IMMA

TROVE Dorothy Cross selects from the National Collections sponsored by BNP Paribas

information and resources for students and teachers

Thomas Ruff, Porträt 2001 (A. Roters), 2001 Collection Irish Museum of Modern Art

Pampooties, c. 1930 Collection National Museum of Ireland - Country Life

Hans Hoffmann, Hare (after Albrecht Dürer), Collection National Gallery of Ireland

03 December 2014 – 08 March 2015 Garden Galleries Irish Museum of Modern Art Royal Hospital Kilmainham, Dublin 8 **About the Exhibition**

TROVE

Dorothy Cross selects from the National Collections Sponsored by BNP Paribas

Irish Museum of Modern Art 03 December 2014 – 08 March 2015 Garden Galleries

IMMA has invited internationally renowned Irish artist Dorothy Cross to select an exhibition of work from the Collections of

- Crawford Art Gallery, Cork
- The National Gallery of Ireland
- The National Museum of Ireland
- IMMA

This exhibition showcases the extraordinary depth of the National Collections in one unique and very subjective presentation.

This is the first time that the National Collections have worked together in this way: presenting a combination of objects and artworks as one single exhibition. Thus *Trove* is a unique opportunity for people to see works from both our art and object-based National Collections together for the first time, presenting these works in a new and fascinating light.

By the inclusion of works rarely seen by the public, *Trove* also celebrates and rediscovers many of the hidden treasures of our National Collections, revealing much about our collective identity through the objects we have chosen to collect.

"The excitement of pulling open a drawer in the National Museum to find a row of bronze-age pots or considering Poussin in the same breath as a pale-blue penguin egg is what Trove is about"

Dorothy Cross

Curation

Curation refers to the strategy for an exhibition |: how it is displayed, its themes, content, layout, etc.

Artist Dorothy Cross selected works from the National Collections with an approach which is very much in keeping with her own practice which is informed by the use of found objects and the generation of associations and meanings of objects from their form and materials and relationships to each other.

Dorothy Cross searched through the National Collections and selected a range of artworks, artefacts and objects which are on display in the Garden Galleries in IMMA.

Commenting on the selection process, Dorothy Cross said:

- "The invitation to search through the collections of four national museums to find things that attract and excite, and then to bring these together in a show, was an extraordinary offer - a chance to re/consider things that have already been considered exceptional."
- "The idea of Trove is to make new relationships or arrangements of painting and object from collections that would rarely meet."
- "The selection will not necessarily aim for the celebrity works but also the less known in the shadows - fragile items waiting for restoration showing their scars of survival and the protective care given by the curators."
- "The excitement of pulling open a drawer in the National Museum to find a row of bronze-age pots or consdering Poussin in the same breath as a pale-blue penguin egg is what Trove is about."

display and layout The exhibition comprises a variety of art works, art objects and artefacts from the national collections spanning diverse timeframes and contexts.

- The works are displayed so that relationships between objects can emerge, suggested by their materials, size, subject matter or context.
- Viewers are encouraged to make their own associations between art works, artefacts and objects drawing on certain themes such as 'hands' or 'rebels' or perhaps on the material or form of an object.
- Works are hung on walls, displayed on plinths or placed on the floor. Many of the works are very old and fragile and need to be displayed in such a way that they can be seen but that their safety can be ensured. Some fragile works are displayed in perspex cases or in display cases.
- The Garden Galleries consists of many small rooms which enables relationships to be suggested between groups of objects displayed in a room.
- Lighting Some of the works are also susceptible to damage from light (fading, etc.) so a range of artificial (spotlights) and natural light (daylight) is used throughout the exhibition to manage the light exposure.
- information The exhibition is accompanied by a gallery guide which includes information about the exhibition and a list of the works in the exhibition. There are also some information panels.

as boat parts and animal carcarses.

About the Artist Dorothy Cross lives and works in Ireland. Cross works in a variety of media including sculpture, photography and video. Her work explores the relationship between living beings and the natural world where the body and nature are sites of contstant change. Based on the west coast of Ireland, many of her works incoporate objects found on the sea shore such

- She has worked on a number of large-scale public projects, such as *Ghost Ship*, 1998. A major retrospective of Cross's work took place at IMMA in 2005. Cross had a solo exhibition at The Turner Contemporary in October 2013 which toured to the Royal Hibernian Academy, Dublin, in March 2014.
- Dorothy Cross at the National Gallery of Ireland
 3 December 2014 to 8 March 2015
 To coincide with the exhibition at IMMA, *Eyemaker* by
 Dorothy Cross will be shown at the National Gallery of
 Ireland from 3 December 2014 to 8 March 2015.

Drár bán, Báinín and Pampooties National Museum of Country Life

Straw Hen Nest, National Museum of Country Life

Artist	Kathy Prendergast
Art Work	City Drawings (from a suite of 100 drawings)
Date	1992
Materials	pencil on paper
Dimensions	24 x 32 cm
Collection	Irish Museum of Modern Art
	Purchase 1996
Location	First Floor Room 7
About the Artist	Irish artist Kathy Prendergast was born in 1958 and studied at the National College of Art and Design, Dublin, and the Royal College of Art, London. Incorporating materials
	such as wool, fabric, human hair and found objects, her drawing and sculptural works explore issues of sexuality, identity, mapping and power. Prendergast has exhibited widely nationally and internationally, including a solo exhibition at IMMA in 2000. Her work is represented in public collections worldwide including Dublin City Callory The

work is represented in public collections worldwide including Dublin City Gallery The Hugh Lane; Tate Gallery, London; the Albright-Knox Museum, Buffalo, New York; and the Contemporary Museum, Honolulu. Prendergast was awarded the prestigious Premio 2000 prize at the Venice Biennale for the 'City Drawing' series in 1995.

About the Artwork The City Drawings series is an ongoing project to map all the capital cities in the world. The project reflects Kathy Prendergast's continuing interest in drawing and map-making.

Form The delicate web of lines that represent a modern city bear a remarkable resemblance to the organic patterns of veins and leaves. By subjecting all of the cities to the same limitations of paper size and to the same treatement of pencil on paper, Prendergast imposes a form of democracy on the world. All have an equal status, no matter how intricate or crowded they seem, and the understated pencil marks and framing device indicate that this mapping project differs from a typical map making exercise.

Materials All of the City Drawings are created using pencil on paper and every page has the same dimensions. This ongoing project is theoretically difficult to complete as the capital cities of the world are constantly changing.

See www.immacollection.com

Artist The Art Work Date Materials Dimensions Collection Location	Willie Doherty <i>Protecting/Invading</i> 1987 Black and white photograph with text 122 x 183 cm (each) Collection Irish Museum of Modern Art Purchase, 2003 First Floor Room 6
About the Artist	Born in 1959, Willie Doherty is from Derry, Northern Ireland. He lives in Donegal and continues to work in Derry. He uses photography, video and sound installation in his work. Doherty studied at the University of Ulster, Belfast, and began exhibiting internationally in the early 1990s. He was twice nominated twice for the Turner Prize, in 1994 and 2003, and he represented Northern Ireland in the Venice Biennale in 2007. His work has been the subject of many solo museum exhibitions including <i>False Memory</i> , 2002, in IMMA, the first major solo exhibition of Doherty's work in Ireland. His film <i>Secretion</i> created for dOCUMENTA 13, was shown in IMMA in 2012. He is Professor of Video Art in the University of Ulster.
About the Artwork	Doherty's work addresses the subject of memory and representation, and how the meaning of an image can be influenced by the perception of the viewer. <i>Protecting/Invading</i> is an early work in which two photographic images of the same landscape have the words 'PROTECTING' and 'INVADING' superimposed on them, which influences the perception of these places depending on which side of the political divide one identifies with. Many of his earlier works such as 'Protecting/Invading' draw on his experience of the political context of Northern Ireland.
Lens-based work is work created using a camera lens such as photography, film or video.	While his work is predominantly lens-based, he also uses language in the form of text superimposed on the work, as titles of the works or as sound accompaniments to his filmworks. Sometimes the words appear to contradict each other or to contradict the image they accompany, drawing attention to the potential for language to influence the meaning of an image and challenging the viewer to make up his or her own mind about the true meanings of the work.
Form	Many of Doherty's photographic images feature urban or rural scenes, usually with no people. Two similar images of unidentified rural and urban landscapes are presented side by side. Both evoke a sense of forboding and survelliance which is complicated by the imposition of words over the images.

Jacopo Tintoretto, Portrait of a Young Gentleman, c. 1555, oil on canvas Oil on canvas The Ar

The Art Work Date Materials Dimensions Collection Location

About the Artist

The Renaissance A French word for rebirth, the ______ Renaissance was a cultural movement originating in Italy in the late fourteenth century, prompted by the revival of ancient classical sources. Extending until the sixteenth century the movement spread throughout Italy and Europe affecting all aspects of social, political and cultural life. Characterised by the adoption of a humanist approach, Renaissance artists placed an emphasis on naturalism and the use of linear perspective.

Mythological refers to collective stories and legends of a group of people such as Greek, Roman or Celtic mythology. About the Artwork

Jacopo Tintoretto (1518 - 1594) Portrait of a Venetian Gentleman 1555 Oil on canvas 146 x 111.5 x 11 cm National Gallery of Ireland Basement | Room 8

The Venetian School As an independent city state Venice had a thriving art environment associated with artists such as Jacopo Tintoretto, Giorgione, Jacopo Bellini, Titian and Paolo Veronese. Their emphasis on colour and light was very influential on other artists of the Renaissance.

Jacopo Tintoretto was born Jacopo Robusti in Venice in 1518. He was given the nickname Tintoretto because his father worked as a dyer (tintore). Tintoretto was an **Italian Renaissance** painter associated with the Venetian School. Artists associated with the **Venetian School** such as Giorgione, Jacopo Bellini, Titian and Paolo Veronese varied in their style but they had in common a particular interest in light and colour.

Tintoretto spent most of his life in Venice but little is known of his life. Many of his works were created and situated in sites in Venice such as the church of the Madonna dell'Orto and the Scuola Grande Di San Rocco where they can still be seen (www.scuolagrandesanrocco.it).

Tintoretto was influenced by other Renaissance artists such as Michaelangelo in terms of composition and Titian in terms of his use of colour although Tintoretto employed more muted colours than Titian. Most of Tintoretto's works were comissions and he specialised in religious and **mythological** subject matter but also created many portraits.

Tintoretto painted many portraits over the course of his life including a number of self-portraits. Influenced by the rich colours and painterly technique of Titian, Tintoretto was interested in evoking a heightened sense of emotion through the use of dramatic light emphasising the figure's face and hands.

Form The format of this portrait - a three-quarter length pose where the figure is standing at an angle rather than facing to the front - is a common composition used in Tintoretto's portraits (see also Portrait of a Young Gentleman, 1555).

Function This painting was probably a commission by a wealthy Venetian Gentleman. Venice was a rich city state, strategicially situated on the trade route between east and west. Many merchants became wealthy from this trade and commissioned artists to paint their portraits.

Materials The painting is created using oil on canvas which was the typical medium of Italian Renaissance painters. The slow drying of the oil paint enabled artists to work on a painting over time and also the addition of mediums such as linseed oil to the paint enabled artists to create rich colours and transparencies.

Pierre Bonnard, *Le Dé jeuner*, 1923 National Gallery of Ireland Collection

Gwen John, Self-Portrait, 1902

Artist The Art Work Date Materials Dimensions Collection Location	Joseph Higgins, 1885-1925 Portrait of a Girl in Pink undated Oil on canvas 47 x 56 cm Collection Crawford Art Gallery, Cork Basement Room 8
About the Artist About the Artwork	Joseph Higgins was born in Ballincollig, near Cork, in 1885. He attended night classes at the Crawford School of Art and worked as a teacher in Fermoy and Midleton. He created work in painting and sculpture. He contracted tuberculosis and died in 1925, aged only thirty-nine. He had never received a commission and none of his sculptural works were cast during his lifetime.
Fauves From the French 'Fauve' meaning wild beast, a post-impressionist movement in the early twentieth century which placed an emphasis on colour and brushwork rather than representation. Les Nabis were a group of French artists including Édouard Vuillard, Pierre Bonnard and Maurice Denis active around the 189os. Their work as notable for its innovative colour and layout and they were influenced by the work of Paul Gaugain and Symbolism and also	 While Joseph Higgins did not travel outside Ireland, his work suggests influences from other artists possibly seen in journals or exhibitions. The figure is presented in a half-length pose, staring out to the side of the canvas. The half-length pose is a common composition for portrait studies which enables the artist to focus attention on the sitter's face. The colours are subdued and used to convey mood rather than a naturalistic representation. The pose, painting style and muted palette are similar to the work of English artist Gwen John. There are also similarities in terms of use of colour and technique with artists associated with the Fauves such as Matisse and also Les Nabis such as Pierre Bonnard. The portrait may be a commission or a study of someone the artist knew. The lack of detail in the background and on the sitter offers little information about the subject and the emphasis seems to be on capturing the mood of the sitter.
Japanese prints. Materials	The painting is oil on canvas. Oil paint enables artists to work on a painting over a period of time. The use of thinners and varnish can produce interesting lighting effects. The artist has used the paint loosly so that we can still see the marks of the brush strokes and he has also diluted the paint to create a transluscent effect.

8

Publication Casement in Deutschland (Casement in Germany), published in 1917, Artist a year after Casement's execution.

The Art Work P Date c. Materials Li Dimensions 4 Collection C Location Fi

Colm Ó Lochlainn After Leonhard Fanto (1874–1958) Portrait of Roger Casement C.1915 Lithograph 40 x 27.5cm -Crawford Gallery of Art, Cork First Floor | Room 4

About the Artist

e Artist Colm Ó Lochlainn (1892-1972) was an Irish printer and typographer. He was involved in the Candle Press and the Sign of the Three Candles Press. He was also a member of the Irish Volunteers in 1916. This print of Roger Casement is taken from a photograph of Roger Casement by Leonhard Fanto, an Austrian painter, set designer, graphic artist and illustrator who was based in Dresden in Germany. The original photograph was used to illustrate the book *Casement in Deutschland* (Casement in Germany), 1917.

About the Artwork The image is a lithographic print by Colm Ó Lochlainn taken from a photograph of Roger Casement by Leonhard Fanto. Roger Casement was an Irish diplomat, human rights activist and Irish nationalist. Casement worked for the British Consul in the Congo in Africa and also in Peru in South America where he campaigned for human rights. He attempted to secure arms to support a military uprising in Ireland and was prosecuted for treason by the British Goverment and sentenced to death. He was executed on 3 August 1916.

- Function The photographic portrait on which the lithograph is based was taken by Leohard Fanto in Dresden in 1915. Casement was in Dresden in 1915 and the photograph was signed by him and used for a publication 'Casement in Deutschland' printed in 1917 in Augsburg, Germany.
 - Form The lithographic portrait is of the head and shoulders of Roger Casement turned at an angle which is referred to as a three-quarter view. The lithographic print was produced from a photograph and the image has been reversed in the lithographic process. Also, Ó Lochlainn has only printed the head of Casement concentrating the viewer's attention on his face and his intense gaze.
- Materials Lithography is a printing technique where an image is transferred to a large stone, etched onto its surface and then printed onto paper using a printing press.

The Art Work Date Materials Dimensions Collection Location	The Ogham Stones 4th - 7th century AD stone varied National Museum of Ireland - Archeology Ground Floor room 2	
About the Artwork Form	Ogham is the earliest form of writing in Ireland, it dates to around 4th century A.D. and was in use for around 500 years. These perpendicular cut stones bear inscriptions in the uniquely Irish Ogham alphabet, using a system of notches and horizontal or diagonal lines/scores to represent the sounds of an early form of the Irish language.	
Function	Ogham Stones were originally used as territory boundary markers and later used as markers for burial sites. The stones are inscribed with the names of prominent people and sometimes tribal affiliation or geographical areas. These inscriptions constitute the earliest recorded form of Irish and, as our earliest written records dating back at least as far as the 5th century AD, are a significant resource for historians, as well as linguists and archaeologists.	
Materials	The alphabet was carved on standing stones using the edge of the stone as the centre line. They normally read from the left hand side bottom up, across the top and if need be down the other side. Ogham is sometimes referred to as the "Celtic Tree Alphabet" as a number of the letters are linked to old Irish names for certain trees. (source: The Celtic Studies Department of the Institute for Advanced Studies http://ogham.celt.dias.ie)	
Ogham Stones	Collection of the National Museum of Ireland - Archeology 1. Oghan stone, Gortatlea, Co. Kerry, 6th century A.D.	
	2. Ogham stone, Derryquin, Co. Kerry, late 6th -early 7th century A.D.	
	3. Ogham stone, Ballinvoher, Co. Kerry, early 6th century A.D.	
	4. Ogham stone, Martramane, Co. Kerry, early 6th century A.D.	
	5. Ogham stone, Lisselane, Co. Kerry, 5th century A.D.	
	6. Ogham stone, Ballyhank, Co. Cork, mid to late 5th century A.D.	
	7. Ogham stone, Whitefield I, Co. Kerry, 5th-6th century A.D.	
	8. Ogham stone, Whitefield II, Co. Kerry, mid to late 5th century A.D.	
	9. Oghan stone, Kilorglin, Co. Kerry, 5th century A.D.	
	10. Ogham stone, Derrygarriv, Co. Kerry, 5th-7th century A.D.10	

Rembrandt van Rijn, *Portrait of a Man* 1632, oil on wood **Artist**

Art Work Date Materials Dimensions Collection Location

About the Artist

Genre refers to categories of traditional painting such as history, portrait, landscape, animal and still life. Genre can also refers to a sub-category of painting concerned with depicting scenes from every day life

Jan Lievensz, *Study of an Old Man*, c. 1630

Allegorical refers to the use of symbolic figures, places or events to convey moral or hidden meaning about a subject.

Jan Lievensz (or Lievens) (b. 1607, Leiden, d. 1674, Amsterdam) Head of an Old Man c.1629 Oil on wood panel 91 x 80.6 x 8.7 cm National Gallery of Ireland Ground Floor | Room 3

Jan Lievens (or Lievensz) was a Dutch painter of portraits and religious, allegorical and genre subjects. He was born in 1607 in Leiden in the Netherlands. Lievens was a contemporary of Rembrandt van Rijn and possibly shared a studio with him in Leiden in the later 1620s. Both were pupils of Pieter Lastman. Many works of this period show the influence Lievens and Rembrandt had on each other. According to the National Gallery, their painting technique was so similar during this period that some of their unsigned works are difficult to attribute with certainty. Lievens was also influenced by the courtly style of Van Dyck.

About the Artwork	
Form	Many Dutch artists, particularly those based in Utrecht, were influenced by the work of Italian Renaissane painter Caravaggio, in particular his use of strong light-dark contrast. This influence is evident in Lievens <i>Head of an old Ma</i> n where he uses a lot of contrast between light and dark areas and also muted colours.
Function	This painting is a 'tronie' (a 17th century Dutch word for 'face') rather than a portrait. A 'tronie' is a study of a certain type of expression, character or mood; therefore the sitter in a 'tronie' such as 'Head of an old Man' is not identified. The painting was not commissioned but made on the artist's own initiative. Rembrandt also painted many 'tronies', showing himself or others dressed in costumes. (Source: National Gallery of Ireland: Essential Guide, 2008)
Materials	This painting is oil on wood panel. Oil paint enabled artists to work on a painting over a period of time and also to use mixing mediums such as linseed oil to create lighting effects and transparencies. Many Dutch painters preferred to work on wooden panels as the hard surface enabled them to paint with greater precision especially when working on a small surface.

Artist	Thomas Ruff
Art Work	Porträt 2001 (A. Roters)
Date	2001
c-print is a chromogenic Materials	C-print
print. Chromogenic refers to Dimensions	210 x 165 cm
photographic processes that work Collection	Collection Irish Museum of Modern Art
by forming a conventional silver image and then replacing it with a	Purchase, 2002
dye image. Most films and papers used for color photography today	Basement Room 8
are chromogenic. About the Artist	German photographic artist Thomas Ruff was born in 1958 in Zell am Harmersbach, West Germany. He lives and works in Düsseldorf. He studied photography from 1977 to 1985 with Bernd and Hilla Becher at the Düsseldorf Art Academy, where fellow students included the photographers Andreas Gursky, Candida Höfer and Thomas Struth.
About the Artwork	For his portrait photographs Ruff asked friends to pose in similar contexts with a neutral expression on their faces. He concentrates on images of the ordinary, usually from a direct frontal position.
Form	Resembling a passport photograph, this photograph is produced in a very large format. Ruff uses scale and focus or depth-of-field to create tension and drama between the image and the viewer.
Function	Ruff works in series, creating bodies of work whose subjects include empty domestic interiors, appropriated interplanetary images captured by NASA, abstractions of modernist architecture, three-dimensional computer-generated Pop imagery, and obscured pornography.
Materials and Methodology	As a photographic artist, Ruff experiments with a variety of techniques and methodologies ranging from digital technology to traditional darkroom techniques. He works in series and other subjects in his work include domestic interiors, modernist architecture and astronomy. He also uses found images from newspapers, magazines and the Internet.

'It is not enough to make a portrait of just one person if you want to get an idea of the human being. In order to have as comprehensive a picture as possible, you have to make portraits of as many people as possible.'

Ground Floor | Room 1

1. Patrick Hall Black Stone Being Lifted by Angels, 2004 (IMMA)

2. Georgian Irish wing armchair (CAG)

3. Iron Meteorite from Campo del Cielo, Argentina. 137kg nickel iron alloy, c. 4.5 billion years old, fragments of debris left over after planets formed in the early Solar system. (NMI-MH)

4. After Antionio Canova A Sleeping Nymph, c. 1820 (NGI)

5. A projection of *The Assumption of the Virgin*, 1645-1650, by Charles Poërson currently under conservation at the National Gallery of Ireland.

Ground Floor | Room 1a

6. Hans Hoffmann Hare (after Albrecht Dürer) (NGI)

7. Harry Jones Thaddeus The Wounded Poacher, c.1881 (NGI)

Ground Floor | Room 2

8. Sheela-na-gig, Seir Keirnan, Co. Offaly, late medieval period (NMI-A)

Ogham Stones

9. Oghan stone, Gortatlea, Co. Kerry, 6th century
A.D.
(NMI-A)
10. Ogham stone, Derryquin, Co. Kerry, late 6th
-early 7th century A.D.
(NMI-A)

11. Ogham stone, Ballinvoher, Co. Kerry, early 6th century A.D. (NMI-A)

12. Ogham stone, Martramane, Co. Kerry, early 6th century A.D.

(NMI-A)

13. Ogham stone, Lisselane, Co. Kerry, 5th century A.D.

(NMI-A)

14. Ogham stone, Ballyhank, Co. Cork, mid to late 5th century A.D. (NMI-A)

15. Ogham stone, Whitefield I, Co. Kerry, 5th-6th century A.D.

(NMI-Á)

16. Ogham stone, Whitefield II, Co. Kerry, mid to late 5th century A.D. (NMI-A)

17. Oghan stone, Kilorglin, Co. Kerry, 5th century A.D.

(NMI-A)

18. Ogham stone, Derrygarriv, Co. Kerry, 5th-7th century A.D. (NMI-A)

19. Willie McKeown, Hope Painting (Going Through the Looking Glass), 2005 (IMMA)

20. Image of *Apollo*, c. 350 BC, originally selected to stand with the Ogham stones however the work is too fragile to travel (NGI)

Ground Floor | Room 3

21. Elephant bird egg (Aepyornis maximus), Madagascar (NMI-NH)

22. Jan Lievensz, Head of an Old Man, c. 1629 (NGI)

23. Cash register (Private Collection)

Ground Floor Gallery

Gallery Layout List of art works

IMMA = Irish Museum of Modern Art NGI = National Gallery of Ireland NMI - NH = National Museum of Ireland-Natural History NMI - A = National Museum of Ireland - Archaeology NMI - CL = National Museum of Ireland - Country Life NMI - A&I = National Museum of Ireland - Art & Industry CAG = Crawford Art Gallery

24. Ammonite (Arietites buckland) from Lyme Regis, Dorset, England. Jurassic age, c. 200 million years old (NMI-NH)

25. Ammonite, no original data, probably Jurassic, Lyme Regis, Dorset, England.

26. Ammonite (Arietites brookii) from Lyme Regis, Dorset, England. Jurassic age, c. 200 million years old

(NMI-NH)

27. Penguin egg collected 31 October 1950 from Heard Island, near Antartica, From Dr. A.M. Gwynn, 1985. (NMI-NH)

Ground Floor | Reception and Stairwell

28. Martin Parr The Site of the Stolen Painting, Lissadell House, Co. Sligo, 1996 (IMMA)

29. Marcel Duchamp Rasée L.H.O.O.Q., 1965 (IMMA)

30. Ligier Richier Saint John the Evangelist, 1530s (NGI)

31. Photograph of South Kensington Museum: National Art Training School. Male Life Class Room (CAG)

32. E.F. Bond Studio with Greek Statue, 1887

33. Samuel Forde Antique Study, c. 1822 (CAG)

First Floor | Room 4

1. George Townley Stubbs after Henry Singleton Terror or Fright, 1800 (NGI)

2. George Townley Stubbs after Henry Singleton Crying, 1800 (NGI)

3. William Orpen The Revolutionary, 1902 (CAG)

4. Football On Ioan, Athlone Castle Visitor Centre

5. Circle of Frederic William Burton Underside of a foot, c. 1860 (NGI)

6. Murdo MacLeod Portrait of Roy Keane, 2002 (CAG)

7. Skeleton of extinct Rodriguez solitaire (Pezophaps solitarius). Assembled from bones excavated on Rodriguez, Indian Ocean, by party from the Transit of Venus expedition 1873-1874. (NMI-NH)

8. Training Rifle (NMI-A&I)

9. Brain Coral (Diploria cerebriformis) from Florida (NMI-NH)

10. Colm O' Lochlainn after Leonhard Fanto Portrait of Roger Casement, c. 1915 (CAG)

First Floor | Room 5

11. Orrery (solar system model), c. 1800 NMI-A&I)

12. Patrick Scott Meditation Painting 28, 2007 (IMMA)

13. Gold Beads, Tumna, Co. Roscommon Late Bronze Age c. 800-700 B.C. (NMI-A)

14. Corban Walker CAD Drawing 6, 2004 (CAG)

15. Nest of oven bird (Furnarius rufus) from Buenos Aires, Argentina. From Rev. J. Bannon SJ, 1904 (NMI-NH)

16. Nest of oven bird (Furnarius rufus) from Brazil (NMI-NH)

17. Fergus Martin Untitled, 1996 Collection Crawford Art Gallery, Cork 18. John Hogan, 1800-1858 An arm showing muscles, c. 1820-21 (CAG)

19. Paul Nugent Cardinal 1, 1997 (IMMA)

20. Glovanni Battista Naldini The Corselet Bearers (after Mantegna's painting 'The Triumph of Julius Caesar'), early 16th century (NGI)

First Floor | Room 5a

21. Master of the Annunciation to the Shepherds Christ Disputing with the Doctors, 1640s (NGI)

First Floor | Room 6

22. Home Alter, c. 1950 (NMI-CL)

23. Wooden Shrine, c. 1950 (NMI-CL)

24. Home Alter, c. 1945 (NMI-CL)

25. Charles Lamb A Quaint Couple, 1930 (CAG)

26. Photograph of the Crawford School of Art - Life Drawing, c. 1930 (CAG)

27. Dry Turf Barrow, c. 1950 (NMI-CL)

28. Soap Bars, c. 1940 (NMI-CL)

29. Hen's Nest of plaited straw with single compartment, 1955 (NMI-CL)

30. William Fisher Portrait of Samuel Skillin, undated (CAG)

31. Joseph Higgins An Strachaire Fi, c. 1923 (CAG)

32. Paul Henry Five Sketchbooks, 1910s-1930s (NGI)

33. Paul Henry Dawn, Connemara, 1918-19 (NGI)

34. Willie Doherty Protecting/Invading, 1987 Collection Irish Museum of Modern Art

35. Báinín Jacket, 9162 (NMI-CL)

First Floor Gallery List of art works

IMMA = Irish Museum of Modern Art
 NGI = National Gallery of Ireland
 NMI - NH = National Museum of Ireland-Natural History
 NMI - A = National Museum of Ireland - Archaeology
 NMI - CL = National Museum of Ireland - Country Life
 NMI - A&I = National Museum of Ireland - Art & Industry
 CAG = Crawford Art Gallery

36. Drár bán , 1963 (NMI-CL)

37. Pampooties, c. 1930 (NMI-CL)

38. Bog butter (NMI- CL)

First Floor | Room 7

39. Annie Leibovitz Louise Bourgeois, New York, 1997 (IMMA)

40. Nigel Rolfe Blood of the Beast, 1990 (part of a triptych) (IMMA)

41. Les Levine The Troubles: an Artist's Document of Ulster (From a suite of work containing 80 colour photographs), 1972 (IMMA)

42. After Josiah Wedgwood Am I not a man and a brother, c.1790 (NGI)

43. Richard Thomas Moynan Study of a Dead Zulu, c.1883 (NGI)

44. Margaret Clarke The Foundling, c. 1925 (CAG)

45. Kathy Prendergast City Drawings, 1992 (from a suite of 100 drawings) (IMMA)

46. Rachel Howis, c. 1908 *Two hands* (NGI)

47. Circle of Frederic William Burton. Arm and shoulder of nude model, c. 1860 (NGI)

48. Shell of noble pinna (*Pinna nobilis*) with byssus threads that anchor the shell on the sea floor. Threads are used in textile manufacture ((NMI-NH)

49. Gloves made from byssus thread of noble pinna (*Pinna nobilis*). From S. Henson (wildlife dealer, London) (NMI-NH)

50. Rugged crab or 'horrid elbow crab' (Daldorfia horrida), Mauritius (NMI-NH)

51. Shiva Lingam (NMI-A&I)

First Floor Gallery Gallery Layout: List of art works

Basement Gallery | Room 8

1. Jean-Antoine Watteau Head of a man, c.1718 (NGI)

2. Fossil shark teeth (NM-NH)

3. Nathaniel Freese Portrait of a woman in a white dress, c. 1810 (NGI)

4. Thomas Frye Portrait of lady, 1761 Portrait of a man, 1761 (NGI)

5. Horace Hone Self-portrait, c.1778 (NGI)

6. John Comerford Robert Emmet, c.1803 (NGI)

7. Nathaniel Hone I Sarah Sophia Banks, 1768 (NGI)

8. William Bate Robert Stewart, Viscount Castlereagh, 1822 (NGI)

9. Nathaniel Hone I Portrait of a man in a pink turban, 1751 (NGI)

10. Thomas Clement Thompson Mrs Reid, wife of Captain Reid of Co. Tipperary, 1799 (NGI) 11 Group of 8 unfinished portraits in watercolour on ivory by John Comerford (1770-1832). May have been used by the artist as a sample board to show the different types and sizes of miniatures available for commission around the 1790s.

- Garratt Tench
- Judge Kelly
- Sir Thomas Edmonde, Bt
- Woman with a red shawl
- Man with white hair
- Man in a brown coat
- Woman with a lace collar
- (NGI)

12. Nest of bee humming (Mellisuga helenae), from St Andrews (uncertain location) in 1888. (NMI-NH)

13. Thomas Gainsborough Portraits of an unknown man and woman, 1743 (NGI)

14. Dennis Oppenheim Reading Position for Second Degree Burn, 1970 (IMMA)

15. Skin mask, 1990 (NMI - CL)

16. Hallow'een Mask, 1951 (NMI-CL)

17. Hallow'een Mask, 1956 (NMI-CL)

18. Joseph Higgins Portrait of a Girl in Pink, undated (CAG)

Basement Gallery Gallery Layout

List of art works IMMA = Irish Museum of Modern Art NGI = National Gallery of Ireland NMI - NH = National Museum of Ireland-Natural History NMI - A = National Museum of Ireland - Archaeology NMI - CL = National Museum of Ireland - Country Life NMI - A&I = National Museum of Ireland - Art & Industry CAG = Crawford Art Gallery

19. Thomas Ruff Porträt 2001 (A. Roters), 2001 (IMMA)

20. Jacopo Tintoretto Portrait of a Venetian Gentleman, 1555 (NGI)

21. Giovanni Battista Naldini Pietà, c.1566 (NGI)

22. John Haynes Samuel Beckett (in dark glasses), Royal Court Theatre, 1973 (NGI)

23. Skull of northern bottlenose whale (Hyperoodon ampullatus) from Co. Louth Sir Henry Bellingham, 1990 (NMI-NH)

24. John Lawlor The Blind Girl at Castle Cuille (NGI)

25. Skull of long-finned pilot whale (*Globicephala melas*) (NMI-NH)

26. Thomas Kirk, Sir William Rowan Hamilton Mathematician and Astronomer Royal in Ireland, (NGI)

27. Skull of Cuvier's beaked whale (Ziphious cavirostris) from Slyne Head, Clifden, Co. Galway Mr James O'Malley, 1930. (NMI-NH)

28. John Hogan Portrait of a Young Woman (NGI)

29. Skull of long-finned pilot whale (*Globicephala melas*), found buried in sand on beach at Roundstone, Co. Galway. Mr D.R. Tristram, 1959. (NMI-NH)

30. Christopher Moore Thomas Moore (1779-1852), Poet, Date (NGI)

31. Skull of Cuvier's beaked whale (Ziphius *cavirostris*) from Slyne Head, Clifden, Co. Galway Mr James O'Malley, 1930. (NMI-NH)

32. Edward Foley Portrait of a Girl, 1873 (NGI)

33. Spyglass in case Collection National Museum of Ireland – Art & Industry

Mapping the exhibition

Use the attached floor plan to map out the exhibition indicating the following:

Exhibition Space	
What kind of exhibition space is it – new, old, renovated,	
etc.?	
How many rooms and floors does the exhibition comprise?	
Display	
How are the art works displayed?	
What is the layout of the exhibition?	
Describe the spaces of the exhibition?	
Is there a theme/s to the exhibition?	
How is/are the theme/s presented throughout the	
exhibition?	
Access	
How do visitors find their way through the exhibition?	
Is it possible to get close to the artworks?	
Are there any obstacles to getting around the spaces?	
Consider the following in terms of access: space, lighting,	
information.	
Section	
Seating Is there seating for visitors to sit and rest and/or	
contemplate the works?	
What kind of seating is available?	
Where is it situated?	
where is it situated:	
Lighting	
What kind of lighting is used in the exhibition – daylight,	
artificial, bright, low, spotlight, theatrical?	
What are the effects of the lighting?	
Information, Reading and Resource Material	
What kinds of information, reading and resource material	
about the exhibition are available in the gallery spaces, at	
the reception desk, on the website, over the phone, etc.?	
Are there labels and/or wall texts, gallery guides, guided	
tours, etc.?	
Security	
What are the security issues for this exhibition?	
What security mechanisms are in place?	

Suggestions for teachers

Provide time for the students to look at and become familiar with the art works.

Provide factual and contextual information about the artist, the exhibition and the art works.

Try to facilitate a discussion that takes account of the student's observations and impressions.

Encourage students to:

- o spend some time looking at the art works before beginning a discussion
- o make visual and written notes about the exhibition
- o interact with the art works where appropriate
- o discuss their impressions and observations
- o support their impressions and observations with examples
- o think about the materials and techniques the artist uses in her work
- o make comparisons with other artists and art works
- o identify aspects of the exhibition they consider successful and unsuccessful
- o consider the broader context of the artist's work: the cultural context such as literature, film, music and popular cultural references; the social context; the political context.

Research the artist and the exhibition.

Further reading and resources

Websites

Irish Museum of Modern Art www.imma.ie www.immacollection.com

National Museum of Ireland www.museum.ie

National Gallery of Ireland www.nationalgallery.ie

Crawford Art Gallery www.crawfordartgallery.ie

Web Gallery of Art www.wga.hu

Art Terms

IMMA, What is_? programme - Glossary of Art Terms www.imma.ie/en/subnav_112.htm

Tate Modern, Glossary www.tate.org.uk/collections/glossary

Museum of Modern Art, New York, Index of Art Terms www.moma.org/collection

Dorothy Cross

http://frithstreetgallery.com/artists/bio/dorothy_cross www.imma.ie/en/page_73744.htm www.artistsvisitgalapagos.com/artists/dorothy-cross.aspx www.kerlingallery.com/artists/dorothy-cross/selected-works

Thomas Ruff

www.gagosian.com/artists/thomas-ruff www.davidzwirner.com/artists/thomas-ruff

Ogham Stones

http://ogham.celt.dias.ie/menu.php?lang=en www.megalithicireland.com www.unicode.org/charts/PDF/U1680.pdf

Acknowledgements

Content and Layout: Lisa Moran, Curator: Education Programmes Specialist Advice: Rebecca Devaney, Second Level Art Teacher

All images, text and information on Trove: Johanne Mullan, National Programmer, Collections, IMMA

IMMA is grateful to our colleagues at the National Museum of Ireland, the National Gallery of Ireland and the Crawford Art Gallery for their commitment to this exciting project and also to the Irish Traditional Music Archive.

The exhibition is sponsored by BNP Paribas.

Trove I Talks and Events

Lunchtime Gallery Talk | Johanne Mullan

Fri 12 Dec 2014, 1.15pm - 2pm, Garden Galleries Johanne Mullan (National Programmer, IMMA) introduces the exhibition Trove at IMMA

Lunchtime Lecture | Fintan O'Toole

A History of Ireland in Objects Tue 16 Dec, 1pm - 2pm, The Lecture Room

Fintan O'Toole (Journalist, Literary Editor: Irish Times) will explore how artworks and objects reveal the paradoxes and complexities of collective identity and provoke important questions of our past. O'Toole draws on his Irish Times series *A History of Ireland in 100 Objects,* in which to show how neglected or lovingly restored objects manifest the evolving representation and perceptions of Irish history and culture.

Roundtable Discussion | Collecting for the Public

28 January 2015, 6.30–7.30pm

This discussion will address key factors that determine the objects we choose to collect for our nationanl collections and will explore how issues of conservation, restoration, custodianship and provenance influence an object's meaning, value and memory within society. This discussion will be chaired by Catriona Crowe (Senior Archivist, Special Projects National Archives of Ireland). Panelists include: Christina Kennedy (IMMA); Nigel Monaghan (National History Museum); Peter Murray (Crawford Gallery, Cork); Anne Hodge (National Gallery, Dublin); and Nessa O'Connor (National Museum Ireland).

In Conversation | Dorothy Cross + Lisa Le Feuvre I The Artist as Curator

28 February 2015, 2–3.00pm Dorothy Cross and Lisa Le Feuvre (Head of Sculpture, Henry Moore Insitute, UK) discuss how artist-curated exhibitions provide new ways of looking at and thinking about art.

Talks on Ireland's National Collections

Trove exhibition partners invite you to explore the treasures of their collections with their in-house specialist team of curators and conservators through a series of talks and tours taking place across the partner institutions. As these talks are announced details will be available on our website.

Talks are free but booking is essential. For further information or to book please see our website: www.imma.ie/en/subnav_50.htm

National Cultural Institutions

Crawford Gallery of Art

Emmet Place Cork Ireland Tel: 353 (0)21 480 5042 Email: info@crawfordartgallery.ie Website: www.crawfordartgallery.ie

National Gallery of Ireland

Merrion Square West Dublin 2 Tel: +353 1 661 5133 Email: info@ngi.ie Website: www.nationalgallery.ie

Irish Museum of Modern Art

Royal Hospital Kilmainham Military Road Dublin 8 Tel: 353 1 612 9900 Email: info@imma.ie Website: www.imma.ie

National Museum

Archeology

Kildare Street Dublin 2 Tel: 353 1 677 7444 Email: marketing@museum.ie Website: www.museum.ie

Decorative Arts & History

Colins Barracks Benburb Street Dublin 7 Tel: 353 1 677 7444 Email: marketing@museum.ie Website: www.museum.ie

Country Life

Turlough Park Castlebar Co. Mayo Tel: 353 94 903 1755 Email: tpark@museum.ie Website: www.museum.ie

Natural History

Merrion Street Dublin 2 Tel: 353 1 677 7444 Email: marketing@museum.ie Website: www.museum.ie

Notes