מוזיאון ישראל, ירושלים the israel museum, jerusalem متحف إسرائيل, أورشليم القدس

Fateful Choices: Art from the Gurlitt Trove at the Israel Museum Presents Some 100 Significant Works Amassed by Dr. Hildebrand Gurlitt

Exhibition Marks the First Time the Works Will Be Presented in Israel

Jerusalem, Israel, September 4, 2019 - Opening September 24, *Fateful Choices: Art from the Gurlitt Trove* at the Israel Museum brings together approximately 100 paintings, drawings, prints, and sculptures from the Gurlitt Art Trove: a vast collection assembled between the 1930s and the mid-1950s by Dr. Hildebrand Gurlitt, a museum director, gallery owner, and an agent for the Third Reich. Featuring works by Pierre-Auguste Renoir, Édouard Manet, Claude Monet, Emil Nolde, Otto Dix, and Max Ernst among many others, *Fateful Choices* explores Gurlitt's complex collecting practices and personal narrative, as it places the Trove within a broader cultural and historical context, examining the impact of the Third Reich on aesthetic preferences in the 1930s and 1940s.

Prepared in collaboration with the Kunstmuseum in Bern, which inherited the Gurlitt estate in 2014, and the Bundeskunsthalle in Bonn that exhibited the works in 2017-18, *Fateful Choices* marks the first time works from the Gurlitt collection will be on display in Israel and offers the public a poignant and extraordinary opportunity to engage with the detailed provenance of the works on display.

Comprising approximately 1,590 artworks, the Gurlitt Art Trove was discovered in the apartment of Cornelius Gurlitt, Dr. Hildebrand Gurlitt's son, in Munich in 2012, and in the family's second home in Salzburg in 2014. Hildebrand Gurlitt was one of four dealers that worked with the Nazi regime to sell artworks the regime considered to be "degenerate." During World War II, Gurlitt expanded his business to the occupied countries of Europe, particularly France.

"The historical circumstances behind the Gurlitt Art Trove make it our responsibility to expose the works and the story to the public," says Prof. Ido Bruno, Anne and Jerome Fisher Director of the Israel Museum. "Fateful Choices describes the fate of art in Europe in the dark years of the Third Reich regime and generates a profound discussion about the connection between art and ethics, as well as the difference between political preferences and personal taste."

The first part of the exhibition presents the works that entered into Gurlitt's collection in the early 1930s, against the backdrop of the liberal cultural and societal climate of the Weimar Republic. In contrast, the second part of the exhibition focuses on Gurlitt as an art dealer during the years 1935-1944. Supporting ongoing provenance and restitution efforts, *Fateful Choices* offers a pointed example of how two goals of the Third Reich—control over culture, including the elimination of art that was considered degenerate, and the dispossession, confiscation, and looting of Jewish collections, which ultimately culminated in their owners deportation and extermination—intersected.

"Any attempt to shed light on the complex personality of Gurlitt must take into account not only his personal narrative and preferences but also the cultural and historical context of his time. This exhibition gives us the platform to do so and allows the public to experience the aesthetic power of this significant trove," said Shlomit Steinberg, Hans Dichard Senior Curator of European Art at The Israel Museum.

The works on view reflect the broad range of Gurlitt's interests, from 17th-century Dutch paintings, to 18th-century French and Italian Rococo drawings, and 19th-century landscapes, as well as Impressionist and German Expressionist paintings. Key works include:

- A previously unseen work on paper by Eugène Delacroix, A Moorish couple in conversation on a terrace (1832) is believed to have been acquired by Gurlitt in 1942 and reflects his interest in 19th-century drawings.
- One of the most significant paintings in the exhibition, *Portrait of Maschka Mueller* by Otto Mueller (1924-25) was branded "degenerate" by the Nazis and acquired by Gurlitt in 1941.
- Otto Dix's *Self Portrait Smoking*, which was confiscated from Gurlitt in 1945 by the MFAA Section of the Third U.S. Army. It was returned to Gurlitt in 1950.
- Untitled (*Woman Soldier House*), an updated collage by Max Ernst that is currently undergoing provenance research; there is no indication that it was looted.

Fateful Choices: Art from the Gurlitt Trove is presented in collaboration with the Kunstmuseum in Bern and the Bundeskunsthalle in Bonn. The exhibition is curated by Shlomit Steinberg, Hans Dichard Senior Curator of European Art. Fateful Choices builds on scholarship developed from previous exhibitions of the Trove in Germany (Bonn and Berlin) and Switzerland (Bern). United in their commitment to transparency, these exhibitions illuminate the circumstances under which these invaluable pieces had come into Hildebrand Gurlitt's possession.

About The Israel Museum, Jerusalem

The Israel Museum, Jerusalem, is Israel's foremost cultural institution and one of the world's leading encyclopedic museums. Founded in 1965, the Museum's terraced 20-acre campus houses a wide-ranging collection of art and archaeology of world-class status. Its holdings include the world's most comprehensive collections of the archaeology of the Holy Land, and Jewish Art and Life, as well as significant and extensive holdings in the Fine Arts, the latter encompassing ten separate departments: Israeli Art; European Art; Modern Art; Contemporary Art; Prints and Drawings; Photography; Design and Architecture; Asian Art; the Arts of Africa and Oceania; and the Arts of the Americas. The campus also includes the Shrine of the Book, which houses the 2,000-year-old Dead Sea Scrolls, the world's oldest biblical manuscripts; an extensive model of Jerusalem in the Second Temple Period; the Billy Rose Art Garden; and a dynamic Youth Wing for Art Education whose educational programs attract over 100,000 children every year. In just over fifty years, the Museum has built a far-ranging collection of nearly 500,000 objects through an unparalleled legacy of gifts and support from a wide circle of friends and patrons throughout the world. The Museum also embraces a dynamic program of some 20–25 new exhibitions a year, and a rich annual program of publications, educational activities, and special cultural events that reach out to every sector of the population.

For more information, please contact:

Yael Edelist The Israel Museum, Jerusalem yaeled@imj.org.il +972 (02) 6708935 Racheal Campbell / Claire Hurley Resnicow and Associates, New York rcampbell / churley@resnicow.com 212.671.5157 / 169