[bookmark: _GoBack][image: Newsletter Banner revised]May/June 2013 Issue V
Distinguished Endowed Chair of Art History Roberto Tejada Awarded Fellowship at The Clark

Award given to scholar whose work takes an interdisciplinary approach to the visual
Meadows Distinguished Endowed Chair of Art History Roberto Tejada has been named the recipient of a fellowship from The Sterling and Francine Clark Art Institute (in conjunction with the Oakley Center for the Humanities and Social Sciences) at Williams College in Williamstown, Massachusetts. This recognition - The Clark's most distinguished - is awarded to a scholar in the humanities whose work takes an interdisciplinary approach to some aspect of the visual. Along with the Center for Advanced Study in the Visual Arts at the National Gallery of Art and the Getty Research Center, the Clark’s fellowship program is recognized as one of the most crucial centers for the cultivation of original thinking in the visual arts in the United States. Tejada joins a line of esteemed thinkers, critics and historians who have been Clark recipients, including such scholars as W.J.T. Mitchell, Kobena Mercer, Griselda Pollock, Serge Guilbaut, Lowery Sims and others.
Read more...

DFW Art History Network Newsletter

[image: CIMG3189]
THANK YOU TO ATTENDEES OF SPRING DFWAHN GATHERING AT THE WAREHOUSE
Many thanks to those who attended the DFWAHN gathering at the Warehouse Sunday, March 24th in Dallas. The event was graciously hosted by Thomas Feulmer whose tour of this exciting new exhibition space was pure delight. Especially memorable were the Gutai works such as the ---- pictured here.

[image:]Spotlight on…

Douglas Klahr
School of Architecture
The University of Texas at Arlington

One of the greatest pleasures of DFWAHN for
me, one of its founders, is meeting fellow art
historians who I would never otherwise have
met and finding mutual interests. That is the
case with Douglas Klahr at UTA and me. We
have each been active in university teaching in
Dallas since 1998 and 2005 respectively and
are both interested in 19th century architecture
and the history of photography and we live within
a mile of each other. Yet, somehow, our paths
never crossed until the first DFWAHN meeting at the Barrett’s home. There, we happily prattled on about German 19th century architecture, Douglas’s field, and about the history of photography, his new field.

Douglas Klahr teaches in the School of Architecture at UTA, which, like most such professional schools, has architectural historians trained in art and architecture history programs. His life and career are fascinating. Trained as an undergraduate at Brown in art and architectural history, Douglas entered the corporate world in luxury retailing when fresh out of college, working for such important global retail bands as Chanel, La Prairie, I. Magnin, and Goldpfeil Ludwig Krumm AG, before realizing that his true vocation was art and architectural history. He returned to his first love, architectural history, obtaining his master’s degree from the University of Virginia’s Architecture School (with its Jeffersonian classical tradition) and then returning to Brown University’s Art and Architectural History Department for his Ph.D.

With fluency in German, Douglas was attracted to the field of German 19th century architecture and urbanism, a field that is overshadowed in the United States by French, English, Italian, and American architectural history. His master’s thesis and dissertation were both devoted to the architecture and urbanism of Berlin during the reign of German Emperor Wilhelm II, a field also neglected in favor of the earlier architecture of Schinkel and Klenze and the later of the German modernists. Writing about over-the-top Neo-Baroque was not exactly “fashionable,” but Douglas has willingly bucked trends for most of his scholarly career.

He has published in such prestigious journals as the Oxford Journal of Art, Zeitschrift für Kunstgeschichte, The Journal of the Society of Architectural Historians, and German History and has lectured widely in the United States and Europe. His work on the photographic representation of cities is fascinating, and his two most recent articles are entitled “Stereoscopic Photography Encounters the Staircase: Traversing Thresholds, Borders and Passages” (in press), “The Radically Subversive Narrative of Stereoscopic Photography,” along with the book chapter “The Elusive Challenge of Photographing Urban Spaces: Nineteenth Century Berlin as Exemplar” in Documenting History, Charting Progress, and Exploring the World: Architecture in Nineteenth Century Photographs, edited by Micheline Nilsen (London: Ashgate Press, 2013).

- Rick Brettell

Learn more about Douglas Klahr's at UTA profile.
 	Upcoming Lectures

Tuesday May 14, 7:00 pm
Author Robert Edsel Saving Italy: The Monuments Men, Nazis, and War at the Nasher

Thursdays May 16, 6:00 pm
Nancy Cohen Israel, Art Historian Martín Rico and His Place in the 19th-century Landscape Tradition at the Meadows. Thursday evening lecture series (all dates: May 2, 9,16, 23)

Thursday May 16, 6:00 pm
Guest Artist John Bramblitt at the Meadows.

Friday May 17, 6:00 pm
Author Gary Edsel Saving Italy: The Race to Rescue a Nation's Treasures from the Nazis at the Kimbell

Saturday May 18, 2:00 pm
Liz Larner at the Nasher

Wednesday May 22, 12:30 pm
Willard Spiegelman, Dwain Hughes, Jr. Why Poussin Matters at the Kimbell

Wednesday May 15, 12:15 pm
Holly York, McDermott Graduate Curatorial Intern for Family Programs Evolution of Painting: A Conversation on Henri Matisse & Hans Hoffman at the DMA

Wednesday May 15, 7:30 pm
ARTS&LETTERSLIVE Artful Musings: Characteristics in Color: A Serenade to Chagall at the DMA

Thursday May 16, 2:00 pm
Dr. Herbert Traxl Former Ambassador to India at the Crow

Wednesday May 22, 12:15 pm
Sarah Foltz, independent scholar, Loren Mozley: Structural Integrity at the DMA

Wednesday May 29, 12:15 pm
Deborah Hunter, Associate Professor of Photography, SMU Cindy Sherman at the DMA

Friday May 31, 7:30 pm
ARTS&LETTERSLIVE Distinguished Writers: Margaret Atwood at the DMA

Tuesday June 04, 7:30 pm
ARTS&LETTERSLIVE Distinguished Writers: Revolution! Joseph J. Ellis and Tom Reiss at the DMA

[image: The Arts of India, Southeast Asia, and the Himalayasat the Dallas Museum of Art]Dallas Museum of Art Publishes Its First
Catalogue of South & Southeast Asian Art

The Arts of India, Southeast Asia,and the Himalayas
Surveys the Cultural and Artistic Significance of
1700 Years of Visual Art Over the Museum’s Nearly Sixty Years of Collecting
The Dallas Museum of Art announced the publication of the first catalogue dedicated to exploring the Museum’s collection of over 450 works of South and Southeast Asian art. The richly illustrated 264-page book was written by Dr. Anne R. Bromberg, Ph.D., the DMA’s Cecil and Ida Green Curator of Ancient and Asian Art, with contributions by scholars Catherine B. Asher, Frederick M. Asher, Robert Warren Clark, and Nancy Tingley.
Interest in Asian art at the Dallas Museum of Art has centered on special exhibitions for much of its history, beginning in 1938 with Chinese Ancestral Portraits and Japanese Landscape Prints. The DMA has collected and continued to build its important collection of the arts of South and Southeast Asia since the acquisition of the Tibetan Manjushri sculpture in 1955. In 1962 the groundbreaking exhibition Arts of Man led to a significant expansion of the DMA’s Asian art holdings.
You can purchase the book at: http://shopdma.org/arofinsoasan.html

Swartz Brothers Chronicled Early Life in Fort Worth
Exhibition at Central Fort Worth Library on view in May

[image: 130506_FLASHBACK_swartz.jpg]
The best-known photograph shows the five members of the “Wild Bunch” (aka, the “Fort Worth Five”) posed in John’s studio in 1900. It is the basis of the downtown development known as “Sundance Square.” The Brothers’ cumulative work provides a stunning visual chronicle of late 19th- and early 20th-century Fort Worth as well as a window into American life during that era. On display in the West Wing of the Central Library from May 1 - 30.
More info…

NASHER XCHANGE: 10 YEARS. 10 ARTISTS. 10 SITES.

Commemorating its 10th anniversary, the Nasher Sculpture Center will present Nasher XChange, a dynamic public art exhibition consisting of 10 commissioned works by 10 renowned artists at 10 diverse sites throughout the city of Dallas.
Updates…

Wednesday June 05, 12:15 pm
Dr. Lyle Novinski, Professor Emeritus, UD Body Beautiful in Ancient Greece: Masterworks from the British Museum at the DMA

Thursday June 06, 6:00 pm
Director Mark Roglan Collecting Rico in America at the Meadows.

Wednesday June 12, 12:15 pm
Steven Alpert The Indonesian Collection at the DMA

Saturday June 15, 10:00 am
Wari: Lords of the Ancient Andes at the Kimbell

Wednesday June 19, 12:15 pm
Leigh Arnold, DMA Research Project Coordinator DallasSITES: Charting Contemporary Art,1930 to Present at the DMA

Monday June 24, 7:30 pm
ARTS&LETTERSLIVE Neil Gaiman at the DMA

Wednesday June 26, 12:15 pm
Olivier Meslay, Associate Director of Curatorial Affairs and The Barbara Thomas Lemmon Curator of European Art Hotel Texas: An Art Exhibition for President and Mrs. John F. Kennedy at the DMA

Wednesday June 26, 7:00 pm
Thursday June 27, 7:00 pm
Maxwell Anderson The Body Beautiful in Ancient Greece at the DMA

Show Openings

The Best of Moldova at Southwest Gallery OPENS Sat May 11

The Color Black: A Conversation In Three Parts 500X Gallery May 11 - June 02

That Mortal Coil: Rebuking the Ideal in Contemporary Figurative Art at CentralTrak May 11 - June 29

Sedrick Huckaby: Hidden in Plain Site at the Amon Carter May 14 - Oct 31

Romare Bearden: A Black Odyssey at the Amon Carter May 18 - Aug 11

Heather Gorham, Danna Ruth Harvey, Joey Brock at Craighead Green Gallery May 18 – June 22
OPENING Sat May 18 5:00 PM

	

The Swartz brothers – David, John and Charles – were three Virginia farm boys who ventured west, arriving in Fort Worth in the mid-1880s. Over the next 30 years, they observed the city through the lens of a camera, snapping pictures of people, events and architecture – leaving a priceless legacy. Hundreds of those images have survived.

Art Historian Dr. Lisa Owen
Awarded Fulbright Grant

UNT professor of Art History received Fulbright-Nehru Research Award to conduct fieldwork on medieval rock-cut temples in India

Susan O'Malley at Galleri Urbane Dallas OPENS Sat May 18

Beyond Abstraction: Recent Works by Six North Texas Artists
at the MAC May 18 – June 29
OPENING Sat May 18 5:30 PM

Andrew Douglas Underwood: The Fall of Bonnie and Clyde
at the MAC May 18 – June 29
OPENING Sat May 18 5:30 PM

Robin Ragin: Homage to a Mentor
at the MAC May 18 – June 29
OPENING Sat May 18 5:30 PM

JD Miller Live Painting Event at Samuel Lynne Galleries May 18 6:00 pm

Ruben Nieto “Shadow Paintings” at Cris Worley Fine Arts May 18 - June 22
OPENING Sat May 18 6:00 pm

CVAD MFA Showcase at UNT Art Gallery May 21 - June 29
OPENING May 23, 5:00 pm

Katharina Grosse: Wunderblock at the Nasher June 01 - Sept 01

We the People: Picturing American Identity at the Amon Carter June 15 - Sept 08

Wari: Lords of the Ancient Andes at the Kimbell June 16 - Sept 08

Leonard Baskin: Indian Portraits at the Amon Carter June 22 - Sept 01

ART: Winter, Spring, Summer, Fall Banks Fine Art June 27 - Sept 28

Selections from the Permanent Collection at the Fort Worth Modern July 01 - Aug 11

June Wayne: The Tamarind Decade at the Amon Carter July 23 - 2014

México Inside Out: Themes in Art Since 1990 at the Fort Worth Modern Sept 15

[image: UNT professor of Art History, Dr. Lisa N. Owen,]

The Fulbright-Nehru award is a highly competitive grant open to all disciplines in the study of India. For 2013-14, approximately 25 grants were awarded strictly for research. Owen, a faculty member with the College of Visual Arts and Design, received one of five serial grants from this pool of research grantees that funds multiple trips to India.

Read more…

UTA Student Receives UT System Regents Award
[image: http://www.uta.edu/news/_images/releases/2013/Beneath%20by%20Bryce%20Bennett.jpg]
University of Texas at Arlington Photography student Bryce Bennett has received The University of Texas System Board of Regents’ Outstanding Student Award in Arts and Humanities for his exceptional work in the visual arts.
Bennett was recognized for outstanding two-dimensional work for his photographic series, Beneath and Inside Out which gives the viewer a unique perspective of the highway overpass underworld that is rarely experienced by driver or pedestrian.
Read more…

DMA Announces New $17 Million Marguerite and Robert Hoffman Fund for European Art Before 1700

Museum to Have One of the Nation’s Largest Endowed Funds for Acquisitions and Care of Old Master Paintings and European Sculpture

Dallas Museum of Art announced a major gift from DMA trustee and past chairman Marguerite Steed Hoffman that was conceived to expand and enhance the Museum’s collection of European art, primarily of the Renaissance and Baroque eras, through the establishment of a $17 million endowment. The gift creates a $13,600,000 restricted acquisitions endowment and a $3,400,000 operating endowment in support of pre-1700 European acquisitions, exhibitions, and programs. This new fund more than doubles the DMA’s acquisition endowment and brings total funds in support of the Museum’s acquisitions to 50,000,000.

Read more…

Photo from Beneath by Bryce Bennett,
UT Arlington

The Body Beautiful in Ancient Greece: Masterworks from the British Museum at the DMA
May 5–October 6, 2013
The Dallas Museum of Art will present The Body Beautiful in Ancient Greece: Masterworks from the British Museum, an internationally touring exhibition of more than 120 objects exploring the human form through exquisite artworks exclusively from the British Museum’s famed collection of Greek and Roman sculpture. Iconic marble and bronze sculptures, vessels, funerary objects, and jewelry are among the treasures that explore the human form, some dating back to the second
millennium B.C. In addition to the objects from the British Museum, the exhibition will also present a model of Ancient Olympia as it would have appeared around 100 B.C., prior to the Roman additions and alterations.

Read more…

Amon Carter Acquires Robert Seldon Duncanson
[image: http://www.artdaily.org/imagenes/2013/05/01/amon-2.jpg]
The Amon Carter Museum of American Art announced May 14, 2013 the acquisition of a major painting by 19th-century landscape artist Robert Seldon Duncanson (1821–1872), the first African-American artist to achieve international acclaim. The work, titled The Caves, painted in 1869, was originally owned by Cincinnati Abolitionist Richard Sutton Rust (1815–1906), and it remained in his family until the Amon Carter purchased it in late 2012. Because it has been in a private collection for nearly 150 years, the painting will be accessible to the public for the first time beginning May 4, when it is displayed in the Amon Carter’s galleries.

Read more…

Dallas Center for Architecture Landmarks Show
2013 marks the 40th anniversary of the City of Dallas Landmarks program. An exhibition celebrating the rich architectural legacy of Dallas includes the process of designating a landmark, how that process has evolved over four decades and how the Dallas program fits into the context of the national preservation movement. The Dallas Center for Architecture is open from 9:00 a.m. to 6:00 p.m. Monday through Thursday and 9:00 a.m.-1:00 p.m. on Friday.
Read more…

Current Exhibitions

Cindy Sherman at DMA through June 09

Selections from the Permanent Collection at the Fort Worth Modern

Sharon Louden at Holly Johnson Gallery through June 22

SCENE OF THE CRIME II at PDNB Gallery through June 22

Impressions of Europe: Nineteenth-Century Vistas by Martín Rico at the Meadows through July 07

Loren Mozley: Structural Integrity at the DMA through June 30

Nathan Mabry at Nasher through July 07

Ed Ruscha: Made in California at the Amon Carter through July 21

Dan Rees at Goss-Michael Foundation through July 27

Tenth Anniversary Acquisitions at the Fort Worth Modern through Aug 11

Walter Van Beirendonck at the Dallas Contemporary through Aug 18

John Pomara at the Dallas Contemporary through Aug 18

Taking Shape: Fresh Perspectives on Asian Bronzes at the Crow Collection rhrough Sept 01

Gold on Black: Japanese Lacquer from the Jacqueline Avant Collection at the Crow Collection through Sep 15

Chics Who Click at the Arlington Museum of Art through Sep 30

Texas Regionalism at the Amon Carter through 2014

SHINE! Vintage Photographs & Shoe Shine Boxes at PDNB Gallery

[image: http://www.dma.org/idc/groups/web_view/documents/web_content/%7Eexport/dma_508791%7E1%7Edma_dnc_test_template%7EDC_Layout_Snippet/10157-2.gif]

Robert Seldon Duncanson (1821–1872), The Caves, 1869. Oil on canvas. Amon Carter Museum of American Art, Fort Worth.

[image:][image:]CLOSING SOON

Night: Prints and Drawings from the Collection at the Amon Carter CLOSES May 19

Photographs from the Collection at the Amon Carter CLOSES May 19

modzone: Works by Bill Parker at Banks Fine CLOSES May 23

Keri Oldham at Kirk Hopper Fine Art CLOSES May 25

Henry Finkelstein: Paintings at Valley House Gallery CLOSES May 25

Diane Walker-Gladney, Austin A. James Norwood Flynn Gallery CLOSES May 25

Chagall: Beyond Color at the DMA CLOSES May 26

Marie Cosindas: Instant Color at the Amon Carter CLOSES May 26

Spanish Colonial Art Arlington Museum of Art CLOSES May 26

Marie Cosindas: Instant Color at the Amon Carter CLOSES May 26

Texas Impressionism: Branding with Brushstroke and Color, 1885-1935 at Tyler Museum of Art CLOSES May 26

The Haiti Series: Photographs by Terry Cockerham at Irving Arts Center CLOSES May 26

Spring Art Festival at UTD Art Gallery CLOSES May 31

Communication Design Seniors Show at UNT Lightwell Gallery CLOSES May 31

Sam Reveles - Aran: New Paintings and Drawings at Talley Dunn Gallery CLOSES Jun 01

Jasper Johns - Circles and Squares at Talley Dunn Gallery CLOSES Jun 01

FOCUS: Barry McGee at the Fort Worth Modern CLOSES Jun 02

Retro & Vintage: French Modernist Charles Levier Banks Fine Art CLOSES June 14

Danville Chadbourne Artspace 111 CLOSES June 15

The Kimbell Acquires Maya Censer Stands

On April 12, 2013, the Kimbell Art Museum announced the acquisition of two rare Maya Palenque-style ceramic censer stands. Typical of the Maya late Classic period (A.D. 600–900) and dated to about A.D. 690–720, Censer Stand with the Head of the Jaguar God of the Underworld and Censer Stand with the Head of a Supernatural Being with a Kan Cross will be on view in the Museum’s north galleries on Sunday, April 21st. Admission is always free to view works in the Kimbell’s permanent collection.
Palenque-style ceramic censer stands (incensarios) are among the largest and most sophisticated freestanding sculptures created by Maya artists. There are very few in either public or private collections in the U.S. Measuring nearly four feet tall, the Kimbell censer stands are exceptional for their remarkable condition and superb quality of execution.

“The sculptures’ monumental scale and wealth of symbolic detail command the viewer’s attention,” commented Eric M. Lee, director of the Kimbell Art Museum. “I foresee these works quickly becoming hallmarks of our already choice collection of Maya art.” Since their documented importation into the U.S. from Mexico on August 6, 1968, the two censers have been in private collections in Europe and the U.S. From 1985 to 1999, they were on view in the galleries of the Detroit Institute of Arts, as a long-term loan.
The sophistication and craftsmanship demonstrated in these stands are indicative of Palenque, a major Maya city-state located in current-day Chiapas, Mexico, that flourished in the seventh century. Ceramic censers were an important component of ritual paraphernalia and ceremonial life at Palenque. Censers were used both to represent and venerate divine beings, primarily the deities of the Palenque Triad. Though not necessarily conceived as a pair, both censers were undoubtedly made by the same highly skilled court artist.
Captions:
Censer Stand with the Head of the Jaguar God of the Underworld, c. A.D. 690–720.
Mexico, Usumacinta region, Chiapas, Palenque, Maya culture
Late Classic period, A.D. 600–900
Ceramic with traces of pigments
44 x 22 x 12 1/4 in. (111.8 x 55.9 x 31.1 cm)
Kimbell Art Museum, Fort Worth
Censer Stand with the Head of a Supernatural Being with a Kan Cross, c. A.D. 690–720
Mexico, Usumacinta region, Chiapas, Palenque, Maya culture
Late Classic period, A.D. 600–900
Ceramic with traces of pigments
44 7/8 x 21 1/2 x 11 1/2 in. (114 x 54.6 x 29.2 cm)
Kimbell Art Museum, Fort Worth

[image: https://zmail.utdallas.edu/service/home/~/CIMG0168_edited.jpg?auth=co&loc=en_US&id=20402&part=2.2.2]Upcoming Films

The Kings of Summer at the Fort Worth Modern
May 14

Life of Pi at the Nasher
May 17, Late Nights

From Up on Poppy Hill at the Fort Worth Modern
May 17 - May 19

The Private Life of a Masterpiece: Edgar Degas, The Little Dancer Aged 14 at the Kimbell
May 19
2:00 pm

At Any Price at the Fort Worth Modern
May 24 - May 26

In the House at the Fort Worth Modern
May 31 - Jun 02

A Class Apart and The Barber of Birmingham: Foot Soldier of the Civil Rights Movement at the Fort Worth Modern
June 07

Love Is All You Need at the Fort Worth Modern
June 07 - June 09

The Private Life of a Masterpiece: Auguste Rodin, The Kiss at the Kimbell
June 09
2:00 pm

National Theatre Live - This House at the Fort Worth Modern June 19

Moonrise Kingdom at the Nasher
June 21
Late Nights

The Motorcycle Diaries at the Kimbell
June 30
2:00 pm

Ausangate at the Kimbell
July 14
2:00 pm

Aguirre: The Wrath of God at the Kimbell
July 28
2:00 pm

Peruvian Weaving at the Kimbell
August 11
2:00 pm

Dancing with the Incas at the Kimbell
August 11
2:00 pm

Only Angels Have Wings at the Kimbell
August 25
2:00 pm

National Theatre Live - The Audience at the Fort Worth Modern
August 28

Upcoming Musical Performances

Klyde Warren Park Jazz Series at Klyde Warren Park
May 16

Gérard Grisey's Le Noir de l'Etoile at the Nasher
May 29, 8 & 11 PM

Betty Buckley "The Vixens of Broadway" Fort Worth Modern
June 13; June 15

[image:]

New Amon Carter Library Hours

Wednesday: 11 a.m.–4 p.m.
Thursday: 11 a.m.–7 p.m.
Friday: 11 a.m.–4 p.m.
Saturday: 11 a.m.–4 p.m., September through May

Other times by appointment
Starting March 2 the Amon Carter Museum of American Art research library will offer Saturday hours, 11 a.m.-4 p.m., September through May.

Photocopies, digital scanning, public computers, and Wi-Fi available. Library materials may not be checked out.
Don't Miss...

Dan Rees, Gravel Master
At The Goss-Michael Foundation
[image: http://www.gossmichaelfoundation.org/wp-content/uploads/2013/01/DR-DAF-1024x512.jpg]
Watch an interview with Painter Dan Rees about his show, Gravel Master, on view through July 27, 2013

image2.jpeg

image6.jpeg

image7.jpeg
a
8
z
a
e
3
“
=
2
o
5
=
A

image8.jpeg

image3.emf

image9.gif

image10.emf

image11.emf

image12.emf

image13.jpeg

image14.jpeg
Dan Rees

GRAVEL

(at)
Goss-Michael Foundation (from)

April 12 - July 27, 2013

MASTER

(info)
www.gossmichaelfoundation.org

image4.jpeg

image5.gif
The Artsof India, Southeast
‘Asia,and the Himalayas

image1.jpeg

