

Christian Krohg

(1852-1925)


(1903) Photo: Nasjonalbiblioteket


Self-Portrait (1883) NMAAD


Oda Krohg: **Christian Krohg on Karl Johan** (1881) Oslo Museum


Compiled by Toon Senta


Portrait of the Painter Frits Thaulow (1881) NMAAD


Portrait of the Swedish Painter Karl Nordström (1882) NMAAD


Krøyer: **Portrait (1885)**
Skagens Museum


Portrait of the Painter Gerhard Munthe (1885) NMAAD


Braiding her Hair (1882/8) NMAAD


Albertine to see the Police Surgeon (1885/87) NMAAD


**Madeleine (1883)
Lillehammer Art Museum**


**Mother and Child
(1883) NMAAD**


Tired (1885) NMAAD


**Struggle for Survival
(1889) NMAAD**


Charles Lundh in Conversation with Christian Krohg
(1883) Skagens Museum


Portrait of the Painter Oda Krohg
(1888) NMAAD


Oda Krohg (1888)
Skagens Museum


Still life with a D.O.M. bottle (1883) Skagens Museum


The Balcony of the Green Gate (1889) Lillehammer Art Museum


Villa Britannia, Belgium (1885) NMAAD


The Bohemians (1885) Lillehammer Art Museum


Niels Gaihedes Afternoon Nap (1888) Skagens Museum


Interior of a Fisherman's Cottage at Skagen (1888) Skagens Museum


Evening at "Lokken" (1889) NMAAD

The Model (c1886) Swedish National Museum


The Model (1886) CP


Half-naked Female with Ruffled Hair (c1900) NMAAD


Leiv Eirikson Discovering America (1893) NMAAD


Studying the Draft (1910) Lillehammer Art Museum


**Setting Sail (Unknown)
Swedish National Museum**


**Pilot Having a Cigarette
(1912) Lillehammer Art Museum**


Overfall (1905) Lillehammer Art Museum


Toilet (c1900) Stavanger Kunstmuseum


Toilet (c1912)
NMAAD


In the Tub (1889) Statens Museum for Kunst


Old House at Brekkestø (1914) NMAAD

**Self-Portrait
(1912) NMAAD**


The Garden with the Glass Ball (1918) NMAAD


**Self-Portrait
(1917) CP**

Grateful acknowledgement is made to Wikipedia and Wikipedia Commons and all institutions and private individuals providing high quality access to copies of paintings in the public domain in countries where the copyright term is the author's life plus 70 years or fewer.


eaeinternal.com


EurAsian Education (**Internal**)