Subscribe Share ▼ Past Issues

Transl

View this email in your browser


'UPROAR!'

THE FIRST 50 YEARS OF THE

1913-1963


50 Works by 50 Artists for 50 Years

31 October 2013 - 02 March 2014


Clockwise from top left: C. R. W. Nevinson, *Returning to the Trenches*, 1915, drypoint etching on paper, British Museum London; Matthew Smith, *Fitzroy Street Nude No. 2*, 1916, Oil on canvas, British Council Collection; Gertrude Hermes, *Butterfly*, 1937, Walnut, Private Collection; David Bomberg, *Ghetto Theatre*, 1920, oil on canvas, Ben Uri, The London Jewish Museum of Art.

To celebrate The London Group's centenary year in 2013. Ben Uri will curate and host a major historical exhibition, 'Uproar!': The first 50 years of The London Group 1913-1963, examining the first half century in the group's turbulent history.

The London Group exploded onto the British art scene in 1913 as a radical alternative to the art establishment and in the wake of two modernist exhibiting platforms, Frank Rutter's liberal Allied Artists' Association and The Camden Town Group, headed by Walter Sickert, both of whose members the new group absorbed. The first minuted meeting took place on 25 October 1913, and Jacob Epstein is credited with coining the Group's name the following month.

The often inflammatory language of the press response to The London Group is exemplified by the 'uproar' which followed the exhibition of Mark Gertler's The Creation of Eve at the Group's third show in 1915, and which lends its name to this exhibition.

The half century surveyed explores: The London Group's inception, its Camden Town Group roots, the controversy of the early (particularly First World War) years; the influence of Bloomsbury in the 1920s; the strong showing of Jewish and women artists, Official War Artists, avant-garde sculptors; the 'shadow of the right' during the 1930s; the participation of newly-arrived émigré artists during the 1930s and

1940s; and the contribution of specific artists' groups, ranging from the Vorticists to the Surrealists, the Abstract-Creationists and the Euston Road School.

This is the first extensive survey of visual highlights from the Group's extraordinary first 50 years. During these early decades, these often innovative and daring works consistently provoked a sense of 'uproar' stimulating the public's appetite for the new.

This exhibition and book embody the essence of British modernism. 100 years later, many of these 'Uproarious' radicals are now cornerstones of twentieth century British art history.

Background:
This partnership between Ben Uri and The London Group is a revealing reflection on both institutions' early and entwined histories. The London Group was founded by a grouping of free-spirited artists. A number of them experimented with Cubism and Futurism and were determined to embrace the new practice and movements arriving from Europe, particularly France, to set a new agenda for a new century. Founded in opposition to the Royal Academy, The London Group quickly became a magnet and an exhibiting forum for progressive artists, who were often considered rebellious, and even in some quarters, notorious, during these crucial early decades.

Ben Uri was founded less than two years later, in July 1915, in the Jewish ghetto in London's East End, also in response to establishment prejudice and exhibiting restrictions. In this instance, the artists (irrespective of their practice) were 'outsiders' as both Jews, and what was probably worse, mostly immigrants, or the children of foreign-speaking immigrants, seeking an exhibition platform.

Editors notes:

Dates: 31 October 2013-02 March 2014

Location: Ben Uri, 108a Boundary Rd, off Abbey Road, St John's Wood, London NW8 0RH. Open Sunday - Friday (closed Saturday).

Images: please contact Rachel Rotrand at rachelr@benuri.org.uk

Curatorial: please contact Sarah MacDougall at sarahm@behuri.org.uk and Rachel Dickson at racheld@benuri.org.uk

Artists:
Eileen Agar, Kenneth Armitage, Vanessa Bell, Robert Bevan, David Bomberg, John Bratby, Lynn Chadwick, William Coldstream, Jessica Dismorr, Frank Dobson, Jacob Epstein, Frederick Etchells, Hans Feibusch, Roger Fry, Henri Gaudier-Brzeska, Mark Gertler, Harold Gilman, Charles Ginner, Spencer Gore, Duncan Grant, Barbara Hepworth, Gertrude Hermes, Ivon Hitchens, Stanislawa de Karlowska, Leon Kossoff, Jacob Kramer, Rupert Lee, Wyndham Lewis, L. S. Lowry, Edna Manley, Kenneth Martin, Mary Martin, Dorothy Mead, Bernard Meninsky, Henry Moore, Rodrigo Moynihan, Paul Nash, C. R. W. Nevinson, Victor Pasmore, John Piper, Ceri Richards, William Roberts, Claude Rogers, Ethel Sands, Walter Sickert, Matthew Smith, Ruskin Spear, Euan Uglow, Paule Vézelay and Edward Wadsworth.

Lending partners:
Aberdeen Art Gallery and Museums Collections; Annely Juda Fine Art; British Council Collection; British Museum; Estate of Lynn Chadwick; Gillian Jason, Modern and Contemporary Art; The Hepworth Wakefield; Jonathan Clark Fine Art; Kettle's Yard, University of Cambridge; Leeds Museums and Galleries (Leeds Art Gallery); Leicester Arts and Museums Service; Manchester City Gallery; Museums Sheffield; The National Trust; Norwich Museum and Archaeology Service; Pallant House Gallery; Ruth Borchard Collection, c/o Robert Travers Works of Art Ltd, Piano Nobile; The Samuel Courtauld Trust; The Courtauld Gallery; Southampton City Art Gallery; Tate; University of Leeds Art Collection; Victoria and Albert Museum; Whitworth Art Gallery, The University of Manchester; Williamson Art Gallery and Museum, Birkenhead; and other private collectors who

prefer to remain anonymous.

Writers:
Dr Wendy Baron, Dr Jonathan Black, Dr David Boxer, Dr Grace Brockington, David Cleall, Joanna Cheetham, Dr. Richard Cork, Rachel Dickson, Prof. Paul Edwards, Jane England, Stephanie Farmer, Rachel Fleming-Mulford, Hugh Fowler-Wright, Mel Gooding, Irving Grose, Prof. Anna Greutzner-Robins, Frances Guy, Susan Haire, Dr. David Boyd Haycock, Hannah Higham, Jane Hill, Neville Jason, Andrew Lambirth, Dr. Alexandra MacGilp, Sarah MacDougall, Paul Martin, Jenny Pery, David Redfern, Dr. Evelyn Silber, Dr. Richard Shone, Quentin Stevenson, Claire Stewart, Dr. Robert Upstone, Assoc. Prof. Michael J K Walsh, Alice Wiggett, Dr. Denys Wilcox and Prof. Maurice Yacowar.

Co-curators and Editors: Sarah MacDougall and Rachel Dickson Publisher: Ben Uri Distributor: Lund Humphries

Manya Igel Fine Arts proudly supports FREE ENTRY to all Ben Uri exhibitions

Other Exhibitions: The London Group will hold a separate, complementary, contemporary exhibition showcasing work by its current members at The Cello Factory, London SE1.


Ben Uri Museum & Gallery: Art, Identity, Migration

108a Boundary Road (off Abbey Road) St John's Wood, London NW8 0RH

