

**LEOPOLD
MUSEUM**

DE | EN

08.12.2020–05.04.2021

INSPIRATION BEETHOVEN

EINE SYMPHONIE IN
BILDERN AUS WIEN 1900

PRESSEBILDER | PRESS IMAGES

01
CASPAR VON ZUMBUSCH
1830–1915

Reduktion des Denkmals für Ludwig van Beethoven, 1877

Bronze, 53 × 24 × 27 cm
Belvedere, Wien
Foto: Belvedere, Wien

01
CASPAR VON ZUMBUSCH
1830–1915

Reduction of the memorial to Ludwig van Beethoven, 1877

Bronze, 53 × 24 × 27 cm
Belvedere, Vienna
Photo: Belvedere, Vienna

02
GUSTAV KLIMT
1862–1918

**Schubert am Klavier.
Entwurf für den Musiksalon im Palais Dumba, 1896**

Öl auf Leinwand, 30 × 39 cm
Privatsammlung/Dauerleihgabe im Leopold Museum, Wien
Foto: Leopold Museum, Wien/Manfred Thumberger

02
GUSTAV KLIMT
1862–1918

**Schubert at the Piano.
Study for the music room in Palais Dumba, 1896**

Oil on canvas, 30 × 39 cm
Private Collection/Permanent Loan, Leopold Museum, Vienna
Photo: Leopold Museum, Vienna/Manfred Thumberger

03
JOSEF MARIA AUCHENTALLER
1865–1949

**Elfe am Bach. Für das Beethoven-Musikzimmer
der Villa Scheid in Wien, 1898/99**

Öl auf Leinwand, 176,5 × 88,3 cm
Andreas Maleta, aus der Victor & Martha Thonet Sammlung,
Galerie punkt12, Wien
Foto: amp, Andreas Maleta press & publication, Wien, 2020

03
JOSEF MARIA AUCHENTALLER
1865–1949

**Elf at the Brook. For the Beethoven Music Room
of Villa Scheid in Vienna, 1898/99**

Oil on canvas, 176,5 × 88,3 cm
Andreas Maleta, from the Victor & Martha Thonet Collection,
gallery punkt12, Vienna
Photo: amp, Andreas Maleta press & publication, Vienna, 2020

04
JOSEF MARIA AUCHENTALLER
1865–1949

**Elfenreigen. Für das Beethoven-Musikzimmer
der Villa Scheid in Wien, 1898/99**

Öl auf Leinwand, 230 × 186,3 cm
Andreas Maleta, aus der Victor & Martha Thonet Sammlung,
Galerie punkt12, Wien
Foto: amp, Andreas Maleta press & publication, Wien, 2020

04
JOSEF MARIA AUCHENTALLER
1865–1949

**Dance of the Elves. For the Beethoven Music Room
of Villa Scheid in Vienna, 1898/99**

Oil on canvas, 230 × 186,3 cm
Andreas Maleta, from the Victor & Martha Thonet Collection,
gallery punkt12, Vienna
Photo: amp, Andreas Maleta press & publication, Vienna, 2020

05
ANONYMER FOTOGRAF

**Das Beethoven-Musikzimmer von Josef Maria Auchentaller
in der Villa Scheid in Wien, 1899**

Fotomontage
Andreas Maleta, Galerie punkt12, Wien
Foto: amp, Andreas Maleta press & publication, Wien, 2020

05
ANONYMOUS PHOTOGRAPHER

**The Beethoven Music Room by Josef Maria Auchentaller
in the Villa Scheid in Vienna, 1899**

Photomontage
Andreas Maleta, gallery punkt12, Vienna
Photo: amp, Andreas Maleta press & publication, Vienna, 2020

06
GUSTAV KLIMT
1862–1918

**Sich umarmendes, stehendes nacktes Paar. Studie zu *Diesen Kuss
der ganzen Welt* in *Beethovenfries*, 1901**

Schwarze Kreide auf Packpapier, 44,9 × 31,8 cm
Leopold Museum, Wien
Foto: Leopold Museum, Wien/Manfred Thumberger

06
GUSTAV KLIMT
1862–1918

**Standing Naked Couple, Embracing. Study for *This Kiss to the Whole
World* from the *Beethoven Frieze*, 1901**

Black chalk on brown paper, 44,9 × 31,8 cm
Leopold Museum, Vienna
Photo: Leopold Museum, Vienna/Manfred Thumberger

07
JOSEF HOFFMANN
1870–1956

**Supraportenrelief für die Wiener Secession
(Reproduktion von Willi Kopf, 2011), 1902**

Holz, weiß gefasst, 93,5 × 96,1 × 17,5 cm
Sammlung Hummel, Wien
Foto: Leopold Museum, Wien/Manfred Thumberger

07
JOSEF HOFFMANN
1870–1956

**Overdoor Relief for the Vienna Secession
(reproduction by Willi Kopf, 2011), 1902**

Wood, white painted, 93,5 × 96,1 × 17,5 cm
Hummel Collection, Vienna
Photo: Leopold Museum, Vienna/Manfred Thumberger

08
FRIEDRICH KÖNIG
1857–1941

Gefesselter Prometheus, 1902

Kupfer getrieben, 77,5 × 76 cm
MAK – Museum für angewandte Kunst, Wien
Foto: MAK/Katrin Wißkirchen

08
FRIEDRICH KÖNIG
1857–1941

Bound Prometheus, 1902

Beaten copper, 77,5 × 76 cm
MAK – Museum of Applied Arts, Vienna
Photo: MAK/Katrin Wißkirchen

09
CARL MOLL
1861–1945

Grinzingerstraße 64 in Wien, Heiligenstadt. Beethovens Wohnsitz im Sommer 1808 gleichzeitig mit Franz Grillparzer. Entstehungsort der Pastorale, aus der Serie: Beethovenhäuser, 1902

Farbholzschnitt, 23,7 × 22,7 cm
Leopold Museum, Wien
Foto: Leopold Museum, Wien/Manfred Thumberger

09
CARL MOLL
1861–1945

Grinzingerstraße 64 in Vienna, Heiligenstadt. Beethoven's residence in summer 1808 at the same time as Franz Grillparzer. Place of origin of the Pastoral Symphony, from the series: Beethoven Houses, 1902

Colored woodcut, 23,7 × 22,7 cm
Leopold Museum, Vienna
Photo: Leopold Museum, Vienna/Manfred Thumberger

10
MORIZ NÄHR
1859–1945

Josef Maria Auentaller's Wandgemälde Freude, schöner Götterfunken für die XIV. Ausstellung der Wiener Secession (Ausschnitt), 1902

Fotografie, 25 × 32,5 cm
Bildarchiv und Graphiksammlung der Österreichischen Nationalbibliothek
Foto: ÖNB/Wien

10
MORIZ NÄHR
1859–1945

Josef Maria Auentaller's mural Freude, schöner Götterfunken [Joy, Fair Spark of the Gods] for the 14th Exhibition of the Vienna Secession (detail), 1902

Photograph, 25 × 32,5 cm
Picture Archives and Graphics Department of the Austrian National Library
Photo: ÖNB/Vienna

11
ALFRED ROLLER
1864–1935

Plakat zur XIV. Ausstellung der Wiener Secession, 1902

Farblithografie auf Papier, 203,8 × 80,3 cm
Leopold Museum, Wien
Foto: Leopold Museum, Wien/Manfred Thumberger

11
ALFRED ROLLER
1864–1935

Poster for the 14th Exhibition of the Vienna Secession, 1902

Color lithograph on paper, 203,8 × 80,3 cm
Leopold Museum, Vienna
Photo: Leopold Museum, Vienna/Manfred Thumberger

12
FIDUS (HUGO HÖPPENER)
1868–1948

Entwurf für einen Beethoven-Tempel, in: Jugend. Münchner illustrierte Wochenschrift für Kunst und Leben, 1903

Buchdruck, 27 × 20 cm
Leopold Museum, Wien
Foto: Leopold Museum, Wien/Manfred Thumberger

12
FIDUS (HUGO HÖPPENER)
1868–1948

Design for a Beethoven temple, in: Jugend. Münchner illustrierte Wochenschrift für Kunst und Leben, 1903

Letterpress, 27 × 20 cm
Leopold Museum, Vienna
Photo: Leopold Museum, Vienna/Manfred Thumberger

13
MAX KLINGER
1857–1920

**Beethoven, 1885 (Erstfassung),
1902 (Monumentalfassung), 1907 (Reduktion)**

Bronze, 51,4 × 28,8 × 36,4 cm
LETTER Stiftung, Köln, seit 2013 Dauerleihgabe im Belvedere, Wien
Foto: LETTER Stiftung, Köln/Jean-Luc Ikelle-Matiba, Bonn

13
MAX KLINGER
1857–1920

**Beethoven, 1885 (first version),
1902 (monumental version), 1907 (reduction)**

Bronze, 51,4 × 28,8 × 36,4 cm
LETTER Foundation, Cologne, on permanent loan to Belvedere,
Vienna since 2013
Photo: LETTER Stiftung, Cologne/Jean-Luc Ikelle-Matiba, Bonn

14
JOSEF MARIA AUCHENTALLER
1865–1949

**Ludwig van Beethoven mit Lorbeerkranz
(Fotografie eines verschollenen Gemäldes), um 1921**

Fotografie, 13,7 × 8,8 cm
Privatsammlung
Foto: Luca Pedrotti, Bozen

14
JOSEF MARIA AUCHENTALLER
1865–1949

**Ludwig van Beethoven with laurel wreath
(photograph of a lost painting), c. 1921**

Photograph, 13,7 × 8,8 cm
Private Collection
Photo: Luca Pedrotti, Bolzano

15
ANONYMER FOTOGRAF

**Josef Maria Auchentaller vor Gustav Klimts *Die Medizin*
bei der X. Ausstellung der Wiener Secession, 1901**

Fotografie, 10,5 × 7,8 cm
Privatsammlung
Foto: Leopold Museum, Wien/Manfred Thumberger

15
ANONYMOUS PHOTOGRAPHER

**Josef Maria Auchentaller in front of Gustav Klimt's painting
The Medicine at the 10th Exhibition of the Vienna Secession, 1901**

Photograph, 10,5 × 7,8 cm
Private Collection
Photo: Leopold Museum, Vienna/Manfred Thumberger

AUSSTELLUNGSANSICHTEN EXHIBITION VIEWS

**Ausstellungsansichten
INSPIRATION BEETHOVEN.
EINE SYMPHONIE IN BILDERN AUS WIEN 1900**

Leopold Museum, Wien
Foto: Lisa Rastl

**Exhibition views
INSPIRATION BEETHOVEN.
A SYMPHONY IN PICTURES FROM VIENNA 1900**

Leopold Museum, Vienna
Photo: Lisa Rastl

DIREKTORIUM

Museologischer Direktor: Hans-Peter Wipplinger

Kaufmännischer Direktor: Moritz Stipsicz

VORSTAND

Vorstandsvorsitzender: Josef Ostermayer

Vorstandsmitglieder: Elisabeth Leopold, Agnes Husslein-Arco, Carl Aigner, Werner Muhm

KONTAKT

PRESSE / PUBLIC RELATIONS

Klaus Pokorny

Tel. +43.1.525 70-1507

klaus.pokorny@leopoldmuseum.org

presse@leopoldmuseum.org

Veronika Werkner

Tel. +43.1.525 70-1541

veronika.werkner@leopoldmuseum.org

presse@leopoldmuseum.org

ALLGEMEINER KONTAKT

Leopold Museum-Privatstiftung

MuseumsQuartier Wien

Museumsplatz 1 | 1070 Wien

Tel. +43.1.525 70-0

office@leopoldmuseum.org

www.leopoldmuseum.org

FIND US ON

<https://www.facebook.com/LeopoldMuseum>

http://instagram.com/leopold_museum

https://twitter.com/Leopold_Museum

<https://www.pinterest.at/leopoldmuseum/>

<https://www.youtube.com/user/LeopoldMuseumWien>

#InspirationalBeethoven

#LeopoldMuseum

#LoveLeopold

Pressebilder und Presstexte finden Sie im Pressebereich auf unserer Website unter www.leopoldmuseum.org/presse.

Die Pressebilder sind in Zusammenhang mit der Berichterstattung zur Ausstellung honorarfrei zu verwenden. Es ist die jeweils komplette Bildlegende und der jeweilige Copyrightvermerk vollständig anzuführen. Die Nutzung ist frei von Nutzungsgebühren, solange sie einen durch den Informationszweck gerechtfertigten Umfang nicht übersteigt.

Press images can be found in the "Press Corner" section of our website: www.leopoldmuseum.org/press

Press images may be used free of charge in the context of exhibition reports. The picture captions and corresponding copyright notices must be cited in full every time. No fees are payable for using the photographs as long as their use does not exceed a volume justified for information purposes.