art market studies ^{.org}

The Art Market and The Museum

Ethics and Aesthetics of Institutional Collecting, Display and Patronage from c.1800 to the Present

The 2021 TIAMSA Conference Online 6-7 May, 3 June, 15-16 July 2021

University of Edinburgh / National Galleries of Scotland

Thursday 6 May

14:00 - 17:30 BST - Sessions 1 & 2

Workshop 1

14:00

Welcome and Introductions Frances Fowle (University of Edinburgh / National Galleries of Scotland) Veronika Korbei (TIAMSA) and Johannes Nathan (TIAMSA / Technische Universität Berlin) Juan Cruz (Principal, Edinburgh College of Art, University of Edinburgh) Christopher Baker (Director of European and Scottish Art and Portraiture, National Galleries of Scotland)

Session 1 – Museums and Art Dealers (Part I)

Chair: Nick Pearce (University of Glasgow)

14:20

Diana Davis (Independent, UK) The New Race of Connoisseurs: Nineteenth Century Dealers and the Museum

14:40

Tsukasa Kodera (Osaka University)

Siegfried Bing as a Global Art Dealer and Promoter of Japonisme and Art Nouveau: His Activities in Japan

15:00

Christian Huemer (Belvedere Research Center) Vienna 1900 – Building a Museum of Modern Art

15:20 Discussion

15:40 **Break**

Session 2 – Museums and Art Dealers (Part II)

Chair: Johannes Nathan (TIAMSA / Technische Universität Berlin)

16:00

Christel Force (Metropolitan Museum of Art / Independent, France) Etienne Bignou: The Gallery as Antechamber of the Museum

16:20

Anne Helmreich, Sandra van Ginhoven and DiAndra Reyes (Getty Research Institute) The Middle Men of Art: Knoedlers and the Building of the Great American Collections 16:40 Discussion

17:00 Networking / Discussion Sessions

17:25 Brief conclusions

www.artmarketstudies.org **9** @ArtMarketStuds

Friday 7 May

14:00 - 18:00 BST - Sessions 3 & 4

Workshop 2

14:00

Welcome

Session 3 – Museums and Collectors / Patrons

Chair: Mark Westgarth (University of Leeds)

14:05

Morgane Weinling (Université Paris 1 Panthéon-Sorbonne) Trade, Art Market and Museum: Alfred Chauchard's Legacy to the Louvre

14:25

Simon Spier (University of Leeds)

Creating the Bowes Museum: Collectors, Museums and the Market for Decorative Arts in the 1860s and 1870s

14:45

Alicia Hughes (Independent, UK)

Rosalind Birnie Philip: How one Woman Shaped the Legacy of James McNeill Whistler

15:05

Isobel MacDonald (British Museum)

Filling in the Gaps of His Collection?: A Reassessment of Sir William Burrell's (1861-1958) Late Collecting Practice, 1944-1958

15:25 Discussion

15:25 **Break**

Session 4 – Women Collectors and Museums

Chair: Frances Fowle (University of Edinburgh National Galleries of Scotland)

16:00

Rebecca Tilles (Hillwood Estate, Museum and Gardens)

The Art Market and Museum Collecting: Marjorie Merriweather Post's Hillwood and the Vision from a Private Collection to Public Museum

16:20

Mackenzie Mallon (Nelson-Atkins Museum) A Seed of Desire: Effie Seachrest and Women Collectors in Kansas City and Beyond

16:40

Gloria Köpnick (Lyonel-Feininger-Gallery) The "Princess of the Hohenhof": Gertrud Osthaus. A Forgotten Female Collector'

17:00 Discussion

17:20 Networking / Discussion Sessions

17:50 Brief conclusions

Thursday 3 June

Workshop 3

14:00 - 18:30 BST - Sessions 5 & 6; Keynote Lecture

14:00

Welcome

Session 5 – Museums and Art Market Agents

Chair: Susanna Avery-Quash (National Gallery London)

14:05

Odile Boubakeur (École du Louvre / Université de Paris-Saclay)

Being a Consul-Archaeologist: A Unique Art Dealer Category through the Example of Charles Thomas Newton (1816-1894)

14:25

Dalila Meenen (Université Paris-Sorbonne) Creating American Taste: How Art Agents Samuel P. Avery and George A. Lucas Influenced the Creation of American Private Collections and the First Public Museums 14:45 Imogen Tedbury (National Gallery, London) Lucy Olcott Perkins as Agent for Cleveland Museum

15:05 Discussion

15:25 **Break**

Session 6 – The Art Market and the Museum in the Nazi Era

Chair: Christel Force (Metropolitan Museum of Art / Independent, France)

15:40

Anne Rothfeld (Independent, USA)

The Art Dealer as Intermediary: Maria Almas Dietrich and the Führermuseum

16:00

Mattes Lammert (Technische Universität Berlin)

The Forgotten Acquisitions Made by the Berlin Museums on the Parisian Art Market During the German occupation 1940-1944

16:20

Caroline Flick (Independent, Germany)

City Museums Go Shopping: Wants and Wishes, Berlin 1937-1943, Auktionshaus Hans W. Lange 16:40 Discussion

17:00 Networking / Discussion Sessions

Keynote Lecture

17:30 Chris Stolwjik (Director, RKD Netherlands Institute for Art History / Utrecht University) Private Collectors Building a National Collection: the Dutch Example

18:25 Brief conclusions

www.artmarketstudies.org
@ArtMarketStuds

Thursday 15 July

14:00 - 18:00 BST - Sessions 7, 8 & 9

Workshop 4

14:00 **Welcome**

Session 7 – Museum Practices: Donations

Chair: Lucy Askew (National Galleries of Scotland)

14:05

Julie Verlaine (University Paris 1 Panthéon-Sorbonne / Institut Universitaire de France) Hunting for Art Treasures. 'Friends of Museums' Associations and the Art Market (1900-1914)

14:25

Amy Whitaker (New York University) and Roman Kräussel (University of Luxembourg) Museum Donation and Portfolio Strategy: Low and High Value Donations, Diversification and Fractional Equity in the Burton and Emily Hall Tremaine Collection

14:45

Kari Tuovinen (Independent, Finland)

An Art Collection Born through Division Process – Case Study on Interaction between a Private Collector, Museum and Art Markets (Kouri Collection and mid-20th American Art in Finland in the 1990s)

15:05 Discussion

15:25 **Break**

Session 8 – TIAMSA LEGAL PANEL –

Museum Practices: Deaccessioning (Part 1)

Chair: MaryKate Cleary (University of Edinburgh)

15:40

Irene Walsh (University of Edinburgh) Impermanent Bliss: Deaccessioning and Its Consequences

16:00

Dr Andrej Srakar (Institute for Economic Research, Ljubljana / University of Ljubljana), with Marilena Vecco (Burgundy School of Business) and Miroslav Verbič (Institute for Economic Research, Ljubljana / University of Ljubljana)

Modelling and Measuring Deaccessioning in American Museums

16:20 **Break**

Session 9 – TIAMSA LEGAL PANEL – Museum Practices: Deaccessioning (Part 2)

Chair: Philipp Nuernberger (Attorney at Law (NY), UK)

16:25

Alicja Jagielska-Burduk (University of Opole), Claudia Quiñones Vilá (Amineddoleh & Associates, New York) and Till Vere Hodge (Constantine Cannon LLP, London) Deaccession: A Case Study of the Baltimore Museum

16:45

Professor Patty Gerstenblith (DePaul University)

Deaccessioning Practices in American Museums: What Changes in AAM and AAMD Policies on Deaccessioning in Response to Covid Tell Us about Their Policies.

Friday 16 July

14:00 - 18:00 BST - Sessions 10 & 11

14:00

Welcome

Session 10 – Contemporary Institutional Collecting and Commissioning

Chair: Tessa Giblin (Talbot Rice Gallery, University of Edinburgh)

14:05

Marta Pérez Ibáñez (Independent, Spain)

From The Art Fair to the Art Centre: Institutional Collecting and Contemporary Art Museums in Spain: A Case Study of the ARCO Collection in CA2M

14:25

Amélia Siegel Corrêa (University of Copenhagen)

Creating a Distinctive Museum: Inhotim and Bernardo Paz's Collecting Practices

14:45

Franziska Wilmsen (Independent, Germany) The Economics of Art Commissioning: On Demand Artworks and the New Museum Patronage

15:05 Discussion

15:25 **Break**

www.artmarketstudies.org **9** @ArtMarketStuds

17:05 Discussion

17:25 Networking / Discussion Sessions

17:55 Brief conclusions

Workshop 5

Session 11 – The Emergence of the Private Museums

Chair: Kathryn Brown (Loughborough University)

15:40	16:20	
Georgina Walker (University of Melbourne)	Discuss	sion
The Private Museum: Evolving Models		
of Collecting and the Interplay between	16:40	
Collectors and the Art Market	Break	

16:00

Laurie Kalb Cosmo (Leiden University Centre for the Arts in Society (LUCAS)) Collectors and the Emergence of Private Art Museums in 21st Century Europe

Reflections on the Conference

17:00 Kathryn Brown (Loughborough University) 17:20 Networking Sessions

Thanks and Farewell

17:50 Frances Fowle and Johannes Nathan

www.artmarketstudies.org

CONFERENCE CONVENERS

- Prof Frances Fowle (University of Edinburgh, National Galleries of Scotland and TIAMSA)
- MaryKate Cleary (University of Edinburgh)

SCIENTIFIC COMMITTEE

- Dr Susanna Avery-Quash (Senior Research Curator, National Gallery London and TIAMSA)
- Dr Kathryn Brown (Loughborough University)
- Dr Christel Force (Metropolitan Museum of Art / Independent, France)
- Prof Frances Fowle (University of Edinburgh, National Galleries Scotland and TIAMSA)
- Dr Johannes Nathan (TIAMSA / Technische Universität Berlin)
- Prof Nick Pearce (University of Glasgow)
- Dr Mark Westgarth (University of Leeds)

CONFERENCE REGISTRATION

The workshop series is open to all, but registration through eventbrite (see below) is required.

Attendance is free for TIAMSA members. Non-members who would like to attend are kindly asked to join the organisation (regular £20 / concessions £10 per annum) via the following link: https://www.artmarketstudies.org/join/register/

Please sign up before or immediately after completing your eventbrite registration for the conference. With your TIAMSA membership you help us to give art market studies a platform.

To register for the conference, please use the following link: https://www.eventbrite.co.uk/e/139659000831

For all questions regarding the conference, please contact: MaryKate.Cleary@ed.ac.uk

www.artmarketstudies.org **9** @ArtMarketStuds

