein Bühnenbildentwurf zur Glücklichen
Hand an Munchs Vampir, die Personengruppen in Begräbnis von
Gustav Mahler an Munchs Todeskampf, während seine Darstellungen
von Bäumen zwischen jenen Munchs und Strindbergs (Die Allee) zu
stehen scheinen.
	 Neben der Bildebene beleuchtet die Ausstellung Strind-
berg, Schönberg, Munch die Beschäftigung Schönbergs und seines
Kreises mit der nordischen literarischen Avantgarde. Bühnen-
werke der Wiener Schule sind mit Strindbergs Dramen inhaltlich und
formal verwandt. In wiederkehrenden Motiven zum Wesen des
Weiblichen und zum Verhältnis der Geschlechter fand Strindberg auf
dichterischem Wege einen radikalen Zugang zum – wie es sein
Freund Stanisław Przybyszewski nannte – »psychischen Naturalis-
mus«, den Schönberg in seinen Monodramen Erwartung (Libretto:
Marie Pappenheim) und Die glückliche Hand ähnlich für sich ent-
deckte. Die religiöse, oft ins Okkulte und Theosophische gehende
Ausrichtung der Strindberg-Welt findet sich in Schönbergs Werken
wieder, etwa im Oratorium Die Jakobsleiter, während Alban Berg
mehrere Kompositionen nach Strindberg-Vorlagen plant und
Anton Webern sich in seinem Bühnenstück Tot mit dem Werk des
schwedischen Mystikers, Theologen und Wissenschaftlers Emanuel
Swedenborg auseinandersetzt.
	 Die Polarisierung zwischen einem objektiven, wissen-
schaftlich-exakten und einem mystisch-irrationalen, subjektiven
Weltbild durchzieht das Denken der nordischen Avantgarde wie der
Wiener Moderne gleichermaßen.
	 Die Ausstellung verfolgt das Ziel, Verwandtschaften
zwischen den künstlerischen Ausdrucksformen Musik, Malerei und
Dichtung herauszufiltern und den intellektuellen Bezügen der
beiden einflussreichen Kulturkreise in Wien und Nordeuropa um
1900 auf die Spur zu kommen.

Strindberg, Schönberg, Munch
Nordic Modernism in Schönberg’s Vienna around 1900

Auch ich beginne das ungeheure Bedürfnis zu spüren,
zum Wilden zu werden und eine neue Welt zu erschaffen.
August Strindberg

I am also beginning to feel the enormous need to become
a wild man and to create a new world.
August Strindberg

Edvard Munch: Vampir
| Vampire, 1895

Edvard Munch: Todeskampf | Death Throes, 1896

Arnold Schönberg:
Landschaft | Landscape
ca. 1907 – 1909

The artistic works of August Strindberg, Arnold Schönberg and
Edvard Munch open up expanses and abysses of the human soul;
they tell of extreme mental conditions, loneliness, anxieties and
visions of death, linked with fantastical manifestations such as
ghosts and vampires. “Inner necessity” drove the three avant-garde
artists to create their work by “approximately copying Nature,
especially her way of creating” (Strindberg), “directly expressing”
themselves (Schönberg), in order to “experiment, develop and
improve” (Munch). They mistrusted superficial perception, turning
their gazes inwards instead in order to grasp the intangibles of the
subjectively experienced world.
	 A comprehensive collection of August Strindberg’s picto-
rial masterpieces is now on display for the first time in Austria; he
once called this country his “homeland, even more than Sweden!”
Munch exhibited here several times after 1900 and Schönberg,
impressed by Munch’s paintings and Strindberg’s writings, com-
posed and painted in Vienna. It was here that Strindberg found
inspiration for some of his plays and for his most important land-
scape paintings.
	 The focus of this exhibit is on presenting Strindberg’s
paintings, pointing out their mental and aesthetic proximity to the
compositions of his Viennese contemporaries. Strindberg’s
paintings of spiritual landscapes show similarities to Schönberg’s
artwork; his cloud studies find their counterparts in Schönberg’s
War-Clouds Diary. Apart from aesthetic similarities to Schönberg’s
paintings, Munch’s artistic work evinces affinities with the intellec-
tual scene in Vienna around 1900. Schönberg’s Gazes are reminiscent
of Munch’s Fear, The Scream, Despair; a sketch for the set design of
Die glückliche Hand recalls Munch’s Vampire, the groupings of people
in Burial of Gustav Mahler echo Munch’s Death Throes, whereas his
illustrations of trees seem to range between those of Munch and
Strindberg (The Boulevard).

August Strindberg: Die Allee
| The Boulevard, 1905

Kunst ist das menschliche Bedürfnis nach Kristallisation.
Edvard Munch

Art is the human need for crystallization.
Edvard Munch

Kunst kommt nicht von können, sondern vom Müssen.
Arnold Schönberg

One doesn’t make art because one can,
but because one must.
Arnold Schönberg

August Strindberg: Die einzelne Distel | The Solitary Thistle, 1892

Arnold Schönberg: Landschaft | Landscape, 1910

083797_ASC_SSM_Folder_618x210.indd 1 04.08.2008 13:15:47 Uhr

Parallel to the pictorial aspect, this exhibit also illuminates just
how Schönberg and his circle were preoccupied with the Nordic
literary avant-garde; stage works by the Viennese School are akin to
Strindberg’s in terms of content and form. In recurring motifs
surrounding the essence of femaleness and the relationship of the
sexes to each other, Strindberg found an approach through writing
to a “naturalism of the mind,” as his friend Stanisłav Przybyszewski
called it, which Schönberg discovered for himself in a similar
manner as he wrote his monodramas Erwartung (to a libretto by
Marie Pappenheim) and Die glückliche Hand.
 The religious orientation of Strindberg’s world – often
extending to the occult and theosophy – is reflected in Schönberg’s
works (the oratorio Die Jakobsleiter, for example), while Alban Berg
planned several compositions based on Strindberg’s work and
Anton Webern came to grips with Swedish mystic, theologian and
scientist Emanuel Swedenborg in his theater piece Tot (Dead).

Arnold Schönberg: Hass | Hate, 1910

The polarization of an objective, scientifically exact way of world
view and a mystical, irrational and subjective one pervaded the
thought of the Nordic avant-garde and that of the Viennese moderns
of the time.
 This exhibit is an attempt at detecting and presenting
the affinities among the forms of expression in music, painting
and writing, as well as tracing the intellectual kinship of the influen-
tial cultural milieus in Vienna and Northern Europe in the years
surrounding 1900.

Edvard Munch: August Strindberg, 1896 Edvard Munch: Selbstportrait (mit Knochenarm)
| Self-Portrait (with Skeleton Arm), 1895

Edvard Munch: Die Verzweiflung
| Despair, 1908 – 1909 (Detail)

Arnold Schönberg: Blick | Gaze, 1910

Termine: 26. September, 16., 17., 22.,
23., 24., 30. und 31. Oktober, 12., 13.,
14., 20., 21., 24. und 25. November,
4. und 5. Dezember 2008, 8., 9. und
12. Januar 2009, jeweils 9.00 Uhr
Dauer: 2 Stunden
Information und Anmeldung (nur für Gruppen):
Telefon (+ 43 /1) 712 18 88 - 13 DW
Unkostenbeitrag
pro Kind: 4 C
LehrerInnen und Begleitpersonen: freier Eintritt

Kinder begegnen Werken von Schönberg, Strindberg und Munch
und erarbeiten aus Textstellen von Schönberg-Liedern Schlüsselbe-
griffe, die mit Farben assoziiert werden. Daran schließt sich eine
Bildbetrachtung einiger ausgewählter Werke an. Farben und Klang-
farben spielen eine Rolle beim freien Malen zu Musik.
Children encounter works by Schönberg, Strindberg and Munch.
Using passages of text from Schönberg songs, they work out key
concepts associated with colors. Then they view some selected
works; colors and tone-colors play a role in the following activity;
freestyle painting to the sounds of music.

Sehnsucht nach dem Norden / Longing for the North
Vermittlungsprogramm für 6- bis 10-jährige Kinder
Outreach program for children aged 6 to 10

Arnold Schönberg: Selbstportrait
| Self-Portrait, ca. 1910

Impressum
Medieninhaber: Arnold Schönberg Center Privatstiftung, Palais Fanto, Schwarzenbergplatz 6, Eingang Zaunergasse 1 – 3
A-1030 Wien, Telefon (+ 43/1) 712 18 88, Fax (+ 43/1) 712 18 88-88, office@schoenberg.at, www.schoenberg.at; Heraus geber und
für den Inhalt verantwortlich: Direktor Dr. Christian Meyer; Text: Christian Meyer; Übersetzung ins Englische: Grant Chorley
Bildnachweis: August Strindberg: Titelbild: Wunderland (Ausschnitt) © Nationalmuseum of Fine Arts, Stockholm • Klippe III
© Nordiska Museet, Stockholm • Die Allee © Thielska Galleriet, Stockholm / Tord Lund • Die einzelne Distel © Privatsammlung,
Schweden • Arnold Schönberg: Die glückliche Hand, Landschaft, Landschaft, Hass, Blick, Selbstportrait © Belmont Music
Publishers, Pacific Palisades / VBK, Wien 2008 • Begräbnis von Gustav Mahler, Estate of Heinrich Jalowetz /Courtesy Galerie
St. Etienne, New York © Belmont Music Publishers, Pacific Palisades / VBK, Wien 2008 • Edvard Munch: Todeskampf, August
Strindberg, Selbstportrait (mit Knochenarm), Die Verzweiflung, Angst, alle Albertina, Wien • Vampir, Moderna Museet, Stockholm
• alle © The Munch Museum / The Munch Ellingsen Group / VBK, Wien 2008; Gestaltung: Bohatsch Visual Communication GmbH
Papier: Munken Polar by Arctic Paper, 150 g; Druck: Grasl Druck & Neue Medien

Te
le

fo
n

(+
 4

3/
 1)

 7
12

 1
8

88
Fa

x
(+

 4
3/

 1)
 7

12
 1

8
88

 -
88

of
fic

e@
sc

ho
en

be
rg

.a
t

A
rn

o
ld

 S
ch

ö
n

b
er

g
 C

en
te

r
Pr

iv
at

st
if

tu
n

g
Pa

la
is

 F
an

to
Sc

hw
ar

ze
nb

er
gp

la
tz

 6
Ei

ng
an

g
Za

un
er

ga
ss

e
1–

 3
A

-1
03

0
W

ie
n

w
w

w
.s

ch
oe

nb
er

g.
at

Öffnungszeiten
Montag, Dienstag, Donnerstag,
Freitag,12 – 18 Uhr
Mittwoch, 12 – 19 Uhr
Samstag und Sonntag, 10 – 16 Uhr
Geschlossen: 24., 25., 26. und
31. Dezember 2008, 1. Januar 2009

Eintrittspreise
Eintritt: 7,00 C
Ermäßigt: 3,50 C
Gruppen ab 10 Personen: 5,20 C/
2,60 C
10 % Ermäßigung: Wien-Card,
Club Ö1-Mitglieder
Kinder bis 12 Jahre: frei
Sozialhilfeempfänger, Mindest-
rentner, Arbeitslose und
Flüchtlinge mit Kulturpass: frei

Führungen
Führungen (deutsch/englisch)
für Gruppen nach telefonischer
Vereinbarung:
(+43/1) 712 18 88-13 DW

Katalog
 »Strindberg, Schönberg, Munch.
Nordische Moderne in Schönbergs
Wien um 1900«
Deutsch/Englisch, C 28
ISBN 978-3-902012-11-0

Opening Hours
Monday, Tuesday, Thursday,
Friday, 12 noon to 6 pm
Wednesday, 12 noon to 7 pm
Saturday and Sunday, 10 am to 4 pm
Closed: 24, 25, 26 and on 31 Decem-
ber 2008, 1 January 2009

Entrance fees
Entrance: 7.00 C

Reduced: 3.50 C
Groups with 10 or more persons:
5.20 C /2.60 C
10 % discount: “Vienna-Card,”
members of Club Ö1
Children under 12: free
Welfare recipients, recipients of
a minimum pension, unemployed
and refugees with Kulturpass: free

Guided tours
Guided tours (German/English)
for group-visits may be
arranged upon request by calling
(+43/1) 712 18 88/ext. 13

Catalogue
»Strindberg, Schönberg, Munch.
Nordic Modernism in Schönberg’s
Vienna around 1900«
German/English, C 28
ISBN 978-3-902012-11-0

Arnold
Schönberg
Center
Palais Fanto

Schw
arzenbergplatz

Karls-
kirche

Wien
Museum

Akademie-
theater

Ko
nz
er
t-

ha
us

 Lo
th

rin
ger S

tr
aße

Karlsplatz

Am Heumarkt

Gußhausstraße

Tra
ungasse

Lisztstraße

Künstler-haus
Musik-verein

Sc
huber

t R
in

g

Zaunergasse

Rennweg

 Kärntner Ring

71

D

4A

Ausstellung Exhibition
25. September 2008 – 18. Januar 2009

Ausstellung Exhibition
25. September 2008 – 18. Januar 2009

 Munch
Strindberg
Schönberg

Strindberg
Schönberg
 Munch

083797_ASC_SSM_Folder_618x210.indd 2 04.08.2008 13:16:15 Uhr

