

An Anthropology of Contemporary Art

Practices, Markets, and Collectors

EDITED BY
THOMAS FILLITZ AND
PAUL VAN DER GRIJP

Bloomsbury Academic
An imprint of Bloomsbury Publishing Plc

B L O O M S B U R Y
LONDON • OXFORD • NEW YORK • NEW DELHI • SYDNEY

Bloomsbury Academic
An imprint of Bloomsbury Publishing Plc

50 Bedford Square
London
WC1B 3DP
UK

1385 Broadway
New York
NY 10018
USA

www.bloomsbury.com

BLOOMSBURY and the Diana logo are trademarks of Bloomsbury Publishing Plc

First published 2018

©Thomas Fillitz, Paul van der Grijp and Contributors, 2018

Thomas Fillitz and Paul van der Grijp have asserted their right under the Copyright, Designs and Patents Act, 1988, to be identified as Editor of this work.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage or retrieval system, without prior permission in writing from the publishers.

No responsibility for loss caused to any individual or organization acting on or refraining from action as a result of the material in this publication can be accepted by Bloomsbury or the author.

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

ISBN: HB: 978-1-3500-1632-3

PB: 978-1-3500-1623-1

ePDF: 978-1-3500-1641-5

ePub: 978-1-3500-1642-2

Library of Congress Cataloging-in-Publication Data

A catalog record for this book is available from the Library of Congress.

Cover image ©TBC

Typeset by Deanta Global Publishing Services, Chennai, India
Printed and bound in Great Britain

To find out more about our authors and books visit www.bloomsbury.com. Here you will find extracts, author interviews, details of forthcoming events and the option to sign up for our newsletters.

Content

List of Illustrations vii
Contributors ix
Acknowledgments xii
Notes on Texts xiii

Introduction *Paul van der Grijp and Thomas Fillitz* 1

PART ONE Image and medium 23

- 1.1** The making of images *Philippe Descola* 25
- 1.2** To swallow or to get swallowed, this is the question:
On viewing, viewers, and frames in the context of
“New” images *Paolo S. H. Favero* 41

PART TWO World art studies and global art 57

- 2.1** The design of pictorial ontologies: From unstitched
imaginaries to stitched images *Leyla Belkaïd-Neri* 59
- 2.2** How global art came to Istanbul: The context of the
Istanbul Biennial *Danila Mayer* 74
- 2.3** Concepts of “Art World” and the particularity of
the Biennale of Dakar *Thomas Fillitz* 87

PART THREE Art Markets, Maecenas, and collectors 103

- 3.1** Contemporary art in a Renaissance setting:
The local art system in Florence, Italy *Stuart Plattner* 105
- 3.2** Brazil’s booming art market: Calculations, images,
and the promotion of a market of contemporary art
Dayana Zdebsky de Cordova 120

3.3 Awkward art and difficult heritage: Nazi collectors and postcolonial archives *Jonas Tinius* 130

3.4 Collecting art in Asia and the Pacific *Paul van der Grijp* 146

PART FOUR Participatory art and collaboration 161

4.1 Trespassing borders: Encounters and resistances in performance art *Alicja Khatchikian* 163

4.2 Contemporary art in the Global South: Occupation // participation // knowledge *Alex Flynn* 179

4.3 The idle goddess: Notes about Post-relational anthropology and art *Roger Sansi* 196

Notes 211

Bibliography 223

Index 247