

Call for papers

Virtuosity. Ethics and Aesthetics of the Technical Gesture from the Middle Ages to the 19th Century

International conference 14, 15, 16 january 2021


Noix de prière, par l'atelier d'Adam Dircksz, Pays-Bas, vers 1500-1530, Rijksmuseum, Amsterdam

Technical skills and gestures have already been the subject of collective work aimed at studying them in their ethnological, anthropological, economic, technical or sociological dimension [BRILL 2002, DE BEAUNE 2013B, BOUILLOU, GUILLERME PIERNAS 2017, JOULIAN, D'ONOGRIO 2006]. On one hand, industrial procedures for the most recent periods have been well studied by contemporary historians who have examined in particular their constitution, their dissemination and, more generally, the technical or cultural history of these industrial procedures [for instance BAUDET 2004 or journals like the *Revue d'histoire de la sidérurgie* published in Nancy since 1960]. For earlier periods, on the other hand, the point of view most often adopted by historians and art historians to deal with the history of technology since the 1950s in particular was first that of historians of work and production [for instance COQUERY, HILAIRE-PEREZ, SALLMANN, Verna 2004]. Few of them have considered technical gestures and know-how as historical objects, submitted to various cultural regimes.

This situation is all the more damaging as recent research trends are increasingly focusing on the material and physical constraints of production processes. This is the case of the history of medieval art, in which the growing number of works claiming to be based

on the *archéologie du bâti* has contributed to reconfiguring the historiographical panorama of the discipline by introducing - or at least displaying - a renewed interest in the processes [HARTMANN-VIRNICH, BOTO-VARELA, REVEYRON 2012]. This is just as much the case for the history of 17th and 18th century architecture, about which research prospects have been broadened by the development of the history of construction [for instance CARVAIS, GUILLERME, NEGRE, SAKAROVITCH 2012]. However, despite these recent developments and even if art historians can only consider it necessary to summon the material constraints of artistic and craft production, the work of historians, philosophers, anthropologists or sociologists who have taken an interest in gesture and technical practices is only marginally taken into account.

Therefore, the ambition of this conference is to provoke the meeting and dialogue of different approaches to the technical gesture, departing from a category of gestures that one can call *virtuoso*. This refers to the attitude of discreetly drawing the attention to the act itself of the production; virtuosity being considered as the primacy given to a metatechnique («the technique of producing forms that produce effects») [KLEIN 1970, 393, note 1 et KLEIN 1960-62, 152, 154 et 215, chapitre «La Maraviglia»]. The phenomenon will be examined in the field of the construction studies, but also in all the arts and crafts of pre-industrial times

(from painting to music and dance, through the art of gardens, cabinet work, goldsmith or textile). One hope to see whether, for example, the remarks and observations gathered on this phenomenon by cognitive or anthropological sciences can be historicized in order to shed light on our knowledge of the virtuoso technical gesture, its status and its social or cultural value and, thus, in order to nurture the historian's reflection.

Different converging themes could be used to develop an exchange on these issues:

- ◆ Discourses and rhetoric on technical virtuosity and virtuoso craftsmanship practices [SUTHOR 2010, NEGRE 2019A]. What do theorists, critics and the public in general think about the demonstrations of skill and the resulting artefacts? How do practitioners talk about it themselves?
- ◆ The definitions and the different aspects of these preindustrial virtuoso practices (creation, restoration); the types of virtuosities (perfection of execution, search for complexity, search for variety, mastery of extreme scales, speed of execution, etc.) [KRIS, KURZ 2010, 95-101. NEGRE 2019B. GUILLOUËT 2019] ; the characteristics of the objects.
- ◆ The cultural and social consequences as well as the effect of «address» of the virtuoso technical gesture, for «internal» or «external» use [DE BEAUNE 2013A].
- ◆ The transmission of «incorporated» know-hows [as defined by BAREL 1977] or formalized through drawings and models. What role does the technical challenge play in the training curriculum of the craftsmen (through provocations, competitions, masterpieces, etc.)? And in innovation? How studio/workshop secrets and formalized know-how interact or clash (or not)?
- ◆ The practical conditions for the dissemination of these skills as well as the cultural constraints of their transmission (normalization of the gesture, mediation through processes...) and the criteria for virtuoso distinction; the representations of virtuosity in manuals, collections and prints. These last questions raise the role of technical perfection in aesthetic delight [GELL 1992] like did André Leroi-Gourhan's idea of a «functional aesthetics» [GELL 1992. DE BEAUNE 2013a] et celle de l'«esthétique fonctionnelle» d'André Leroi-Gourhan [LEROI-GOURHAN 2009. DUCI 2012].
- ◆ Case studies: some papers could also focus on the analysis of technical gestures through specific objects and their material and archival study (for instance in the case of some conservation – restoration case studies).


Frédéric Émile Simon, *Fêtes de Gutenberg*, [1840], pl. 51 : Menuisiers, bibliothèque de l'INHA, Fol Est 673. Cliché INHA

Proposals for papers should be sent by May 30th to Jean-Marie Guillouët (jmguillouet@gmail.com) and Valérie Nègre (valerie-negre@wanadoo.fr) in the form of a summary of a maximum of 2,000 characters. They must be accompanied by a short one-page CV.

The conference will be held at the Institut national d'histoire de l'art with the support of the INHA, the Institut d'histoire moderne et contemporaine (Paris) and the Centre François Vite (Nantes)

Bibliography

- BAREL 1977 : Yves Barel, «La ville avant la planification urbaine», dans *Prendre la ville*, Paris : Antropos, 1977, 16-19
- BAUDET 2004 : Jean C. Baudet, *De la machine au système. Histoire des techniques depuis 1800*, Paris, 2004.
- BOUILLOU, GUILLERME, PIERNAS 2017 : Didier Bouillon, André Guillerme, Martine Mille, Gersende Piernas, *Gestes techniques, techniques du geste*, Paris, Septentrion, 2017
- BRIL 2002 : Blandine Bril (dir.), «Le geste technique. Réflexions méthodologiques et anthropologiques», Éditions Erès, *Revue d'Anthropologie des connaissances*, Technologies/Idéologies/Pratiques, Vol. 14(2), 2002.
- CARVAIS, GUILLERME, NÈGRE, SAKAROVITCH 2012: R. Carvais, A. Guillerme, V. Nègre, J. Sakarovitch, (dir.), *Nuts & Bolts of Construction History. Culture, Technology and Society*, Paris, Picard, 2012, 3 vol.
- COQUERY, HILAIRE-PEREZ, SALLMANN, Verna 2004 : *Artisans, industrie. Nouvelles révolutions du Moyen Âge à nos jours*, Natacha Coquery, Liliane Hilaire-Pérez, Line Sallmann et Catherine Verna (dir.), Lyon, ENS-éditions, 2004.
- DE BEAUNE 2013A : Sophie A. de Beaune, «Introduction : Esthétique du geste technique», *Gradhiva* [en ligne], 17 (2013), 4-25.
- DE BEAUNE 2013B : Sophie A. de Beaune, «De la beauté du geste technique en préhistoire», *Gradhiva* [en ligne], 17 (2013), 26-49.
- DUCI 2012 : Annamaria Duci, «Chirurgia della creazione», *Predella*, vol. 3 (Chirurgia della creazione. Mano e arti visive).
- GELL 1992 : Alfred Gell, «The technology of enchantment and the enchantment of technology», in J. Coote et A. Shelton (éd.), *Anthropology, art and aesthetics* (Oxford, Clarendon Press, 1992) : 40-63
- GUILLOUËT 2019 : Jean-Marie Guillouët, *Flamboyant Architecture and medieval Technicality : the Rise of artistic Consciousness at the End of Middle Ages* (ca 1400-ca 1530), «Architectura Medii Aevi», Turnhout, Brepols, 2019
- HALLEUX 2009 : Robert Halleux, *Le savoir de la main: savants et artisans dans l'Europe pré-industrielle*, Paris, Armand Colin, 2009
- HILAIRE-PEREZ LILIANE, *La pièce et le geste*, Paris, Albin Michel, 2013.
- HARTMANN-VIRNICH, BOTO-VALERA, REVEYRON 2012 : Hartmann-Virnich A., Boto-Varela G., Nussbaum N., Tallon A., Reveyron N., «Archéologie du bâti. Du mètre au laser», *Perspective*, 2012-2 (2012), 329-346.
- JOULIAN D'ONOFRIO 2006 : Frédéric Joulian et Salvatore D'Onofrio (dir.), *Dire le savoir-faire. Gestes, techniques et objets*, Collection d'Anthropologie, Paris, Cahiers de l'Herne, 2006.
- KLEIN 1960-62 : Robert Klein, *L'Esthétique de la Technè*, Jérémie Koering et Henri Zerner (éd.), Paris, Institut national d'histoire de l'art, 2017 (1960-1962).
- KLEIN 1970 : Robert Klein, «L'Art et l'attention au technique», dans *La Forme et l'intelligible*, Paris, Gallimard, 1970.
- KRIS, KURZ 2010 : Ernst Kris et Otto Kurz, *La Légende de l'artiste*, Paris, Allia, 2010 (Die Legende vom Künstler, Vienna, Krystall Verlag, 1934).
- LEROI-GOURHAN 2009 : André Leroi-Gourhan, Le Geste et la parole. *La Mémoire et les rythmes*, Paris, Albin Michel, 1965.
- METZNER 1998 : Paul Metzner, *Crescendo of the Virtuoso. Spectacle, Skill, and Self-Promotion in Paris During the Age of Revolution*, Berkeley, University of California Press, 1998
- NÈGRE 2019A : Valérie Nègre, «Architecture and Technical Virtuosity in Eighteenth Century France», dans Sven Dupré & Marieke Hendriksen (dir.), *The Making of Technique in the Arts: Theories and Practice from the Sixteenth to the Twentieth Century*, Bruxelles, Brepols (à paraître 2020).
- NÈGRE 2019B : Valérie Nègre, «Virtuosité technique et esthétique artisanale dans l'architecture aux XVII^e et XVIII^e siècles», *Images Re-vues, Histoire, anthropologie et théorie de l'art*, Hors-série n° 7 «Par-delà art et artisanat», 2019, <http://journals.openedition.org/imagesrevues/6451>
- STOICHITA, GRIMAUD, JONES 2011 : Victor A. Stoichita, Emmanuel Grimaud et Graham Jones (dir.), «Virtuosités ou Les sublimes aventures de la technique», numéro spécial des *Ateliers d'anthropologie* [En ligne], 35 | 2011
- SUTHOR 2010: Nicola Suthor, Bravura: *Virtuosität und Mutwilligkeit in der Malerei der Frühen Neuzeit*, Munich, Wilhelm Fink Verlag, 2010.

Organizing committee

Jean-Marie Guillouët (Université de Nantes)
Valérie Nègre (Université Paris 1 Panthéon-Sorbonne)
Pauline Chevalier (INHA)
Sigrid Mirabaud (INHA)

Scientific Committee

Nicolas Adell (Université Toulouse Jean Jaurès)
Gil Bartholeyns (Université de Lille 3 – IRHiS)
Philippe Bernardi (Lamop)
Anne-Laure Carré (Cnam)
Sven Dupré (Utrecht University)
Patricia Falguières (Ehess)
André Guillerme (Cnam, chaire unesco)
Liliane Hilaire-Pérez (Université de Paris, Ehess)
Antoine Picon (Harvard University)
Pamela Smith (Columbia University)
Victor A. Stoichita (Centre de recherche en ethnomusicologie)
Nicola Suthor (Yale university)

Institut national d'histoire de l'art
6 rue des Petits-Champs
ou 2 rue Vivienne
75002 Paris

www.inha.fr

