[image: image1.png]asea|oy ssald / eAgIdz Broys! |

[image: image2.jpg]

Images of the Mind
A joint exhibition by the Moravian Gallery in Brno and the Deutsches Hygiene-Museum, Dresden

[image: image3.png]DEUTSCHES

HYGIENE-MUSEUM
DRESDEN

Moravian Gallery in Brno
Museum of Applied Arts, Husova 14, Brno

9 December 2011 – 18 March 2012

www.moravska-galerie.cz
Admission: 150/75 Kč, family 310 Kč, group 50 Kč/person

Deutsches Hygiene-Museum Dresden / DHMD

Lingnerplatz 1, Dresedn

22 July – 31 October 2011

www.dhmd.de

ORIGINAL CONCEPT
Ladislav Kesner

CONCEPT AND CURATORSHIP
Ladislav Kesner, Colleen M. Schmitz /DHMD/

MG CURATOR

Petr Tomášek

Images of the Mind is a unique international exhibition prepared by the Moravian Gallery in Brno in collaboration with the Deutsches Hygiene-Museum Dresden. For the first time in the Czech Republic, originals by Leonardo da Vinci will be on show. In addition, this exhibition will feature works by other major artists from beyond Czech borders such as Albrecht Dürer, Rembrandt van Rijn and Lucas Cranach, as well as Robert Morris and Antony Gormley, and unique drawing studies by Nobel Prize winners Camillo Golgi and Santiago Ramón y Cajal. By means of such extraordinary exhibits, on loan from over seventy institutions both in the Czech Republic and beyond, this exceptional project sets out comprehensively to reveal the human mind as represented in various types of pictures and images, historical and contemporary, artistic and scientific, from the Middle Ages to the present day.

The exhibition invites visitors to browse the fascinating world of images created by artists and scientists in their efforts to capture the innermost realms of the human soul.

Further, apart from the aesthetic experience, it also renders accessible a great deal of new information.

THEMATIC SECTIONS OF THE EXHIBITION
The exhibition is divided into four individual sections — The Universe of the Mind, The Mind and the Self, States of Mind and Metaphors for the Mind.

The first section, The Universe of the Mind, is dominated by works by Leonardo da Vinci. Pictures and objects displayed in a single room enable the observation of two levels in the relationship between the brain/body and the mind. The first is the presentation of the anatomical structure of the brain mediated by neuro-anatomical images, represented by renaissance and pre-modern-age anatomical illustrations and contemporary diagrams of neural networks. The second level consists of the “geography” of the mind, i.e. efforts to reveal the actual location of the soul within the body, from medieval schemas largely based on the ideas of the great thinkers of classical times to the microcosm of the cellular level — neurons and synapses, as revealed by microscopy in the late 19th century and by current advanced imaging technology.

The second section, The Mind and the Self, follows the trajectory of the “quest for soul” in pre-modern and early-modern portraits and self-portraits and their transformation in modern art, where significant shifts in the understanding and representation of the relationship between the human psyche and facial expression took place, as well as the way in which challenging traditional approaches to the face may reveal mind or soul. Selected works both past and present reflect upon how art (often in a direct dialogue with contemporary philosophy, psychology and science) approaches the role of the face in the representation of subjectivity (or abandons it altogether) and experiments with new modes of (re)presentation of the self. Several groups of self-portraits and portraits reveal how individual appearance emerges from a series of fleeting, transitional expressions that refer to momentary states of mind and consciousness.

The third section, States of Mind, maps the “reading of the mind “ phenomenon that has been developing since the 19th century, based on visually perceivable indications of body language and later on various kinds of representation, from visual expressions created by patients suffering from brain trauma to contemporary imaging of the brain itself. For centuries, artists have captured both the ephemeral and more enduring traces of the “movements” of the mind while viewers intuitively derive the states of mind portrayed. For practical reasons, the organisers have concentrated on three visually attractive areas: the dreaming mind, the emotional mind and the disturbed mind.

Metaphors for the Mind, the fourth section, presents a large group of works of art covering a range of visual media but, predominantly, the spectrum of pictorial and representation conventions, from highly abstract diagrams and schemas to art in the shape of figurative, iconic and abstract allegories of the psyche and the mind. A pictorial metaphor for the mind may be, for example, a landscape, as shown by Chinese and European landscapes that are deliberate analogies of mental states, as well as the “landscapes” of neurons and synapses revealed by the latest medical methods of brain imaging.
A BROAD RANGE OF EXHIBITS
The exhibition introduces works of art from medieval tractates of medicine and illuminated manuscripts, through renaissance portraits, 19th-century medical illustrations, examples of Chinese landscape art, to contemporary art, including installations, new media and video art as well as high-tech biomedical images and visualizations.

TECHNICAL SECURING OF THE EXHIBITION
The premises of the Museum of Applied Arts fully comply with the strict safety and technical conditions required by the institutions that have kindly loaned the material. All rooms are maintained at a constant temperature of 20 degrees Celsius and a relative humidity of around 50%. Works of special value, such as the drawings by Leonardo da Vinci, are installed in air-conditioned cases with the light level lowered to 50 lux.

A large number of the exhibits are placed in individual display cases containing a humidity-regulating granulate. The cases with the most valuable exhibits are provided with bulletproof glass. The display panels in the main exhibition space are made of a special plastic designed to enhance the visual arrangement of the exhibits and their presentation.
IMAGES OF THE MIND IN THE DHMD

The exhibition held in specially-adapted ground-floor and first-floor premises in the Museum of Applied Arts of the Moravian Gallery is a modified version of a show in the Deutsches Hygiene-Museum, Dresden, where it was viewed by twenty-five thousand visitors between 22 July and 31 October 2011.

“People particularly appreciated the contents of the exhibition with its unique exhibits, as well as the impressive installation and the overall atmosphere of the display. Press coverage was also positive. Professional commentators agreed that the exhibition successfully conveyed the intricate realm of the human mind. The combination of art and science proved especially favourable, since the juxtaposition of these disciplines opens up entirely new perspectives. Understanding of the complex contexts involved in the exhibition and accessibility of its contents to the wider public was facilitated, above all, by detailed captions for the individual exhibits, many of which are priceless originals. This aspect was also highly appreciated. Responses from visitors from Dresden, Germany, and elsewhere assured us that this collaboration was exceptionally successful,” noted Klaus Vogel, Director of the Deutsches Hygiene-Museum, Dresden.

IMAGES OF THE MIND IN THE MG

“Four years of preparatory work, extraordinary engagement on the part of the Moravian Gallery team and concentrated collaboration with a foreign partner have enabled the Moravian Gallery to offer visitors the opportunity to view works of art from over sixty international art museums and galleries. Original drawings by Leonardo da Vinci will be displayed in the Czech Republic for the first time.

The show and the accompanying publication will provide insight into the history and origins of the processes of “reading the mind from images” and will convey how images of the human mind are interpreted by, for example, philosophers, art historians, psychiatrists and radiologists and what ideas about man and his soul these interpretations have to impart.

Apart from the curatorship work involved in this fascinating subject and its accompanying catalogue, the project also required (and enabled) multiple forms of communication between the specialists of both institutions. On the one hand, we have managed to explore the nature of the mind in various research disciplines, and on the other we have explored the forms of its presentation in the historical and present worlds of images in art and science. From the point of view of the Moravian Gallery, long-term spinoff of this collaboration may also occur at the level of interdisciplinary experience that will enter the institutional memory of both museums.

We are convinced that the comprehensive character of such close collaboration has produced an extraordinary exhibition, unparalleled in terms of both the form and subject. We sincerely trust that visitors to the exhibition and the readers of this book see it in the same light.”

Marek Pokorný

Director Moravian Gallery in Brno

“A great deal about consciousness, mental functions and processes has been revealed by the neurosciences and cognitive sciences in recent decades. Employing the new generation of imaging technologies, capable of visualising not only physical structures but also processes and changes in the brain in real time, specialists have made steady progress towards answers to basic questions about the nature of human consciousness and the processes through which the human brain, as a biological entity, creates the mind. However, the mind is not the exclusive preserve of science but also a cultural phenomenon with a long and important tradition of representation in the humanities and art. Modern scientific and diagnostic representations of the brain may be viewed alongside other kinds of images that have, for centuries, captured the different forms and manifestations of the human mind through their specific means – works of art. For centuries, such works of art from different periods and diverse origins have been viewed as expressions, symptoms or simply images of emotions, perception, imagination, memory and other conscious or unconscious capacities of the human mind.

A large number of artists (chiefly in modernism but also in other styles) have long consciously and deliberately portrayed aspects of the mental world through pictorial metaphors. The contemporary dynamic development of the neurosciences and cognitive sciences has created the need for new forms of multidisciplinary collaboration and opportunities for it, together with discourse between the biomedical sciences, the humanities, science and art.”
Ladislav Kesner

Author of the exhibition concept

The exhibition is accompanied by a voluminous catalogue published in collaboration with the publishers Barrister and Principal, containing articles by neurophysiologist Maxwell Bennett from the University of Sydney, philosopher Michael Pauen from Humboldt University, Berlin, neurologist Richard Wingate from King’s College, London, art historian Petr Witlich from Charles University, Prague and others.

RESPONSES IN THE INTERNATIONAL MEDIA
“The curators match the quality of the gathered objects with a fascinating narration of the history of mind imagery.“ Alison Abbott, Nature, vol. 476

„Was auf den Bildern zu sehen ist, wird bündig erläutert, während Beiträge im exzellent gemachten Katalogbuch die bildgebenden Verfahren kritisch justieren und die Idee vom Gehirn als eigentlichem Statthalter des Ich auf Distanz bringen.“ / “What we see in the pictures is convincing and logically explained, while the contributions in the superbly prepared catalogue summarise the methods of representation and submit them to critical classification, and they also put the idea of the brain as the real keeper of the self in its place.” Helmut Maye, Frankfurter Allgemeine Zeitung, 24/08/2011

„Ein nicht geringer Anteil der bildenden Kunst, das zeigt die spannende Ausstellung "Images of the mind" im Deutschen Hygiene-Museum, in Dresden, bezieht ihren Antrieb aus dem Versuch, das Geheimnis des Denkens dadurch zu bannen, dass sie seinen Verursacher porträtiert - den Geist.“ / “As demonstrated by a compelling exhibition in the Deutschen Hygiene-Museum, Dresden, a great deal of visual art draws on attempts to dispose of the secret of thinking by portraying its maker, the spirit.“ Ingo Arnde, Tages Zeitung, 14/09/2011

II. LOANS AND EXHIBITS AT THE IMAGES OF THE MIND EXHIBITION

The Museum of Applied Arts of the Moravian Gallery will host 210 works of art, 80 of which are on loan from Czech institutions and 95 from beyond its borders. The Moravian Gallery collections contribute 35 items.

LOANS FROM INTERNATIONAL MUSEUMS / A SELECTION from 52 museums and galleries
The Royal Collection, Windsor; École nationale supérieure des beaux-arts, Paris; Museum Boijmans Van Beuningen, Rotterdam; Städel Museum, Frankfurt; Instituto Cajal, Madrid; Albertina, Vienna and many others.

CZECH INSTITUTIONS / A SELECTION from 20 museums and galleries
Národní galerie v Praze, Galerie hlavního města Prahy, Západočeská galerie v Plzni, Moravská zemská knihovna, Národní lékařská knihovna and others.

SELECTED ARTISTS
Non-Czech artists: Leonardo da Vinci, Albrecht Dürer, Lucas Cranach Sr., Rembrandt van Rijn, Jacopo Bassano, Giovanni Battista Tiepolo, Caspar David Friedrich, Max Klinger, Edvard Munch, Oskar Kokoschka, Ernst Barlach, Martin Kippenberger and others.
Czech artists: Josef Šíma, Bohumil Kubišta, Jindřich Štyrský, Toyen, Josef Váchal, Jan Zrzavý, Karel Malich, Adriena Šimotová, Jiří Černický and others.

SELECTED WORKS FROM THE MORAVIAN GALLERY COLLECTIONS Rembrandt van Rijn, Self-portrait in a Beret with a Feather, 1633, etching, paper
Lucas Cranach, Portrait of Martin Luther, 1521, copperplate, paper
Max Švabinský, Study of a man’s head for The Merging of Souls, pencil, black chalk, paper
Jan Zrzavý, Madman, 1918, charcoal, paper, 1918

Wilhelm Bernatzik, Dreaming Woman, 1898, oil, canvas
Otto Gutfreund, Anxiety, 1911, bronze

FURTHER CZECH INSTITUTIONS / A SELECTION
Národní galerie v Praze

Albrecht Dürer, Friedrich II the Wise, Elector of Saxony, 1524, copperplate, paper
Edvard Munch, Woman, 1896, etching, paper
Caspar David Friedrich, The North Sea in the Moonlight, c. 1823, oil, canvas
Josef Šíma, Grey Landscape with a Red Body, 1967, oil, canvas

Galerie hlavního města Prahy

Karel Malich, Observing Four People Sitting at a Table, 1980, pastel, tempera, paper
Památník národního písemnictví

Josef Váchal, Diseased Souls, 1907, watercolour, Indian ink, paper
Galerie Maldoror, Praha

Jindřich Štyrský, Omnipresent Eye, 1937, pencil, red chalk, pastel, card
Západočeská galerie v Plzni

Bohumil Kubišta, Self-portrait with a Blue Background, 1908, oil, canvas

FOREIGN INSTITUTIONS
The Royal Collection, Windsor
Leonardo da Vinci, Anatomical drawings of the skull, head and nerves – Cross-section of the skull, 1489
Albertina, Vienna
Edvard Munch, Jealousy III, lithograph, Japanese paper
Museum Boijmans Van Beuningen, Rotterdam

Albrecht Dürer, Head of a Young Woman, 1505, chalk, paper

III. INSTITUTIONS, AUTHORS AND CURATORS
MORAVIAN GALLERY IN BRNO
The wide scope of the Moravian Gallery in Brno is quite exceptional. It is the only art museum in the Czech Republic with a comprehensive approach to visual culture, including free art, i.e. painting, drawing, graphic art and sculpture from the earliest times to the present, photography, applied arts, graphic design and architecture. It is the second-largest art museum in the country.

DEUTSCHES HYGIENE-MUSEUM, DRESDEN

This institution pays particular attention to the cultural, social and scientific changes in society at the outset of the 21st century. Since its founding in 1912, the Dresden museum has established itself as one of the most exceptional cultural and scientific institutions in the world. Its exhibitions embrace subjects derived from culture, society, science and art. Its permanent “Man as an Adventure” exhibition explores a series of subjects associated with the human body and health. Attractive exhibition design, installations employing modern technology and the latest interactive elements combined with classical museum exhibits lend unique character to this exhibition. The permanent exhibition slogan, “to wonder— to learn — to test”, is also aptly illustrated by the Children’s Museum, where the five senses are introduced in a playful manner.

AUTHORS AND CURATORS OF THE PROJECT
Doc. PhDr. Ladislav Kesner, Ph.D.

Art historian, lecturer at Masaryk University, Brno. In 1986–1998 worked in the National Gallery, Prague (curator, head of the collection of Asian art, deputy director). Ladislav Kesner has produced a number of exhibitions, catalogues and dozens of specialist studies in the spheres of Chinese art, theory of art, museology and cultural studies. His publications include Vizuální teorie. Současné anglo-americké myšlení o výtvarných dílech (Visual Theories. Contemporary Anglo-American Thinking about Works of Art, 1987, 2005); Muzeum umění v digitální době. Vnímání obrazů a prožitek umění v soudobé společnosti (The Art Museum in the Digital Era. The Viewing of Images and Experiencing Art in Contemporary Society, 2000); Marketing a management muzeí a památek (Marketing and Management of Museums and Listed Monuments, 2005); Miloš Šejn: Býti krajinou (Miloš Šejn: Being a Landscape, 2010).

Colleen M. Schmitz

Curator and head of the exhibition and loans department of the Deutsches Hygiene-Museum, Dresden. She has curated a number of exhibitions in Germany and abroad, including “Krieg und Medizin / War and Medicine“ together with the Wellcome Collection London (London 2008, Dresden 2009, Ottawa 2011); “Evolution. Wege den Lebens / Evolution. Paths of Life“ (Dresden 2005–2006); “Kosmos im Kopf. Gehirn und Denken / Cosmos in the Head. Brain and Thinking“ (2000 Dresden, 2001 Mannheim). She has also edited and written interdisciplinary publications, the latest together with James Peto and Melissa Larner for the exhibition “Krieg und Medizin / War and Medicine“, Göttingen: Wallstein Verlag, 2009.

Petr Tomášek

In 2002 graduated in history of art and aesthetics at the Faculty of Arts, Masaryk University, Brno and continued with postgraduate studies there. At the beginning of 2005 he became assistant to the curator of the early art collection of the Moravian Gallery in Brno, and since 2008 has been curator of the collection of medieval and early-modern-age painting and sculpture. Petr Tomášek has participated in the preparation of numerous exhibitions and publications; the “Moravian National Gallery” (Governor’s Palace MG, June – October 2011) his most recent. His specialist interest centres on the history of art collecting and the art of the 18th-19th centuries.
IV. SUPPLEMENTARY INFORMATION ABOUT THE IMAGES OF THE MIND EXHIBITION

Exhibition area
Ca. 1000 m²

Graphic and exhibition design
chezweitz & roseapple / Berlín

Rose Epple, Detlef Weitz

Hans Hagemeister, Lena Panzau, Frank Zimmermann

Modification of graphic design for the Brno exhibition

Metoda, spol. s. r. o.

Modification of exhibition design for the Brno exhibition
Velek, Velková, Velek architekti

Design of the exhibition catalogue and promotional materials
Robert V. Novák

Organisation of loans
Elisabeth Ahner, Pavla Obrovská

Production
Miroslava Pluháčková, Petra Trtílková

Installation
MG Installation Department, under Petr Kolaja
Svatopluk Máša and Miloš Měřinský companies
Preparatory restoration of exhibits
Restoration Department of the MG, under Igor Fogaš

Promotion
Adéla Janěková, Kateřina Pacíková, Veronika Pacíková, Martina Vašková

Guided tours
Eva Strouhalová, tel. +420 532 169 146, e-mail: da@moravska-galerie.cz

Accompanying programme

Pavlína Vogelová

Pavel Kříž, actor and therapist, is the patron of the exhibition.

V. ACCOMPANYING PROGRAMME

· GUIDED TOURS OF THE EXHIBITION
1) Guided tour / Ladislav Kesner / see MG website

2) Special guided tour with actor and therapist Pavel Kříž, patron of the exhibition, and curator Petr Tomášek, Wednesday 4 January 2012 at 3 pm and 5 pm, no extra fee with a valid ticket. Limited capacity.
3) Guided tour with curator / Petr Tomášek, 11 January 2012 at 4 pm, 16 February 2012 at 6 pm, 14 March 2012 at 5 pm, no extra fee with a valid ticket
4) Guided tours in Czech
9 December 2011–18 March 2012 / Saturdays, 4 pm
5) Guided tours in other languages
in German at 4 pm: 14 December; 18 January; 22 February
in English at 4 pm: 15 December; 19 January; 23 February

· WEEK OF THE MIND
27/2–4/3/2012

· Special lectures and programmes by experts dedicated to the new forms of multidisciplinary collaboration and the dialogue between biomedical sciences, the humanities, science and art.
· 2/3/2012 WEEK OF THE MIND COLLOQUIUM

EXHIBITION PARTNERS
This project is held under the patronage of Petr Nečas, Prime Minister of the Czech Republic, and Stanislaw Tillich, Prime Minister of the Free State of Saxony, and is supported by the Ministry of Culture of the Czech Republic and the City of Brno.

MEDIA CONTACT
Martina Vašková, Marketing and Communication Department, +420 724 516 672, +420 532 169 174, tisk@moravska-galerie.cz

