

SYMPOSIUM

THE EUROPEAN IDEA IN ART AND ART HISTORY

Die europäische Idee in Kunst und Kunstgeschichte

25.09.–26.09.2014

The European idea was born long ago and deeply influenced by the European Enlightenment. Following the traumatic events of the Second World War, the idea of a common Europe took on such significance that the European institutions were founded to make a peaceful and free Europe possible and, in particular, any chance of a further world war impossible.

The 30th Council of Europe exhibition *The Desire for Freedom. Art in Europe since 1945* is considering European, artistic, and historical themes. This breadth notwithstanding, the histories of European art and ideas have until now at most been examined within the institutional boundaries of departments of art history and the history of ideas.

Our conference explores the forms and formats of the European Idea in art and art history. The event bringing together guests from across Europe seeks to clarify the extent to which art and art history have not only been part and parcel of the inception and development of the European idea, but also shaped and determine it.

Die Europaidee wurde vor langer Zeit geboren und durch die europäische Aufklärung nachhaltig beeinflusst. Nach den Erfahrungen des Zweiten Weltkriegs gewann die Idee eines gemeinsamen Europas so große Bedeutung, dass europäische Institutionen gegründet wurden, die ein ziviles Europa in Frieden und Freiheit ermöglichen und vor allem einen weiteren Weltkrieg vermeiden helfen sollten.

Als 30. Europaratsausstellung stellt *Verführung Freiheit. Kunst in Europa seit 1945* europäische, künstlerische wie historische Themen zur Diskussion. Gleichwohl ist die Kunst- und Ideengeschichte Europas bislang höchstens im Rahmen der Institutionen- und Wissenschaftsgeschichte der Kunstwissenschaft näher betrachtet worden.

Unsere Tagung fragt nach Formen und Formaten der europäischen Idee in Kunst und Kunstgeschichte. Die Veranstaltung mit Gästen aus ganz Europa möchte klären, in welchem Maß Kunst und Kunstgeschichte die Entstehung und Wandlung der europäischen Idee nicht nur begleitet, sondern auch mit bestimmt und gelenkt haben.

SYMPOSIUM

THE EUROPEAN IDEA IN ART AND ART HISTORY Die europäische Idee in Kunst und Kunstgeschichte

25.09.–26.09.2014

**CONFERENCE LANGUAGE ·
KONFERENZSPRACHE**
English

PRESENTED BY · VERANSTALTER
Collegium Hungaricum, Berlin
Stiftung Deutsches Historisches
Museum, Berlin

**CONFERENCE OFFICE ·
TAGUNGSBÜRO**
Sarah Ludwig, Deutsches
Historisches Museum, Berlin
@ ludwig@dhm.de
☎ +49 30 20304-231

**HEAD OF CONFERENCE ·
TAGUNGSLEITUNG**
Prof. Dr. Monika Flacke, Deutsches
Historisches Museum, Berlin

CONCEPT · KONZEPTION
Prof. Dr. Monika Flacke, Deutsches
Historisches Museum, Berlin
Dr. Rania Sid Otmame, Berlin

VENUE · VERANSTALTUNGSORT
Deutsches Historisches Museum
Unter den Linden 2
10117 Berlin
📍 Zeughauskino

Dieses Projekt wurde mit Unterstützung der Europäischen Kommission finanziert. Die Verantwortung für den Inhalt dieser Veröffentlichung (Mitteilung) trägt allein der Verfasser; die Kommission haftet nicht für die weitere Verwendung der darin enthaltenen Angaben.

This project was financed with support from the European Commission. This publication reflects the views only of the author; the Council of Europe cannot be held responsible for any use which may be made of the information contained therein.

DEUTSCHES
HISTORISCHES
MUSEUM

VERFÜHRUNG Kunst in Europa seit 1945 FREIHEIT

SYMPOSIUM

THE EUROPEAN IDEA IN ART AND ART HISTORY Die europäische Idee in Kunst und Kunstgeschichte

25.09.–26.09.2014

Stand 08. 2014, Änderungen vorbehalten

THE EUROPEAN IDEA IN ART AND ART HISTORY

Die europäische Idee in Kunst und Kunstgeschichte

Deutsches Historisches Museum
Zeughauskino

25.09.–26.09.2014

THURSDAY · DONNERSTAG

25.09.2014

9.00 **WELCOME · BEGRÜSSUNG**
PROF. DR. ALEXANDER KOCH
Deutsches Historisches
Museum, Berlin

JÁNOS CAN TOGAY
Collegium Hungaricum, Berlin

INTRODUCTION · EINFÜHRUNG
PROF. DR. MONIKA FLACKE
Deutsches Historisches
Museum, Berlin

PANEL I
9.30 **An Overview of Europe**
-12.15 **Die europäische Szene**

Moderation:
PROF. DR. MONIKA FLACKE
Deutsches Historisches
Museum, Berlin

JÖRG PROBST M.A.
Philipps-Universität, Marburg

9.30 **Europe as a Narrative
in an Internationalised
Museum World**
Europa als Narrativ in
einer internationalisierten
MuseumsWelt

PROF. DR.
ROSMARIE BEIER-DE HAAN
Deutsches Historisches
Museum, Berlin

Discussion · Diskussion

10.15 **BREAK · PAUSE**

10.45 **How European was the
Academy of Art in Munich?**
Wie europäisch war die
Kunstakademie in München?

DR. LEÓN KREMPPEL
Kunsthalle Darmstadt

11.15 **The World as Labyrinth.
Mannerism as an European
Style in Art Reference Books**
Die Welt als Labyrinth.
Manierismus als euro-
päischer Stil in Kunst-
handbüchern

JÖRG PROBST M.A.
Philipps-Universität, Marburg
Discussion · Diskussion

12.00 **BREAK · PAUSE**

PANEL II
13.30 **Art and the European Idea**
-18.15 **in the Geography
Kunst und die europäische
Idee in der Geographie**

Moderation:
HENRY MEYRIC HUGHES
Council of Europe, London

13.30 **documenta and its Idea of
Europe, with particular
Reference to documenta II**
documenta und documenta
II: Ihre Idee von Europa

STEFFEN DENGLER
Galerie Dengler und Dengler,
Stuttgart

14.00 **Report on the "Westkunst"
Exhibition, 1981**
Bericht über die „Westkunst“
Ausstellung, 1981

PROF. DR. LÁSZLÓ GLOZER
Hochschule für Bildende
Künste, Hamburg, Emeritus

Discussion · Diskussion

14.45 **BREAK · PAUSE**

European culture "is a distinct unit ... for cultural reasons."

Nikolaus Pevsner, *An Outline of European Architecture*, London, 1948, p. XVII

Die europäische Kultur „ist eine festumrissene Einheit ... aus kulturellen Gründen.“

Nikolaus Pevsner, *Europäische Architektur. Von den Anfängen bis zur Gegenwart*, München 1973, S. 8

THURSDAY · DONNERSTAG

25.09.2014

15.15 **When Scholarships
saved Lives. The Voyage
of the Mataroa**
Wenn Stipendien Leben
retten. Die Passage
der *Mataroa*

MARO PSYRRA M.A.
Macedonian Museum
of Contemporary Art,
Thessaloniki

15.45 **Between two Edges**
Eingezwängt.
Zwischen den Grenzen
IVANA UDOVIČIĆ
Art Gallery of Bosnia and
Herzegovina, Sarajevo
Discussion · Diskussion

16.30 **BREAK · PAUSE**

17.00 **The Evolution of the Art
Institutions in Poland**
Die Entwicklung der Kunst-
institutionen in Polen
MARIA ANNA POTOCKA,
MOCAK Museum of
Contemporary Art, Krakow

17.30 **The Wish to be Real Euro-
peans. Modernism in Post-
War Estonian Art**
Der Wunsch wahre Europäer
zu sein. Modernismus in der
estonischen Nachkriegskunst

DR. SIRJE HELME
Art Museum of Estonia, Tallinn
Discussion · Diskussion

**KEYNOTE LECTURE ·
FESTVORTRAG**
19.00 **Europe on the Crossroads,
or Affirmative Critique**
Europa am Kreuzweg,
oder affirmative Kritik
PROF. DR. PIOTR PIOTROWSKI
Adam Mickiewicz University,
Poznan

Moderation:
DR. KATARZYNA
MURAWSKA-MUTHESIUS
Birkbeck College, University
of London

In cooperation with ·
In Zusammenarbeit mit:
Institut für Kunst- und
Bildgeschichte Humboldt-
Universität zu Berlin

FRIDAY · FREITAG

26.09.2014

PANEL III
9.00 **Art Exhibitions – from the
national/international
to the transnational/global
Perspective**
Kunstaustellungen von einer
nationalen/internationalen
zu einer transnationalen/
globalen Perspektive

Moderation:
DR. SIRJE HELME
Art Museum of Estonia,
Tallinn

9.00 **La Biennale di Venezia**
DR. CHRISTINA SCHENK
Municipality Milan
DR. RANIA SID OTMANE
Berlin

FRIDAY · FREITAG

26.09.2014

9.30 **The Exhibition as
Enlightenment
(Biennale and Manifesta)**
Die Ausstellung
als Aufklärung
(Biennale und Manifesta)
HENRY MEYRIC HUGHES
Council of Europe, London
Discussion · Diskussion

10.15 **BREAK · PAUSE**

10.45 **New Sensibility in the East.
Desires and Realities at the
Beginning of the 1980s**
Neue Sensibilität im Osten.
Wünsche und Realitäten
Anfang der 80er Jahre

JÓZSEF MÉLYI
University of Art, Budapest

11.15 **Transnational Democracy:
Europe and Beyond**
Transnationale Demo-
kratien: Europa und mehr

JAROSLAV ANDĚL
DOX, Centre for
Contemporary Art, Prague
Discussion · Diskussion

12.00 **BREAK · PAUSE**

13.00 **Russian Art of the Second
Half of the 20th Century
in the Context of Euro-
pean Art History**
Im Spiegel der europäi-
schen Kunstgeschichte.
Russische Kunst in
der zweiten Hälfte des
20. Jahrhunderts

LEONID BAZHANOV
NCCA, Centre for
Contemporary Art, Moscow

13.30 **Artists on the Run. On
Mobility, Work, and
Cultural Production in
a re-united Europe**
Künstler auf der Flucht.
Über Mobilität, Arbeit
und künstlerische
Produktionen im wieder-
vereinten Europa

KATA KRASZNAHORKAI
Collegium Hungaricum,
Berlin
Discussion · Diskussion

14.15 **BREAK · PAUSE**

PANEL VI
14.45 **Institutional Strategies**
-15.30 **about Europe**
Institutionelle Europa-
strategien

MODERATION
KATA KRASZNAHORKAI
Collegium Hungaricum,
Berlin

14.45 **Europalia – Building bridges.
45 Years of Trust and
Wonder**
Europalia – Brücken bauen.
45 Jahre Annäherung
im Vertrauen

KRISTINE DE MULDER
Europalia International,
Brussels

15.15 **Council of Europe
Exhibitions**
Europaratsausstellungen
KATHRIN MERKLE
Council of Europe,
Strasbourg
Discussion · Diskussion

16.00 **BREAK · PAUSE**

**PANEL DISCUSSION ·
PODIUMSDISKUSSION**
16.30 **Crossing Frontiers.**
-17.30 **The Council of Europe
Exhibitions**
Über-Grenzen. Die Aus-
stellungen des Europarates

BARBARA GESSLER
EACEA, Education, Audio-
visual and Culture Executive
Agency, Brussels

HENRY MEYRIC HUGHES
Council of Europe, London

PROF. DR. KASPER KÖNIG
Berlin

KATHRIN MERKLE
Council of Europe,
Strasbourg

KRISTINE DE MULDER
Europalia International,
Brussels

Moderation:
IRENE WEIDMANN
Council of Europe,
Strasbourg, a.D.