
MEDIEN-SERVICE
SERVICE DE PRESSE / PRESS OFFICE
T +41 31 328 09 19/44
PRESS@KUNSTMUSEUMBERN.CH

KUNSTMUSEUM BERN
MUSÉE DES BEAUX-ARTS DE BERNE
MUSEUM OF FINE ARTS BERNE

HODLERSTRASSE 8 – 12 CH-3000 BERN 7
T +41 31 328 09 44 F +41 31 328 09 55
INFO@KUNSTMUSEUMBERN.CH WWW.KUNSTMUSEUMBERN.CH

 Press release
Wednesday, July 4, 2012

Antonio Saura. The Retrospective
July 6 – Nov. 11, 2012

1/2

Revolutionarily Expressive
Antonio Saura (1930-1998), a leading 20th-century artist, was one of the most
influential champions of Spanish painting in his epoch. His work is represented
internationally in all major collections of modern art. Together with the Fondation
archives antonio saura in Geneva, the Kunstmuseum Bern and the Museum Wiesbaden
have organized a comprehensive retrospective illustrating the scope and complexity of
Saura’s art with some 200 works.

The Kunstmuseum Bern has already presented the art of the greatest Spanish painter Pablo
Picasso in three landmark exhibitions. Now it is continuing a focus on Spanish painting with a
comprehensive retrospective of Antonio Saura’s figurative and expressive art. Saura explored the
key subjects of painting and reformulated them in a highly revolutionary way. The exhibition
covers all the phases of the artist’s creative development, showing his large-format works and
series of paintings, as well as addressing facets of his illustrative and graphic oeuvre. The
retrospective will additionally present his iron sculptures to the public for the very first time.

From surrealism to expressive and gestural art
Antonio Saura was born in Huesca in 1930. He contracted tuberculosis as a child in Madrid and
was confined to bed for five years, which led to him to begin painting and writing in 1947. Yves
Tanguy and Joan Miró were the first artists to influence his work. He developed a personal style
early in numerous pieces with a surrealist “oneiric quality.’’ Between 1952 and 1955 he stayed for
periods in Paris, and, in 1967, moved to the city to live there. From 1956, after breaking with
surrealism, he started painting in an expressive and gestural style with his series Women and
Self-portraits. In 1957 Saura was co-founder of the artists’ group El Paso in Madrid and its head
until it broke up in 1960. Around the same time, he painted his first Crucifixions, inspired by
Diego Velázquez’ painting The Crucified Christ hanging in the Prado in Madrid. After 1959, he
concentrated on painting large-format series of panels engaging with subject matter such as
Shrouds, Portraits, Nudes, Crowds, themes he took up again and again in his later work. And
subsequently he executed the Imaginary Portraits and Vertical Women series.

Sculptures, the move to Paris, and work as a writer
In 1960 Saura investigated the medium of sculpture. He welded together assorted metal
segments to create human heads, whole figures, or Crucifixions. After moving to Paris, Saura was
politically active in opposing the Franco regime and participated in many discussions and disputes
about political, aesthetic, and art issues. He now tackled a greater diversity of subject matter and
expanded his pictorial invention. The series Goyas Hund (Goya's Dog) and the portraits of Dora
Maar, which Saura painted from 1983 onwards, reveal his fascination for pivotal works of Goya
and Picasso. In 1971 he gave up painting on canvas for a period and concentrated more on
writing as well as drawing and painting on paper. He developed his individual creative literary
oeuvre and published his writings from 1977 onwards. He also was responsible for a number of
theater, ballet, and opera production sets, not to forget his illustrations for literary works. From
1983 until his premature death, Saura created an extensive artistic legacy by returning to his
former subject matter and figures.

Comprehensive overview of Antonio Saura's work
The exhibition at the Kunstmuseum Bern will be subsequently shown at the Museum Wiesbaden.
It is an ambitious project, being the first major retrospective of Antonio Saura’s work to be
organized since Ad Petersen devoted an exhibition to the artist in 1979 at the Stedelijk Museum in
Amsterdam. An extensive catalogue of the artist’s work has been published in conjunction with
the retrospective, as well as the edition Antonio Saura, Por sí mismo (Antonio Saura. Über sich
selbst) containing essays by Saura about his work in German translation.

Contact person: Brigit Bucher, brigit.bucher@kunstmuseumbern.ch , tel.: 031 328 09 21
Images: Marie Louise Suter, press@kunstmuseumbern.ch , tel.: +41 31 328 09 53

MEDIEN-SERVICE
SERVICE DE PRESSE / PRESS OFFICE
T +41 31 328 09 19/44
PRESS@KUNSTMUSEUMBERN.CH

KUNSTMUSEUM BERN
MUSÉE DES BEAUX-ARTS DE BERNE
MUSEUM OF FINE ARTS BERNE

HODLERSTRASSE 8 – 12 CH-3000 BERN 7
T +41 31 328 09 44 F +41 31 328 09 55
INFO@KUNSTMUSEUMBERN.CH WWW.KUNSTMUSEUMBERN.CH

 Press release
Wednesday, July 4, 2012

Antonio Saura. The Retrospective
July 6 – Nov. 11, 2012

2/2

The Exhibition

Opening: Thursday, July 5, 18:30
Duration: July 6 – Nov. 11, 2012
Project organizers: Dr Matthias Frehner, director, Kunstmuseum Bern
 Alexander Klar, director, Museum Wiesbaden
Curators: Cäsar Menz, honorary director, Musées d’art et d’histoire Geneva
 Olivier Weber-Caflisch, president, Fondation archives antonio saura
Admission fee: CHF 18.00 / reduced CHF 14.00
Further venue of the
exhibition: Nov. 30, 2012 – March 17, 2013

Exhibition catalogue Poster

Antonio Saura. Die Retrospektive. Hrsg.
Kunstmuseum Bern, Museum Wiesbaden,
Fondation archives antonio saura. Texte von
Bernard Dieterle, Matthias Frehner, Natalia
Granero, Alexander Klar, Cäsar Menz, Marina
Saura, Didier Semin, Olivier Weber-Caflisch.
Gestaltung Régis Tosetti mit Simon Palmieri.
Deutsch, 2012, 300 Seiten, ca. 264 farbige
Abbildungen. Hatje Cantz. ISBN 978-3-7757-
3369-4

F4
89.5 x
128 cm
CHF 20.00

The Publications

Antonio Saura: Über sich selbst. Hrsg.
Kunstmuseum Bern, Museum Wiesbaden,
Fondation archives antonio saura. Deutsch. ca. 432
Seiten, ca. 580 Abbildungen. Hatje Cantz. ISBN
978-3-7757-3410-3

Bert Papenfuß/Antonio Saura: Die Mauer. Hrsg.
Fondation archives antonio saura, Gestaltung von Ralph
Gabriel. ca. 192 Seiten, ca. 74 Abbildungen. Hatje
Cantz. ISBN 978-3-7757-3409-7

Accompanying program (in German)

Öffentliche Führungen: Sonntag, 11h: 8./22. Juli, 12. August, 9./30. September, 14./28. Oktober, 11.
November und Dienstag, 19h: 10./17./31. Juli, 21. August, 4./18., September, 9./30. Oktober Visite
commentée en français: Mardi, 24 juillet, 19h30 et dimanche, 11 novembre, 11h30 Visite commentée en
français avec le commissaire Olivier Weber-Caflisch: Mardi, 9 octobre, 19h30 Kunst und Religion im
Dialog: Sonntag, 2. September, 15h30. Kinderworkshop: Sonntagmorgen im Museum: Sonntag, 9.
September, 10h30. vermittlung@kunstmuseumbern.ch, T 031 328 09 11, CHF 10.00 Michaela Wendt liest
Texte von Saura in der Ausstellung: Sonntag, 13h: 9. September, 14. Oktober und Dienstag, 18h: 31. Juli,
21. August, 18. September Musemüntschi: Worte und Bilder: Sonntag, 21. Oktober, 10h – 17h: 11h
Führung mit dem Kurator der Saura-Ausstellung Cäsar Menz. Eintritt frei Filmreihe zur Ausstellung im Kino
Kunstmuseum: Mehr Informationen ab Mitte August unter www.kinokunstmuseum.ch

Patron of the exhibition is:
His Excellency, Mr. Miguel Angel de Frutos Gómez, Spanish ambassador to Switzerland

In collaboration with:
Alexander Klar, director, Museum Wiesbaden
Fondation archives antonio saura, Olivier Weber-Caflisch, Geneva
With the support of:

