

Visual Imagination and the Narrative Image. The Art Historian's Approach

Gyöngyvér Horváth

The Eye's Mind: Visual Imagination, Neuroscience, and the Humanities

University of East Anglia, Norwich
21-22 May, 2016

Jacopo del Sellaio, Cupid and Psyche, ~1473, Cambridge, Fitzwilliam Museum

Domenichino, Diana and her Nymphs, 1616-17, Rome, Galleria Borghese

Nicolas Poussin, The Israelites Gathering Manna in the Desert, 1639, Paris Louvre

Raphael, Stanza della Segnatura, 1509-1511, Vatican

Peter Paul Rubens, Maria de' Medici cycle, 1623-25, Paris, Louvre

Joseph-Marie Vien, St Denis Preaching in Gaul, 1767, Paris, Saint-Roch
Fixations and saccades of a beholder

Heat map of fixations while looking at the painting (Rosenberg-Klein, 2015)

Joseph-Marie Vien, St Denis Preaching in Gaul, 1767, Paris, Saint-Roch
Saccadic movements, 10% of 40 viewers
Frequent saccadic transitions (Rosenberg-Klein, 2015)

Matthew Chambers, Up Down Sequence, Gloucestershire Campden Gallery

Ilona Keserü, Event IV-VII, 1975, Kolozsváry Collection

Heider – Simmel, 1944 / Hans Richter, 1921 / Oskar Fischinger, 1938

Jacopo del Sellaio, Cupid and Psyche, ~1473, Cambridge, Fitzwilliam Museum

Barnett Newman
Stations of the
Cross I-XIV
1958-1966
Washington
NGA

Even when we look at nature, our imagination constructs the
picture
(Delacroix, 1859)

Thank you!

horvathgyongyver@gmail.com