[image: image1.jpg]>
=

(@) ‘

National Museum Directors’ Conference

newsletter
 Issue 52
	
	January 2006

This month’s edition of our newsletter includes a selection events and exhibitions coming up at the national museums in 2006.

www.nationalmuseums.org.uk
NMDC News

Effective Evidence of Learning

NMDC has commissioned City University’s Cultural Policy and Management Department to research the effectiveness of evidence gathered by museums in demonstrating to government the value of museum education. We are working closely with the Museums, Libraries and Archives Council on this project.

The aim is to produce a practical report, which reviews current practice and expectations, summarises current and anticipated policy relevant to museums education; provides guidance on government requirements for evidence; and makes recommendations as to how museums might produce and utilise more effective evidence in future.

This research will include a summary of key literature including selected evaluation and reports. If you would like to suggest material for this literature review, or discuss the project in more detail, please contact Christopher Naylor, Cultural Policy and Management Department, City University c.Naylor@city.ac.uk
Members News

Churchill Museum Wins Major Awards

The Churchill Museum at the Cabinet War Rooms, part of the Imperial War Museum, has won the Council of Europe's Museum Prize for 2006. The Museum was praised for its use of the latest technology to interpret historical material in an accessible and engaging way. The Council of Europe Museum Prize is awarded annually to a museum judged to have made a significant contribution to the understanding of European cultural heritage.

The Churchill Museum and Cabinet War Rooms were also awarded the Interpret Britain & Ireland Award for the way in which the museum informs and involves the public. cwr.iwm.org.uk/server/show/nav.00f00c001

Science Museum Library to Stay at Imperial College

The Science Museum and Imperial College London have agreed a long term plan for the Science Museum Library‚ which holds original works by Ptolemy, Newton and Einstein, that will keep the collection intact and available to the public.

The often used Science and Technology Studies collection will remain at the Central Library at Imperial College in South Kensington. Less frequently used parts of the collection will move to a newly created library repository at the Science Museum's site in Wroughton and there will be a room within the Science Museum where researchers can consult specialist Science Museum archives and library material. All three locations will share electronic information about the collection.

Implementation of the plan will begin early in 2006 and is likely to take around two years to complete.

www.sciencemuseum.org.uk/corporate_commercial/press/ShowPressRelease.asp?Show=367

£110,000 Grant for Lady Lever Art Gallery

The Lady Lever Art Gallery has received an award of £110,000 over five years from The Johnson Foundation. The funding will secure a Learning officer’s post at the gallery and delivery of an education programme for all ages and abilities. www.ladyleverartgallery.org.uk

National Maritime Museum Reaches Fundraising target for Royal Observatory Redevelopment

After a three year campaign, the National Maritime Museum has reached its fundraising target of £15million for the Time and Space Project to redevelop the Royal Observatory. Support has come from the public, private and corporate sources, as well as visitors who gave to the 'A Universal Appeal' campaign.

The first stage of the redevelopment opens in February 2006 with four new galleries that will tell the story of timekeeping and a horology centre. This will be followed in 2007 by the opening of interactive modern astronomy galleries, the Lloyds Register Education Centre and the state-of-the-art Peter Harrison Planetarium, named for Peter Harrison who donated £3 to the project.

www.nmm.ac.uk/server/show/nav.005009008001

"

www.nmm.ac.uk/server/show/nav.00500900800
1
Science Museum Green Energy Project Praised

The Department of Trade and Industry has praised ten of the best innovative green energy projects that began generating electricity in 2005, including the Science Museum’s solar energy installation on the roof of the East Hall. The East Hall is the first space that visitors enter and a large exhibition on the future of energy supply, of which the solar energy system will be a central feature, is planned.

www.dti.gov.uk/news/newsarticle030106b.html

Natural History Museum Appoints New Chairman of Trustees

The Trustees of the Natural History Museum have chosen Oliver Stocken as their new Chairman. Oliver took over from the current Chairman, Professor Sir Keith O' Nions on 1 January 2006 and his term of office as Chairman will be for four years, to 31 December 2009. www.nhm.ac.uk
John Hayes

John Hayes, Director of the National Portrait Gallery from 1974 to 1994 and a leading authority on Thomas Gainsborough, died on Christmas Day 2005. He was a distinguished member of NMDC for many years. An obituary can be found at: www.telegraph.co.uk/news/main.jhtml?xml=/news/2006/01/04/db0401.xml

Current Issues

DCMS Taking Part Survey

Results from the first three months of a new DCMS survey of participation in sport and culture have been published. The survey will collect information from nearly 30,000 people over the next year on levels of attendance at organisations within the DCMS's remit, including heritage sites, museums and galleries, libraries, archives, arts events, and participation in the arts or active sport.

Early findings show that 43 per cent of adults in England visited a museum or gallery in the last year and of these more than 40 per cent visited 3 or more times. 7 per cent of adults volunteered in a culture or sport activity. 14 per cent of adults have used a museum or gallery website in the past 12 months, of which 33 per cent accessed information about the collection.

The Taking Part survey also includes provisional results of sporting and cultural participation by priority groups. The survey found that during the past twelve months 34 per cent of adults from black and minority ethnic groups, 31 per cent of adults with a limiting disability and 31 per cent of adults from lower socio-economic groups made at least one visit to a museum or gallery.

One of the central aims of the survey is to provide a robust measure of the Departmental Public Service Agreement target 3 (PSA3). The PSA3 target for museums is, by 2008, to increase the number of people visiting museums and galleries by 2 percentage points on the final baseline estimate. This release presents the first indication of the PSA3 baseline figures using the results from interviews between mid-July 2005 and mid-October 2005. These provisional figures will be refined quarterly over the next year and the final baseline figures for PSA3 will be generated using data from the full year survey; available in late 2006.

www.culture.gov.uk/global/research/taking_part_survey/survey_ouputs.htm
Private Support for the Arts Tops £450 million

The latest figures for support of the arts published by Arts & Business, a charity dedicated to developing effective partnerships between business and the arts, shows that the total amount of private support for the arts in the UK has grown to £452 million - an increase of 15% from 2002/03.

The biggest growth area has been in individual giving which now stands at £244 million, a rise of 18% since 2002/03. Business investment rose slightly to £119 million and investment from trusts and foundations fell to £88.7 million.
Arts & Business Private Investment in the Arts report
Understanding the Future: Museums and the 21st Century - Responses to Consultation

The consultation report on Understanding the Future: Museums and the 21st Century which ran from 27 January to 30 June 2005 is now available. NMDC was among many organisations that responded.

The report can be viewed on the DCMS website at:

www.culture.gov.uk/global/publications/archive_2005/understanding_museums_21century_responses.htm
National Audit Office Report on Procurement

The Department for Culture, Media and Sport and the organisations it sponsors spend £575 million a year buying goods and services. The National Audit Office (NAO) report, Procurement in the Culture, Media and Sport Sector, studied the 25 largest organisations funded by DCMS, who account for more than 95% of that spend. The report concludes that procurement capabilities and practices amongst the organisations are underdeveloped and that better procurement practice could result in overall annual savings of £14 million by 2008-09 and double this within five years.

The NAO identified scope for organisations to work together better to share knowledge and resources and to harness their buying power. Investment in computerised systems could reduce the administrative cost of processing purchase orders and paying invoices by up to £5 million a year. The NAO also proposed a strategic approach to procurement within organisations, supported by improved information systems and better trained staff. DCMS is committed to working with the organisations to implement the report’s recommendations. The report can be downloaded at: www.nao.org.uk/publications/nao_reports/05-06/0506596.pdf

£9.4 million Investment in Museum and Gallery Education

The Department for Culture Media and Sport (DCMS) and the Department for Education and Skills (DfES) have announced plans for the future of the strategic commissioning programme and confirmed funding of £9.4m in 2006 to 2008 to strengthen museums’ and galleries’ educational work with children and young people and help bring the curriculum to life. Overall, £4.7m will available in 2006-07 (£2.7m from DCMS and £2m from DfES) and £4.7m in 2007-08 (£2.7m from DCMS and £2m from DfES).

The funding will be used to support the following areas:

1. National and regional museums strategic education development fund: twelve national museums and their regional partners will receive a grant to spend on strategic education work of their choosing with the aim of strengthening partnership working across the country. The museums are: British Museum, Imperial War Museum, National Gallery, National Maritime Museum, National Museums Liverpool, National Portrait Gallery, Natural History Museum, NMSI, Tate, V&A, Wallace Collection and the British Library.

2. Regional education development fund: Each of the nine regional Museums, Libraries and Archives Councils will receive a grant to provide educational activities to address local priorities.

3. Teacher and museum educator professional development programme: funding will be channelled through the Museums, Libraries and Archives Council (MLA) to continue a national (England) programme of secondments in collaboration with Arts Council England.

4. Support for gallery education work: funds will be channelled through Arts Council England to continue the En-quire programme, which supports education work in galleries without permanent collections.

www.culture.gov.uk/global/press_notices/archive_2005/183_05.htm

Inspire Fellowships for Black and Asian Trainee Curators

Arts Council England, Esmée Fairbairn Foundation and five London-based National Museums have launched Inspire, a positive action scheme to increase the number of curators from black or minority ethnic backgrounds working in London’s museums. About 30% of the population in the capital have a black or minority ethnic background, compared to less than 6% of curators, at a time when museums are trying to broaden their audience.

Inspire offers five trainee curators two-year placements at the British Museum, the National Gallery, the National Portrait Gallery, Tate and the V&A. A further six Inspire Fellows will be placed at the Barbican Gallery, the British Council, the Hayward Gallery, the ICA, the Serpentine Gallery and the Whitechapel Art Gallery in the spring.

news.bbc.co.uk/2/hi/entertainment/4504616.stm
The Heritage Lottery Fund and MLA Sector Needs Assessments

In April 2005 the Heritage Lottery Fund invited MLA to submit a first stage assessment of the future needs and priorities of museums, libraries and archives in England as part of HLF's preparation for its third Strategic Plan 2008-2013. MLA prepared two documents in partnership with our regional MLA councils: an assessment of 'Heritage Needs and Priorities'; and 'MLA Response to HLF on Strategic Priorities for the Sector'. These are now available on the MLA website at: www.mla.gov.uk/information/responses/resp2005.asp
Droit de Suite

The EU directive giving living artists a royalty, calculated as a percentage of the sale price, each time their work is sold for more than 3,000€ has come into force in the UK.

The right does not apply to resales by persons acting in their private capacity to museums which are not for profit and are open to the public or to resales between individuals acting in their private capacity, without the participation of an art market professional.

For those entitled to a royalty following artist’s death, the right will come into force not later than 1 January 2012. Artists will have a right to information to enable them to collect the royalty, for up to three years following the resale. www.patent.gov.uk/copy/notices/2001/resale.htm

Museums and Galleries Month Launch

Museums and Galleries Month 2006 will be launched on Thursday 27 April at a reception at Apsley House, courtesy of English Heritage. David Lammy MP, Minister for Culture, has been invited as guest of honour. The MGM launch reception will set the scene for an exciting month of activities starting with the Welcome Weekend on Saturday 29 April. Museum and gallery directors are joining in the spirit of the weekend and many are planning to welcome visitors personally and use the opportunity to showcase their museum or gallery’s work to new and existing visitors.

www.mgm.org.uk or telephone Ylva French at The Campaign for Museums on 020 7233 6789.

Cultural Leadership Programme

The initial findings of the consultation on priorities for the £12m Cultural Leadership Programme have been announced. In the budget statement 2005, the Chancellor of the Exchequer announced the provision of £12 million over two years to improve the business impact of cultural creativity. The funding is particularly targeted at promoting excellence in management and leadership within the cultural sector. Between July and October 2005 consultation was held with a range of individuals and organisations regarding the status and needs of leadership within the cultural sector. Six priorities emerged:

Embedding a culture of leadership

Developing more diverse leadership

Supporting “improvisational entrepreneurs” and future leaders of enterprise/institutions

Improving governance

Addressing barriers to leadership development

Understanding leadership in the organisational context

Over the next two years the Cultural Leadership Programme will focus on ensuring that the skills base and support networks for creative leaders are fit for purpose, enabling a more diverse range of people to be leaders and providing development opportunities for people at different stages in their careers.

The Programme will deliver its mission and aims through a framework of three strands of intervention:

 A. Building Blocks: Establishing a coherent framework of leadership initiatives

 B. Diversity and Change: Embedding a new culture of leadership

 C. Opportunity - Developing personal potential

The Project Group is currently devising detailed delivery mechanisms for each strand and the Programme will be formally launched in March 2006. The Cultural Leadership Programme will be managed by Arts Council England and has been developed by a steering group comprising: Arts Council England; Clore Leadership Programme; Creative & Cultural Skills, the Department for Culture Media and Sport; HM Treasury; and the Museums, Libraries and Archives Council.

Details of the initial call for ideas can be found on the Arts Council's website at: www.artscouncil.org.uk/pressnews/press_detail.php?browse=recent&id=479
Cox Review of Creativity in Business

The Cox Review of Creativity in Business: Building on the UK Strengths, commissioned to look at how to enhance UK business productivity by drawing on our world-leading creative capabilities, has been published. The review sets out the steps that the Government and the business, broadcasting and education sectors should take to harness creative talent in the UK.

The Government will take forward the recommendations for the public sector, including pilot centres of excellence combining capabilities in business, engineering, technology and creativity as part of the Higher Education Funding Council for England’s Centres for Excellence in Teaching and Learning.

Sir George Cox will work with industry leaders from design, the arts and business and in partnership with the London Development Agency and other RDAs to develop plans for creativity and innovation centres in each English region, including a national hub in London.

www.hm-treasury.gov.uk./independent_reviews/cox_review/coxreview_index.cfm
Clore Leadership Programme 2006/2007 Fellowships

Potential cultural leaders are invited to submit applications for 2006/2007 fellowships on the Clore Leadership Programme, which is designed to help develop the knowledge, skills, networks and experience of potential leaders across a wide range of cultural activity. Each fellow will have an individually tailored programme, lasting at least a year, from September 2006.

The fellowships are sponsored by the Museums, Libraries and Archives Council (MLA) with Arts Council England, the Clore Duffield Foundation and NESTA. MLA is also funding a specialist Archives Fellowship and joint funding two Libraries Fellowships with the Laser Foundation.

The closing date for applications is 21/02/2006. You can request a brochure from: The Clore Leadership Programme, South Building, Somerset House, Strand, LONDON, WC2R 1LA or

apply online at: www.cloreleadership.org
MLA and Lifelong Learning UK Partnership for Libraries and Archives

The Museums Libraries and Archives Council (MLA) and Lifelong Learning UK (LLUK) have announced a strategic partnership to develop a more skilled and responsive libraries and archives workforce. A three year programme of joint working will open up greater opportunities for staff in terms of career progression and development, access to training and more flexibility in planning career pathways. Key activities will include the collection of more robust workforce data, enhancing leadership skills and increasing diversity in the sector’s workforce. www.mla.gov.uk/news/press_article.asp?articleid=881
Building Creative Futures Report

The ‘Building Creative Futures’ report pulls together learning from the Creative Action Research Awards (CARA) pilot, which ran in schools across England in 2004-05. The report explores themes such as: working in partnership, how creative learning works in practice and new ways of approaching subjects and provides a resource for education practitioners.

CARA, which is funded by the DfES, brought together teachers and visual artists, musicians and dancers to explore the effect of innovative projects on developing children’s creativity and understanding. CARA is part of the DCMS funded Creative Partnerships programme which aims to give school children across England the chance to take part in high quality cultural activities and to develop creativity in learning.

www.creative-partnerships.com/cara

Export Deferrals Allow Cultural Items Worth £5.6 million to Stay in the UK

The report on export controls on objects of cultural interest, which has been published with the 51st Annual Report of the Reviewing Committee on the Export of Works of Art, shows that nine items, worth £5.6 million, have been saved for the nation following export deferral.

Between May 2004 and April 2005 Ministers placed temporary bars on the export of twenty-five objects of outstanding significance including paintings, clothing, silverware, written documents and coins, following recommendations from the Reviewing Committee. Details can be found in the annual report.

www.culture.gov.uk/global/press_notices/archive_2005/dcms178_05.htm or www.mla.gov.uk/action/cp/00cp.asp
Export Deferral of an English Firearm by Robert Rowland and Paintings by Canaletto

Culture Minister, David Lammy, has placed a temporary export bar on a 1718 English breech-loading magazine-primed flintlock fowling piece by Robert Rowland and on two paintings by Giovanni Antonio Canal, Il Canaletto (1697-1768): View of the Grand Walk, Vauxhall Gardens and The Interior of the Rotunda, Ranelagh. This offers a last chance to raise the money to keep these works of art in the UK.

Reviewing Committee on the Export of Works of Art and Objects of Cultural Interest, run by the Museums, Libraries and Archives Council, recommended that the export decisions be deferred on the grounds that the fowling piece is of outstanding significance for the study of 18th century firearms and that the paintings are of outstanding significance for the study of Canaletto and, in particular, his English period. www.mla.gov.uk/news/press.asp?month=0&year=2006

International Issues

Museums Compete for Hong Kong Development

Top international museums are competing for one of the world’s biggest cultural contracts: the multi-billion-dollar West Kowloon Cultural District (WKCD). As well as the Guggenheim and the Pompidou Centre, other museums reported to be interested in the project include the Art Institute of Chicago and the Royal Academy of Art and the Victoria and Albert Museum in London, the Musée d’Orsay and Musée Guimet in Paris, and the Royal Ontario Museum in Toronto. www.theartnewspaper.com/article01.asp?id=108
Danish Government Introduces Free Admission Policy

Copenhagen Post reports that late last year the Danish Parliament passed legislation instructing the National Museum and the Danish National Gallery to introduce free admission for all and the nation’s 130 nationally accredited museums to admit children under 18 for free. The new policy came into effect on 1 January 2006.

The Culture Minister Brian Mikkelsen proposed that the National Gallery receives DKK 10.4 million and the National Museum DKK 7.3 million in compensation for lost entrance fee income. In addition, 130 other museums are to receive DKK 16.8 million to compensate for entrance fees from teenagers under 18. The Copenhagen Post reports that the National Museum expects the move to increase its number of visitors by as much as 100 percent.

www.cphpost.dk
Louvre Receives Record Number of Visitors

Associated Press reports that the Louvre Museum in Paris attracted approximately 7.3 million visitors in 2005, up from a record 6.7 million in 2004.

The museum's general administrator, Didier Selles, said that the book The Da Vinci Code, by Dan Brown, might have been one of the factors responsible for attracting visitors, along with reduced entrance queues, successful exhibitions such as Romanesque art from France and an Anne-Louis Girodet retrospective, and Friday evening soirees that are free for visitors under 26.

www.forbes.com/feeds/ap/2006/01/03/ap2425386.html

Parliamentary Report

Science and Heritage: Call for Evidence

The House of Lords Select Committee on Science and Technology has appointed a Sub-Committee, chaired by Baroness Sharp of Guildford, to examine the role of science, engineering and technology in the conservation of the United Kingdom's cultural heritage. The inquiry will look at the use of science in monitoring the condition of buildings and objects of cultural importance, at the application of scientific and engineering techniques to conservation and at the ways science and technology can enhance public understanding of and access to cultural objects.

The deadline for written evidence is 13/02/2006. Submissions should be sent or emailed to:

Christopher Johnson, Clerk of the Science and Technology Committee, Committee Office

House of Lords, London SW1A 0PW

 email: johnsonc@parliament.uk
Further details: www.parliament.uk/parliamentary_committees/lords_s_t_select/heritage.cfm
Forthcoming Meetings

Cultural Diversity Working Group
Spoliation Working Group

Thursday 12 January, 3pm, National Portrait Gallery
Thursday 19 January, 4.30pm, Tate Britain

Museums Copyright Group Wider Group
UK Affairs Committee

Friday 27 January, National Museum of Scotland
Tuesday 31 January, 1.30pm National Portrait Gallery

Learning & Access Committee
NMDC Marketing Group

Tuesday 7 February, 2.30pm, National Portrait Gallery
Thursday 9 February, 2pm, Wallace Collection

NMDC Meeting

Friday 24 March, 11am, Imperial War Museum

If you have comments on the NMDC Newsletter or would like to contribute to a future edition, please email: nmdcnews@iwm.org.uk

www.nationalmuseums.org.uk
Contact details for the NMDC Secretariat:

Emily Candler, Secretary, tel: 020 7416 5202, email: ecandler@iwm.org.uk
Rachel Francis, Executive Administrator, tel: 020 7416 5203, email: rfrancis@iwm.org.uk

2006 Exhibitions and Events

The following is a selection of highlights of events and exhibitions taking place at National Museums during 2006:

In 2006 the National Portrait Gallery in London will be celebrating 150 years with a year-long programme of special events, exhibitions and displays. Searching for Shakespeare, opening in March, will focus on Shakespeare in his lifetime and will draw on records from his contemporaries, including loans that have never been displayed to the public. Also in March, Icons and Idols: Commissioning Contemporary Portraits will highlight the Gallery’s role as a leading commissioner of portraits, displaying some of the key commissions of the past 25 years. Later in the year David Hockney: Portraits will celebrate fifty years of portraits by one of Britain’s most distinguished artists. Composer Edward Cowie has been commissioned to compose a work inspired by some of the Gallery’s contemporary portraits, to be premiered in June, and a set of Royal Mail commemorative stamps with images of the Gallery’s most iconic portraits will go on sale in June 2006.
www.npg.org.uk
National Museums Scotland will be hosting Monster Creepy Crawlies at the Royal Museum, from February. This exhibition will offer a bugs-eye view of the world and will invite visitors to discover the creepy crawlies that live in our homes, sheds and gardens.

www.nms.ac.uk

At the National Maritime Museum the new Time Galleries at the Royal Observatory will open in February. The galleries explore the need for accurate timekeeping and the role it plays in our everyday lives and include many objects that have not been on display before. In the autumn Art for the Nation at the Queen's House will bring together 200 works of art in the Museum's collections, including recent acquisitions and paintings not yet seen by the public.

www.nmm.ac.uk

The National Gallery in London will stage major exhibitions including Rebels and Martyrs: The Artist in the Nineteenth Century, opening in June, which traces this archetype of the artist from its origins in Romanticism to the Expressionists and, in October, Velázquez, the first major exhibition in Britain to trace the career of this great painter, featuring major loans from the Museo del Prado and other collections. Americans in Paris 1860 – 1900, opening February, and Cézanne in Britain, to mark the 100th anniversary of the death of Paul Cézanne (1839-1906) in October are among other highlights.

www.nationalgallery.org.uk
The Royal Naval Museum in Portsmouth Historic Dockyard will be celebrating the centenary of the launch of HMS Dreadnought, the Royal Navy's first modern battleship, with an exhibition opening on 1st May 2006. Dreadnought's firepower and speed put her years ahead of her rivals, after she had been built in record time and in secrecy in Portsmouth Royal Dockyard during 1906. The exhibition will celebrate her building and the subsequent service of battleships in the Navy up to the scrapping of HMS Vanguard in 1960.
www.royalnavalmuseum.org

The British Museum opens Michelangelo Drawings: closer to the master, in March, an opportunity to follow the evolution of some of the world's most celebrated artworks with works from the collections of the British Museum, the Ashmolean and the Teyler Museum in Haarlem, The exhibition traces sixty years of Michelangelo's stormy life, from intimate studies made in his early twenties to the visionary Crucifixion scenes executed shortly before his death. Michelangelo: money and medals, complements the exhibition, exploring the political context and monetary transactions which shaped Michelangelo's career, through rare coins and medals from across Renaissance Italy.

www.thebritishmuseum.ac.uk

The National Galleries of Scotland are holding a wide range of exhibitions in 2006, including: Devil in the Detail: the Paintings of Adam Elsheimer (1578–1610), opening in June at the Royal Scottish Academy Building, which brings together most of the paintings by this forgotten master in the first major exhibition of Elsheimer’s work since 1966; Van Gogh and Britain: Pioneer Collectors, from July at the Dean Gallery, explores British collectors’ interest in the artist, beginning with his relationship with Glasgow dealer Alexander Reid, with whom he shared a Paris apartment; a series of five displays will feature the work of the sculptor Eduardo Paolozzi, who died in 2005, offering visitors an opportunity to view the artist in a fresh light; and solo exhibitions by contemporary artists Ron Mueck and Douglas Gordon at the Royal Scottish Academy Building. The new Director-General John Leighton will take up his post in March 2006.

www.nationalgalleries.org

The Science Museum will explore Iceland in Pure Iceland and examine the island’s plan to become completely self-sufficient by using hydrogen as its main source of energy. In February, the Museum’s displays of Non-Western Medicine artefacts will reopen with never-seen-before objects from Chinese‚ Indian‚ Muslim and African medical traditions. Nuclear Waste: Can You Handle It? will encourage visitors to take a look at the options for dealing with nuclear waste‚ grapple with the issues and give their opinions and in Wasted Opportunity visitors will find out about the science and technology behind efforts to make things greener and more sustainable. www.nmsi.ac.uk

The Museum of London will be hosting Medieval Machines, from March, a chance to discover medieval inventions and try out a siege machine, stirrups and building a bridge. Opening on April Fools’ Day Satirical London will display social and political satires from the last 300 years, revealing the absurdity and folly of aspects of life in the capital. Cassel Silver is the London showing of this spectacular English silver collection, from July. www.museumoflondon.org.uk

Shared Experience: Art and War at the Imperial War Museum from March, will explore how artists in Britain, Australia and Canada recorded the Second World War. To mark 90 years since the Battle of the Somme and the Battle of Jutland, HMS Belfast will open The Battle of Jutland in May, showing what it was like to be present at this “clash of the titans” and from June an online exhibition The Battle of the Somme will provide access to personal stories about the battle, as well as photographs, documents, art, audio and film. At Imperial War Museum North in June Witness will reveal the First World War through the eyes of artists. Art from the Museum’s collections will be shown alongside first hand accounts of life at the Front and at home. In October, Imperial War Museum North will host an exhibition exploring the contribution of people from southern Africa to the Second World War, curated by Raphael Chikukwa, to celebrate Black History Month. www.iwm.org.uk
In February the Lady Lever Art Gallery will open an exhibition of drawings by leading Pre-Raphaelite artists, which are too delicate for permanent display. Works include a new acquisition, 'Cymon and Iphigenia' by Millais, that has never been shown at a national gallery and drawings by Edward Burne Jones, Ford Madox Brown, William Holman Hunt and Dante Gabriel Rossetti.

www.liverpoolmuseums.org.uk

The British Library is hosting Beautiful Minds, which explores the work of Nobel Prize recipients and places that generated a large number of Nobel Prizes in the 20th century, using film, newsprint, laboratory and personal objects and interactive displays. In January, Mozart’s Musical Diary will include autograph manuscripts of his compositions for string quartets, the horn concerto in E flat major and an aria from Le Nozze di Figaro and Earliest Chinese Books in London, marking the Mayor of London’s China in London 2006 initiative, will show early Chinese manuscripts, including a 17th century illustrated Life of Confucius, which will be on display for the first time. Hold the Front Page, opening in May, examines the growth and development of the newspaper in Britain over the last century and in November London in Maps will track the growth of London from 1250 to the present day. www.bl.uk

In February, the RAF Museum is hosting The Festival of Flight, a live multicultural event and exhibition which uses dance, storytelling, workshops, photography and shared personal experiences to chart the development of powered flight. An exhibition of contemporary aircraft technology will be brought to life by RAF aircrew and veterans will be present to talk about their experiences, including: serving in the US Air Force, leaving Nazi Germany on the Kindertransport and the liberation of Bergen-Belsen concentration camp.
www.rafmuseum.org

In April, the Victoria and Albert Museum will be staging Modernism: Designing a New World, which will explore the movement from an international perspective and reassess the idea of Modernism. Leonardo da Vinci: Experience, Experiment and Design, opening in September, will reveal Leonardo’s role as a scientist, technician and designer through his legacy of manuscripts and drawings and will use animation techniques to bring Leonardo’s vision to life. In October, The Renaissance Home: Art and Life in the Italian House, 1400-1600 will show how urban Italian homes contributed to the flowering of the visual arts, by displaying Renaissance paintings, sculpture and decorative art objects in the domestic settings they were originally made for.
www.vam.ac.uk
Tate Modern will also feature Modernism, with Albers and Moholy-Nagy: From the Bauhaus to the New World, opening in March, which examines the work of two modernist pioneers. In June Kandinsky focuses on the first half of the career of the Russian artist Wassily Kandinsky (1866–1944) and charts his path towards abstraction. At Tate Britain, in June, Constable: The Great Landscapes will display John Constable's six-foot exhibition canvases together for the first time, including well-known images such as The Hay Wain and Salisbury Cathedral from the Meadows. Holbein in England, opening in September, will feature paintings, drawings, decorative designs and prints produced by Holbein under the patronage of Sir Thomas More and for the court of King Henry VIII. The exhibition will include loans from the Thyssen-Bornemisza Museum, Madrid, Kunsthistorisches Museum, Vienna, the National Gallery of Art, Washington, Windsor Castle and the Royal Collection.

www.tate.org.uk
The National Archives at Kew is celebrating 200 years since the birth of Isambard Kingdom Brunel (1806-1859) with the exhibition Inventors and Inventions: Patents, Protest and Power in the Industrial Revolution, 1750-1890. The exhibition features Brunel’s influential designs as well as patents and artefacts from other British luminaries such as Richard Arkwright and Robert Stephenson.

www.nationalarchives.gov.uk

At the Natural History Museum Dino Jaws, from June, explores what dinosaurs ate, using fossil evidence, hands-on exhibits and spectacular animatronics to reveal what scientists know about what and how dinosaurs ate. The Ship: The Art of Climate Change features work by contemporary artists, architects and writers inspired by journeys to the Arctic, exploring environmental changes caused by global warming. The Climate Change Youth Summit, a conference aimed at improving awareness and inspiring advocacy in young adults, will take place at the same time. In October The Wildlife Photographer of the Year 2006 Exhibition will showcase the best photographic images of nature and the second Diverse City Season will be held with free cultural events and demonstrations and activities that highlight the role that diverse cultures play in understanding the natural world.

www.nhm.ac.uk

The Wallace Collection will be hosting two exhibitions from March: Great British Watercolours in the Wallace Collection: Bonnington, Turner, Roberts, Stanfield….which brings together some of the finest British watercolours in the Collection that are seldom displayed for conservation reasons and The Founders of the Wallace Collection charting their story through documents, objects and works of art. www.wallacecollection.org

	NMDC Newsletter January 2006 Page 3

