

LECTURERS

Dr. Tessel M. Bauduin
University of Amsterdam, The Netherlands

Dr. Marty Bax
Bax Art Concepts & Services, The Netherlands

Professor emeritus Thierry de Duve
Université de Lille 3, France

Professor Briony Fer
University College London, UK

Dr. Victoria Ferentinou
University of Ioannina, Greece

Professor Dr. W.J. Hanegraaff
University of Amsterdam, The Netherlands

Mr. Gary Lachman
Author, UK

Professor David Lomas
The University of Manchester, UK

Professor Stephen Kern
Ohio State University, USA

Dr. Iris Müller-Westermann
Moderna Museet, Sweden

Professor Andrei Nakov
Historian, France

Dr. Marco Pasi
University of Amsterdam, The Netherlands

Professor Dr. Raphael Rosenberg
University of Vienna, Austria

Professor Dr. Christoph Wagner
Universität Regensburg, Germany

Professor Dr. Helmut Zander
Université de Fribourg, Switzerland

ORGANISATION

PRESIDENT, AX:SON JOHNSON FOUNDATION: KURT ALMQVIST
PROJECT LEADER, AX:SON JOHNSON FOUNDATION: LOUISE BELFRAGE
PROJECT COORDINATOR, AX:SON JOHNSON FOUNDATION: REBECCA SCHARFSTEIN
DIRECTOR, MODERNA MUSEET: DANIEL BIRNBAUM
CURATOR, MODERNA MUSEET: IRIS MÜLLER-WESTERMANN
ASSISTANT CURATOR, MODERNA MUSEET: JO WIDOFF
CURATOR, LEARNING, MODERNA MUSEET: YLVA HILLSTRÖM
STAFF: FREDRIKA BLADH, ELLINOR CARLSSON, PONTUS CARLSSON,
DIDI CEDERSTRÖM, KARIN FREDRIKSSON, ALEXANDER NYQVIST,
CARL-JOHAN SCHILLER, NICOLE SCHULMAN, EMMA SVANGREN

Axel and Margaret Ax:son Johnson Foundation
Stureplan 3, 103 75 Stockholm, Sweden
Telephone: + 46 (0) 8 788 50 60
www.axsonjohnsonfoundation.org

THE ART OF SEEING THE INVISIBLE – ON HILMA AF KLINT AND OTHER VISIONARIES

May 24th to 25th 2013
At Moderna Museet, Sweden

A SYMPOSIUM ARRANGED BY
AXEL AND MARGARET AX:SON JOHNSON FOUNDATION
TOGETHER WITH MODERNA MUSEET

THE ART OF SEEING THE INVISIBLE

– ON HILMA AF KLINT AND OTHER VISIONARIES

This international, interdisciplinary symposium aims at examining the zeitgeist during the turn of the 20th century with its dramatic interplay between the revolutionary new expressions within the arts on the one hand and scientific breakthroughs on the other. Both these developments carried a fascination with and were inspired by the ideas coming from the occult currents at the time such as Spiritualism, Theosophy and Anthroposophy.

What were the causes for this eruption of creative visionaries at this particular point in time? What are the commonalities behind their ideas and expressions and in what ways did they give shape to the new forms of art as well as views of humanity in the new century? How can we understand the occult roots of modernity, the idea of the individual, modernity and the beginnings of abstract art? How was the cultural, historical and physical reality changed in a time of radical technological breakthroughs as the X-ray, electromagnetic waves and the telegraph? What can we learn of this intriguing interplay between the artistic, scientific, cultural and spiritual spheres? Who were Hilma af Klint’s contemporaries and in what way did these ideas influence both her and their work?

The symposium is arranged together with Moderna Museet in order to create a dynamic discussion about Hilma af Klint and her historical context as well as to further the understanding of the influences upon art and science during the turn of the 20th century, as a part of the Foundation’s ongoing effort to further the dissemination of scholarly knowledge.

FRIDAY 24 TH OF MAY		
A HISTORICAL VIEW OF THE IDEAS AT THE TURN OF THE 20 TH CENTURY		
15:30	REGISTRATION	
16.00	Welcome	Daniel Birnbaum , Moderna Museet
16.05	Welcome	Louise Belfrage , Ax:son Johnson Foundation
16.10	Introduction	Mark Isitt , moderator
16.15	Wouter J. Hanegraaff	From Late Antiquity until Today: The History of Occult Ideas in the West and Their Reception
16.35	Raphael Rosenberg	How to Depict Invisible Things? Amimetic Images before Abstract Art
16.55	Gary Lachman	Modernity and the Occult
17.15	Helmut Zander	Rudolf Steiner and the Zeitgeist around 1900 Theosophy and Anthroposophy as the Contexts of Hilma af Klint’s Oeuvre
17.35	Discussion	Wouter Hanegraaff, Raphael Rosenberg, Gary Lachman and Helmut Zander led by moderator
18.05	Closing remarks	

SATURDAY 25 TH OF MAY		
ELECTRICITY, AVANT-GARDE AND ABSTRACTION NEW INFLUENCES IN SCIENCE AND ART		
10.15	Introduction	Mark Isitt , moderator
10.20	Stephen Kern	Fin-de-Siècle Europe and Hilma af Klint: Technology, Nihilism and Abstraction
10.40	Marco Pasi	Western Esotericism and the Problem with Modern Artistic Creativity
11.00	COFFEE BREAK	
11.30	Tessel Bauduin	The Automatic Message - Automatism and the Avant-Garde
11.50	Victoria Ferentinou	Theosophy, Women Artists and Modernism: The Case of Ithell Colquhoun
12.10	Discussion	Stephen Kern, Marco Pasi, Tessel Bauduin and Victoria Ferentinou led by moderator
12.40	LUNCH BREAK	
HILMA AF KLINT AND HER CONTEMPORARIES		
14.15	Introduction	Mark Isitt , moderator
14.20	Christoph Wagner	Occultism and Abstract Art: Kandinsky, Itten, Malevich
14.40	Andrei Nakov	The Symbolist Foundations of Suprematism
15.00	Marty Bax	Mondrian and the Legacy of Western Esotericism
15.20	COFFEE BREAK	
15.50	David Lomas	The Meaning of “Life”: Biology and Abstraction
16.10	Iris Müller-Westermann	Hilma af Klint and the Spirit of Her Time
16.30	Briony Fer	Abstraction and Hilma af Klint
16.50	Respondent	Thierry de Duve
17.05	Discussion	Christoph Wagner, Andrei Nakov, Marty Bax, David Lomas, Iris Müller-Westerman, Briony Fer and Thierry de Duve led by moderator
17.35	Concluding remarks	