LEONARDO DA VINCI:

EXPERIENCE, EXPERIMENT AND DESIGN

14 September 2006 – 7 January 2007

Sponsored by Deloitte

The V&A’s autumn exhibition provides an unrivalled insight into the mind of Leonardo da Vinci (1452-1519), featuring 60 superb examples of his drawings from British collections brought together for the first time. The pages will be brought to life by several large-scale models of his designs and sophisticated computer animations to illuminate his vision.

Leonardo da Vinci: Experience, Experiment and Design explores for the first time the most fundamental aspect of Leonardo’s work – how he thought on paper. The pages of Leonardo’s notebooks, teeming with multitudinous ideas, are often taken for granted, but they are unparalleled in the graphic work of any other thinker from any age. They deal with mighty inventions, great visions of the earth in age-long transformation, the mysterious governance of mathematical proportion in the design of the universe, the most detailed observations and theories of the motion of waters, meticulous reconstructions of the operation of heart valves, the arts of peace and the science of war.
The exhibition curator, Professor Martin Kemp, said: “Leonardo da Vinci's manuscripts reveal to us his thought processes. They have no parallel in any period and anyone wanting to understand the workings of Leonardo's mind should turn to these notebooks. The notebooks question everything and investigate every aspect of nature. Unlike other artists of the period, Leonardo used his notebooks not as workings for finished paintings but as a vehicle to understand the world around him.”
Extraordinary pages from Leonardo’s bound notebooks, some virtually unknown, will be brought together for the first time alongside single sheets. The exhibition will display drawings lent by Her Majesty The Queen from the Royal Library, Windsor, precious pages from the British Museum and the V&A’s own Forster Codices. Notably, sheets from the British Library’s little known Arundel Codex will be exhibited for the first time separated from their binding.

Leonardo’s separate pages and bound notebooks must have looked very odd in his own day. No one used paper so prodigally, perhaps unsurprisingly since it was not the ubiquitous and cheap product that it is today. Artists had sketched on paper quite extensively before Leonardo’s day, including his master, Andrea del Verrocchio, but no one used paper as a laboratory for thinking on Leonardo’s scale. No one covered the surface of pages with such an impetuous cascade of observations, visualised thoughts, brainstormed alternatives, theories, polemics and debates, covering virtually every branch of knowledge about the visible world known in his time.

Exhibition Structure

The exhibition curators, Professor Martin Kemp and Thereza Wells, will arrange the manuscripts and pages together with the computer animations into four themed displays. The animations will enlarge the intricate diagrams describing Leonardo’s thought processes, allowing visitors to experience a new way of understanding his imagination and dynamic vision. The large-scale models of his designs, including his flying machine, tank and giant crossbow, will be displayed around the museum and outside.
The four displays will span the range of Leonardo’s thinking. The Mind’s Eye will explore Leonardo’s investigations into the relationship of the eye to the brain; the detailed proportional relationships between all various parts of the face, torso and limbs; and present a series of classic geometrical problems that Leonardo attempted to solve.

The Lesser and Greater Worlds illustrates Leonardo’s belief in the ancient idea of microcosm and macrocosm – that the human body contained within itself, in miniature, all the operations of the world and universe as a whole. It will feature detailed studies of the heart and the operation of its valves as well as compelling images of water in motion, which reminded Leonardo of the curling of hair.

Making Things will focus on the many different tasks Leonardo undertook for his court patrons – in particular spectacular theatrical designs and entertaining inventions such as his water clocks and fountains. It will also explore Leonardo’s innovative vision of architecture and will include his studies of buildings and a spiral staircase.

Force highlights Leonardo’s fascination with application of force in nature. It will display his ‘cinematographic’ images of figures in action which examine the continuity of motion in space in a way that no one had captured previously. Through his studies of flying creatures and their anatomy this section will also examine Leonardo as an engineer and the investigations he made into the possibility of man-powered flight.
ENDS

NOTES TO EDITORS

About Deloitte: Deloitte, a leading professional services firm, is committed to a broad range of sponsorship programmes that include sponsoring the arts,

culture and sport.

This exhibition has been organised in association with Universal Leonardo and is part of the 28th Council of Europe Art Exhibition. Universal Leonardo aims to deepen understanding of Leonardo da Vinci and is led by Professor Marina Wallace, University of Arts, London.

The exhibition will be curated by Professor Martin Kemp of Oxford University and Director of Research for Universal Leonardo with Thereza Wells, Research and Scientific Analysis Manager of Universal Leonardo.

Paul Williams of Stanton Williams architects has conceived a design for the exhibition incorporating computer graphics that will animate Leonardo’s drawings, creating a highly accessible and entirely new way of understanding Leonardo’s works. The animations will be produced by Cosgrove Hall Films.

Ticket information

Tickets in person at the V&A - in advance or on day of visit - £10, (concessions senior £7, students £5)
Joint ticket with the V&A’s complementary exhibition At Home in Renaissance Italy
(5 October 2006 - 7 January 2007) - £12 (£8 concessions)

For advance telephone and online booking (booking fee applies)

Call 0870 906 3883 or visit www.vam.ac.uk
Advance tickets go on sale from 12 April 2006
General enquiries: 020 7942 2000. www.vam.ac.uk

A new book will be published by the V&A to accompany the exhibition,

Leonardo da Vinci: Experience, Experiment and Design by Professor Martin Kemp (£35 Hardback). For further information on the book contact Claire Sawford PR on

020 7722 4114 or email cs@cspr.uk.net (not for publication).
For further PRESS information, please contact Olivia Colling or Abigail Jones in the V&A press office on 020 7942 2500/02. Email press.office@vam.ac.uk

(not for publication). A selection of images are available on www.image.net

