

CENTER FOR THE HISTORY OF COLLECTING
The Dragon and the Chrysanthemum:
Collecting Chinese and Japanese Art in America

THE FRICK COLLECTION
I EAST 70TH STREET
NEW YORK CITY

SYMPOSIUM THURSDAY & FRIDAY 15–16 MARCH 2012

TO PURCHASE TICKETS

http://www.frick.org/center/symposia.htm or call 212-547-6894 Thursday and Friday, 15–16 March 2012 Both days \$40 (Members \$30) Single day \$25 (Members \$20)

Chinese, Qing Dynasty (1644–1912), Kangxi Reign (1662–1722) Chinese Posrcelain Figures of Ladies on Stands, The Frick Collection

THURSDAY

3:30 WELCOME

Ian Wardropper, Director, The Frick Collection

Inge Reist, Director, Center for the History of Collecting, Frick Art Reference Library

3:45 KEYNOTE ADDRESS

East Asia and the Encyclopedic Art Museum: Chinese and Japanese Art at the Metropolitan Museum

Maxwell K. Hearn, Douglas Dillon Curator in Charge of the Department of Asian Art

The Metropolitan Museum of Art, New York

- 4:30 BREAK
- 4:50 Envisioning Cathay: Asian Export Arts in Early America
 William R. Sargent, Independent Curator, former Curator of Asian Export Art
 Peabody Essex Museum, Salem
- 5:20 "All of the Best Collections of Individuals in China": John Ferguson's First Foray into the Chinese Painting Market in 1912–13

 Lara Netting, J. Clawson Mills Fellow, Department of Asian Art

 The Metropolitan Museum of Art, New York
- 5:50 "Fine autumnal tones": Charles Lang Freer's Collecting of Asian Ceramics
 Louise Allison Cort, Curator for Ceramics, Freer Gallery of Art and Arthur M. Sackler
 Gallery, Smithsonian Institution, Washington, D.C.

FRIDAY

Inge Reist

- 10:30 The Golden Age of East Asian Art Collecting—and After Waren I. Cohen, Distinguished University Professor Emeritus of History, University of Maryland, Baltimore County, and Senior Scholar, Asia Program, Woodrow Wilson International Center for Scholars, Washington, D.C.
- Sculpture in the Golden Age of East Asian Art Collecting
 Stanley Abe, Associate Professor, Department of Art, Art History & Visual Studies, and
 Director, Program in the Arts of the Moving Image, Duke University, Durham
- II:30 BREAK
- Mammon and the Muse: International Art Dealers and Charles Lang Freer's Chinese Collection
 Daisy Yiyou Wang, Chinese Art Project Specialist, Freer Gallery of Art and Arthur M. Sackler Gallery, Smithsonian Institution, Washington, D.C.
- 12:20 LUNCH ON YOUR OWN

2:00 WELCOME BACK
Inge Reist

2:10 Laurence Sickman: Pioneer and Connoisseur of Chinese Art
Jason Steuber, Cofrin Curator of Asian Art, Samuel P. Harn Museum of Art,
University of Florida, Gainesville

2:40 Foundations of an East Asian Canon in Postwar America: Sherman Lee, John D. Rockefeller III, and Japan, 1946–53 Adriana Proser, John H. Foster Curator of Traditional Asian Art, Asia Society Museum, New York

3:10 Collecting Japanese Prints in America: A Taste for Democracy?

Christine Guth, Head, Asian Design Specialism, History of Design Programme,
Royal College of Art and Victoria and Albert Museum, London

3:40 BREAK

4:00 Collecting Contemporary Chinese Art, a Conversation
Jane DeBevoise, Chair, Asia Art Archive, New York and Hong Kong, and
Uli Sigg, collector of contemporary Chinese art, Lucerne

4:25 RECEPTION

THE CENTER FOR THE HISTORY OF COLLECTING was established in 2007 to stimulate awareness and study of the formation of fine- and decorative-arts collections from colonial times to the present, while asserting the relevance of this subject to art and cultural history. The Center's public programs provide a forum for thoughtful exchange that expands and further stimulates scholarship in this discipline.

Symposium co-organized by the

Center for the History of Collecting, Frick Art Reference Library

&
The Rockefeller Archive Center

The symposium is made possible through the support of
The Rockefeller Archive Center
Japanese Art Dealers Association

FRONT COVER

James McNeill Whistler (1834–1903)

Caprice in Purple and Gold: The Golden Screen, 1864

Oil on wood panel

Freer Gallery of Art and Arthur M. Sackler Gallery

Smithsonian Institution

Washington, D.C.

Gift of Charles Lang Freer, F1904.75a