

RESEARCHERS WOMEN ARTISTS INSPIRED BY SCIENCE

By the age of thirteen, Maria Sybilla Merian (1647-1717) was raising silkworms. Studying illustration, she became one of the first European scientists to directly observe and record the life cycle of insects, during a time when many still believed bugs were by-products of dirt and mud or were creatures associated with spiritual evil. In 1699, with her daughter by her side, Merian became the first European woman to undertake an independent, scientific journey to South America. For two years, she recorded the plants, animals, and particularly the insects of Suriname. She criticized the Dutch West India Company for destroying nature and the Indigenous peoples of that country to plant sugar. She retained the names and Indigenous uses of the nature she studied. Her works were so accurate that they influenced the field of entomology for centuries, and several insect and plant species carry her name in their scientific designation. Her daughter, Dorothea Maria, followed in her footsteps as a scientist and artist, and became the first woman employed by the Russian Academy of Sciences. Despite all of this, Merian was listed as a pauper in the official documentation of her death.

The version of Merian's work in this exhibition was not created by her hand, but was instead made by a master copyist of her illustrations for editions of her scientific texts released after her death, as was common in the time before mass printing was available. This is the oldest work connected to a woman artist in the Art Center's collection. In some ways, the work is an apt metaphor for women in both the arts and sciences, as in both arenas women's original efforts are often unheralded or only recognized after it is too late for them to personally or professionally benefit. Women working in the sciences often face the added prejudice that these fields are not socially acceptable for women, or that female brains are inherently less adept at math, engineering, architecture, chemistry, etc. This type of thinking also leads to a false binary of perception that suggests women's creative efforts, from the visual arts to writing, music, and filmmaking, purvey only emotional and romantic content rather than focusing on "serious" technical, historical, research-based subjects.

“I think that science is the most significant aspect of our time, and far more so than art. Art, if it will endure on some level – does inspire wonder. The scientific discoveries with which we are bombard surely do that too, and I think that art in some way has to acknowledge this ”

- Nancy Graves, 1979

From Maria Sybilla Merian forward, the women artists featured here collapse such distinctions, presenting scientific research and content blended with personal style and imagination, adding richness to the work that defies easy categorization. Each art work in this exhibition can be described in terms of its aesthetics or in terms of its scientific inspiration, but the most holistic approach is in examining the space where these elements come together. Machines and math transform into elegant constructions of line and shading. Buildings twist and shrink into small sculpture and collage. Color and shape are laid out specifically to please or confound the physical structures within the human eye. Maps of the land and sky vacillate between realism and abstraction. The most recent work in the show, Mary Mattingly's *Over and Over* (2018), is a photo collage illustrating the various raw materials that go into the phones and other electronics essential to everyday life. Mattingly researches where these metals and minerals come from, how they are extracted, and how they travel through the manufacturing process. Her poetic, elegant still life-inspired photos are deeply connected to her environmental activism, and she works to find creative solutions to stop humanity's drain on natural resources. She, and the other artists grouped together in this exhibition, are the heirs to Maria Sybilla Merian's practice, as women intensively studying their world in pursuit of both empirical knowledge and inspiring visual expression.

Fig. #3

Fig. #4

Fig. #5

Fig. #6

Fig. #7

Fig #8. Alice Aycock (American, born 1946)
From The Series Entitled "The Miraculating Machine: Mock Suns and Halos 'Round the Moon" (1981), 1992
 Screenprint on paper
 39 3/8 × 27 1/2 inches
 Des Moines Art Center Permanent Collections; Gift of the Des Moines Art Center's Print Club, 2016.22

Fig #14. Ella Bergmann-Michel (German, 1896 – 1972)
OB 193, c. 1924
 Pencil and ink drawing on paper
 16 1/2 × 8 inches
 Des Moines Art Center's Louise Noun Collection of Art by Women through Bequest, 2003.305

Spiralismen-Bild, 1927
 Pencil, ink, gouache on paper on laminated board
 17 × 13 3/8 in
 Des Moines Art Center's Louise Noun Collection of Art by Women through Bequest, 2003.306

Fig #4. Lee Bontecou (American, born 1931)
Untitled, from the portfolio, "The New York Collection for Stockholm," 1973
 Screenprint on paper
 8 15/16 × 11 15/16 inches
 Des Moines Art Center Permanent Collections; Gift of Robert Rauschenberg, New York, 1976.100.1

Fig #7. Sonia Delaunay (Russian, active France, 1885 - 1979)
Contrastes Simultané (Simultaneous Contrasts), 1912-1913
 Watercolor and Chinese ink on paper
 10 5/8 × 8 1/4 inches
 Des Moines Art Center's Louise Noun Collection of Art by Women, 1998.18

Agnes Denes (American, born Hungary, born 1938)
Colorburst - The Black Rose, 1990
 Ink and gouache on vellum
 14 1/2 × 12 5/8 inches
 Des Moines Art Center's Louise Noun Collection of Art by Women through Bequest, 2003.314

Jackie Ferrara (American, born 1929)
Model for Castle Clinton: Tower and Bridge, 1979
 Pine sculpture and two colored ink and pencil drawings on paper
 Sculpture: 48 × 84 × 54 inches
 Drawings: 28 3/8 × 42 3/4 × 1 1/4 inches
 Des Moines Art Center Permanent Collections; Purchased with funds from Anna K. Meredith, 1980.6.a.-d

Fig #9. Anna Gaskell (American, born 1969)
Untitled #74 (resemblance), 2001
 C-Print
 39 1/2 × 49 1/4 inches
 Des Moines Art Center; Paul and Anastasia Polydorou Collection, 2007.15

Fig. #8

Fig. #9

Fig. #10

Fig. #11

Fig. #12

Fig. #13

Fig. #14

Fig #5. Nancy Graves (American, 1940 - 1995)
Archaeoninus, 1980-1981
Acrylic, pastel and graphite on paper
30 x 22 5/16 inches
Des Moines Art Center Permanent
Collections; Purchased with funds from the
John Brady Foundation, 1981.42

Pendula, 1983
Mixed media on paper
34 1/4 x 22 inches
Des Moines Art Center; Paul and Anastasia
Polydorán Collection, 2019.22

Fig #13. Candida Höfer (German, born 1944)
*Naturhistorisches Museum Wien III (Natural
History Museum,
Vienna III)*, 1995
Color photograph
16 3/8 x 23 3/8 inches
Des Moines Art Center Permanent
Collections; Gift of Hudson, New York 2004.11

Jeannette Klute (American, 1918-2009)
Fringed Polygala, 1950s
Vintage dye transfer print
12 5/8 x 9 1/2 inches
Des Moines Art Center Permanent
Collections; Gift of Jeff Perry in honor of
Myron and Jacqueline Blank, 2006.87

May Apple, 1950s
Vintage dye transfer print
15 3/8 x 12 inches
Des Moines Art Center Permanent
Collections; Gift of Jeff Perry in honor of
Myron and Jacqueline Blank, 2006.91

Fig #10. Two White Waterlilies, 1950s
Vintage dye transfer print
15 x 18 3/4 inches
Des Moines Art Center Permanent
Collections; Gift of Jeff Perry in honor of
Myron and Jacqueline Blank, 2006.89

Woodland Portraits Plate 15, 1950s
Vintage dye transfer print
13 1/8 x 10 1/4 inches
Des Moines Art Center Permanent
Collections; Gift of Jeff Perry in honor of
Myron and Jacqueline Blank, 2006.88

Woodland Portraits Plate 21, 1950s
Vintage dye transfer print
12 x 9 1/2 inches
Des Moines Art Center Permanent
Collections; Gift of Jeff Perry in honor of
Myron and Jacqueline Blank, 2006.86

Woodland Portraits Plate 24, 1950s
Vintage dye transfer print
12 3/4 x 10 inches
Des Moines Art Center Permanent
Collections; Gift of Jeff Perry in honor of
Myron and Jacqueline Blank, 2006.90

Woodlands Portrait Plate 30, 1950s
Vintage dye transfer print
9 1/4 x 12 3/4 inches
Des Moines Art Center Permanent
Collections; Gift of Jeff Perry in honor of
Myron and Jacqueline Blank, 2006.85

Maya Lin (American, born 1959)
Honey Moon, 1997
Beeswax
9 3/4 x 9 3/4 x 3 inches
Des Moines Art Center Permanent
Collections; Gift of Maureen Mondora in honor
of Colleen Vojvodich, 2017.160

Fig #11. Sylvia Plimack Mangold (American,
born 1938)
Two 36-inch Rules, 1976
Acrylic on canvas
30 x 36 inches
Des Moines Art Center; Paul and Anastasia
Polydorán Collection, 1998.54

Fig #2. Mary Mattingly (American, born 1978)
Over and Over and, 2018
Chromogenic dye coupler print
30 x 30 1/8 inches
Des Moines Art Center Permanent
Collections; Gift of Mary Mattingly, 2018.14

Rita McBride (American, born 1960)
Parking Garage, 1992
Sand-cast bronze
6 3/4 x 11 3/4 x 16 5/8 inches
Des Moines Art Center Permanent
Collections; Bequest of Robert H. Helmick,
2004.19.a-c

Fig #12. Julie Mehretu (American, born Ethiopia,
born 1970)
Entropia (review), 2004
Color lithograph and screenprint (32 colors)
on paper
29 x 40 inches
Des Moines Art Center Permanent
Collections; Gift of the Des Moines Art Center
Print Club in memory of John Holms and
Suellen Chance Tone, 2005.7

Fig #1. After Maria Sybilla Merian (German,
1647 - 1717) **Joseph Mulder** (Dutch, 1658 - 1742)
Caligo Butterfly, Wasp & Acenthacae,
plate 60 from "Metamorphosis insectorum
Surinamensium" (Metamorphosis of the
Insects of Surinam), published in 1726
Engraving with hand-coloring
12 7/8 x 9 1/2 inches
Des Moines Art Center's Louise Noun
Collection of Art by Women through Bequest,
2003.335

Fig #6. Mary Miss (American, born 1944)
Untitled No. 15, 1989-1990
Photocollage
40 x 61 3/16 x 1 1/2 inches
Purchased with funds from Edmundson
Art Foundation; Des Moines Art Center
Permanent Collections, 1997.4

Untitled, 1996
Digital Iris on paper
7 1/8 x 8 1/2 inches
Des Moines Art Center Permanent
Collections; Gift of the Des Moines Art Center
Print Club, 1998.51

Bridget Riley (English, born 1931)
Study for "Shift," 1963
Ink and pencil on paper
16 x 15 9/16 inches
Des Moines Art Center Permanent
Collections; Gift of John and Mary Pappajohn,
1977.29

Fig #3. Kiki Smith (American, born 1954)
Tidal, 1998
Photogravure, photolithography and
silkscreen
19 1/4 x 125 13/16 inches
Des Moines Art Center Permanent
Collections; Purchased with funds from the
Edmundson Art Foundation, Inc., 1999.3

©2020 Des Moines Art Center
All rights reserved
4700 Grand Avenue
Des Moines, IA 50312
515.277.4405
desmoinesartcenter.org

PDFs of this publication can be found on the
Art Center's website

Design by Goizane Esain Mullin
Photography by Rich Sanders, Des Moines

ENTIRELYUNEXPECTED