
ULRR

Writing Irish art history: a report

Item Type Article

Authors NicGhabhann, Niamh

Citation Journal of Art Historiography;5, 5-NNG/1

Publisher University of Birmingham. The Barber Institute of Fine Arts

Download date 2026-01-25 12:26:19

Item License https://creativecommons.org/licenses/by-nc-sa/1.0/

Link to Item https://hdl.handle.net/10344/3507

https://creativecommons.org/licenses/by-nc-sa/1.0/
https://hdl.handle.net/10344/3507

Journal of Art Historiography Number 5 December 2011

Writing Irish Art History: A Report

Niamh NicGhabhann

This article takes the form of both a review and a response to two events which

addressed the presence or absence of a critical historiographical tradition in Irish art

history. These events were the student-led research day, titled ‘Writing Irish Art

History’, organised by TRIARC in November 2010 in Dublin, and the session, also

titled ‘Writing Irish Art History’, held at the Association of Art Historians’ Annual

Conference in Warwick in March/April, 2011.1 The aim of these events was to

foreground, in different ways, the role of texts in the production of Irish art history.

While the papers in the first session focused largely on the importance and agency of

specific texts and their impact on discourses on art, the second session examined the

context of criticism as it has developed from the eighteenth to the twenty-first

centuries. The range of contexts addressed included both the close examination of

key interpretative documents, and the position of art criticism in texts such as the

Capuchin Annual, an important Catholic magazine produced in Dublin between the

1930s and 1977, to the texts produced in Derry’s Orchard Gallery in the 1980s and

1990s.

 In the past decade, several documents have raised the issue of how, where,

and under what terms, Irish art history is produced. These include the series of

articles in Circa by James Elkins addressing the state of Irish art history in Ireland in

2003, following his appointment at the new Department of Art History in University

College Cork, and in 2006, at the end of his tenure there.2 Contemporary writing

about contemporary art was the subject of an Arts Council-funded series of events

coordinated by Fiona Fullam.3 Important and formative events in the debate on

critical historiography include the session entitled ‘Irish Studies and History of Art:

Impossible Dialogues?’ as part of the 2007 Association of Art Historians annual

conference, organised by Lucy Cotter. This conference programme is a key document

in a history of the critical historiography of Irish art, recording the important

questions which were addressed by art historians and theorists of Irish art history

and its construction.4 More recently, an essay by Francis Halsall, titled ‘Strategic

Amnesia: Modernism and Art History in Ireland in the Twenty-first Century’, was

published in the Irish Review in 2008. Halsall’s essay addressed several issues

surrounding the development of the critical discipline relating to art in Ireland, but

1 ‘Writing Irish Art History’ was organised by TRIARC: The Irish Art Research Centre at Trinity College

Dublin, on the 20th November 2010, and was supported by both the IRCHSS Reconstructions of the

Gothic Past project, and Four Courts Press. ‘Writing Irish History’ was session – at the Association of

Art Historians’ Annual Conference in Warwick, 2011. Niamh NicGhabhann and Caroline McGee were

the event co-organisers. The papers given at the November event are available as podcasts at

http://writingirisharthistory.blogspot.com/
2 James Elkins, ‘The State of Irish Art History’, Circa, 106, 2003, 56 – 59, James Elkins, ‘The State of Irish

Art History Revisited’, Circa, 116, Summer 2006, Response [eight letters responding to the original essay,

by Joan Fowler, Lucy Cotter, Maeve Connolly, Mia Lerm Hayes, Róisín Kennedy, Rosemarie Mulcahy,

Sheila Dickinson, and Siún Hanrahan, Circa, 118 Winter 2006, 45 - 47
3 Art/Writing/Talks http://artwritingtalks.wordpress.com/
4 http://www.aah.org.uk/photos/conf%20programme%20final%281%29.pdf

Niamh NicGhabhann Writing Irish Art History

2

curiously overlooked the vibrant debate on art and aesthetics which had existed in

Ireland prior to the foundation of university courses in art history. Halsall asserted

that ‘it is only relatively recently that Ireland has had a professional art-historical

community’.5 While this may be true of a narrowly-defined idea of what a

‘professional’ art historian may look like, a foundation text such as Fintan Cullen’s

Sources in Irish Art: A Reader, reveals the tip of a continually critical and self-reflexive

iceberg which has existed as long as art has been made in this country.6 Critics such

as Gabriel Cooney have examined the extent to which the discipline of archaeology

as it has been practiced throughout the twentieth and twenty-first centuries has been

shaped by the specific conditions in which it was defined as a discipline in the

nineteenth century, and a similar investigation can be applied in relation to the

visual arts.7 As Philippa Levine as examined in great detail, the foundation work of

disciplines of cultural histories was carried out in both a professional and amateur

capacity – indeed, the boundaries between the two are so porous that it is distorting

to try to impose such distinctions.8 Consider Sir William Wilde (1815 -76), for

example, whose pioneering work on early Irish art at the Royal Irish Academy, one

of the first examples of the ‘Three Ages’ system being employed in an Irish context,

was carried out in spare time left over from his busy career as a path-breaking

surgeon – the term ‘amateur’ does not approximate this endeavour, nor the work of

his contemporaries.9

The institutional frameworks of art history in Ireland have been strengthened

over the past decade – most notably in the establishment of several M.A. and M.Phil

courses on the subject, in Universities and Institutes of Technology, and the

continuing development of the Irish Association of Art Historians and its journal,

Artefact.10 The foundation of NIVAL, the National Irish Visual Arts Library at the

National College of Art and Design, and TRIARC, the Irish Art Research Centre at

Trinity College Dublin, in 2003, with its stated aim of providing a research facility

dedicated to Irish art, reflects this increasing critical interest. Of course, this upsurge

in interest in (and funding for) the scholarship of Irish art could be seen in the rather

cynical light of its increasing upswing in popularity during the Celtic Tiger era.

Indeed, the specific conditions of this period, and its privileging of certain iconic

figures or eras, deserve a much larger study. While the lifeline of scholarship on Irish

art, architecture and visual culture in the past decade certainly shows more activity

in the past decade than before, this has not necessarily been matched by a sustained

critical investigation of the terms and conditions of its enquiry. Individual scholars

have continued to position their own work in a nuanced and complex relationship to

extant commentary – two of the most striking examples of recent years include

5 Francis Halsall, ‘Strategic Amnesia: Modernism and Art History in Ireland in the Twenty-first

Century’, The Irish Review, Winter 2008, 18 - 35
6 Fintan Cullen, Sources in Irish art: a reader, Cork: Cork University Press, 2000
7 Gabriel Cooney, ‘Building the future on the past: archaeology and the construction of national identity

in Ireland’, in Nationalism and Archaeology, eds. Margarita Diaz-Andreau and Timothy Champion,

London: UCL Press, 1996
8 Philippa Levine, The Amateur and the Professional: antiquarians, historians and archaeologists in Victorian

England, 1838 – 1886, Cambridge: Cambridge University Press, 1986
9 Michael Ryan, ‘Sir William Wilde and Irish antiquities’, in Eileán Ní Chuilleanán, ed. The Wilde Legacy,

Dublin: Four Courts Press, 2003
10 http://artefactjournal.com/

Niamh NicGhabhann Writing Irish Art History

3

Tomás Ó Carragáin’s masterful and skilful positioning of his study of early medieval

Irish churches as a development within an often bristlingly hostile scholarly tradition

to Éimear O’Connor’s reassessment of the role of Irish women artists, acts of critical

historiography which have been as important as those of discovery and analysis.11

However, with the exception of the documents by Elkins and Halsall mentioned

above, the larger questions surrounding critical art historical practices in Ireland, the

terms of the discipline as it has developed and the impact of this on the work being

produced, in scholarship, the art market and museums, have not yet been the focus

of a focused critical investigation.

The Writing Irish Art History sessions brought together several scholars who

have addressed these issues in their own work, creating a discussion about critical

practice, formative texts, periodicals and exhibitions, and the specific conditions of

critical cultures as they have existed from at different periods in Irish history.12 The

first session, held at Trinity College Dublin in 2008 and opened by Dr. Yvonne Scott,

Director of TRIARC and Head of the Department of History of Art and Architecture

at Trinity College Dublin, focused on current student research. The papers

challenged strategies which had traditionally led investigation into Irish visual

culture – for example, Colleen Thomas’s paper on the iconography of SS. Anthony

and Paul traversed the boundaries of both nationality and material, from stone

carving to illumination. Jennifer Fitzgibbon’s research, on the experience of

emigration in recent and contemporary Irish art, inscribed a narrative of

displacement and alternative strategies of belonging into a canon of criticism which

has often focused on art produced within the island itself. Similarly, Jane

Humphries’ paper looked at several contemporary art practices through the prism of

the concept of the ‘domestic’, rather than adopting a biographical approach, and

Mary Jane Boland assessed the challenges of the idea of ‘genre’ painting in an Irish

context. The relationship between texts and interpretation provided the focus for

several papers – Keith Smith examined the potential of a seventeenth-century

visitation by the somewhat firebrand Franciscan friar, Fr. Donatus Mooney, for the

study of the material culture of the period; Tara Kelly examined nineteenth-century

commercial metalworking catalogues which were instrumental in creating a canon of

early Irish metalwork; Blaithín Hurley looked at the relationship between several

nineteenth-century literary texts and visual imagery, and the symbiotic relationship

between artists and writers, using the relationship between Charles Dickens and

Daniel Maclise as an example; Emma Dwan Reilly focused on theoretical approaches

and challenges to contemporary art writing. Two keynote addresses provided

important focal points for the day, given by Professor Tom Dunne and Dr. Róisín

Kennedy. Professor Dunne, whose own scholarship has been informed by an

11

 Tomás Ó Carragáin, Churches in early medieval Ireland: architecture, ritual and memory, New

Haven, Conn.; London: Yale University Press, 2010, Éimear O’Connor, Irish women artists, 1800 –

2009: familiar but unknown, Dublin: Four Courts Press, 2010
12 The Writing Irish Art History sessions were conceived as part of a larger series of works – the multi-

strand Reconstructions of the Gothic Past project 2008 – 2011, which was based at TRIARC and was funded

by the Irish Research Council of the Humanities and Social Sciences. Strand 4 of this project included a

study of the historiographical tradition in Irish architectural history, and Irish cultural studies more

generally, focusing on the extent to which it had been shaped by the political realities of the nineteenth

century. http://www.tcd.ie/History_of_Art/research/centres/triarc/rgp/index.php

Niamh NicGhabhann Writing Irish Art History

4

interdisciplinary approach to history, landscape and visual culture, addressed the

legacy of different historiographical approaches in Irish scholarship. His lecture

focused on the interpretation of Daniel Maclise’s Marriage of Strongbow and Aoife,

which hangs in the National Gallery of Ireland, to illustrate the impact of politically-

informed historiographical traditions on interpretation. Dr. Kennedy, who has

lectured and published widely on art criticism and painting in the twentieth century,

examined the development of the discipline of Irish art history in the twentieth

century. This keynote highlighted several individuals, from Dorothy Walker (1929 –

2002), an important modernist art critic and Professor Anne Crookshank, founder of

the History of Art department at Trinity College Dublin. Kennedy also examined the

impact of their major texts on later scholarship: Walker’s 1997 Modern Art in Ireland,

and Professor Crookshank’s 1978 The Painters of Ireland, which was jointly written by

Desmond Fitzgerald, the Knight of Glin, with a foreword by James White.13

One of the guiding texts for this event was Jahan Ramazani’s important essay,

‘A Transnational Poetics’, which was extended to the concept of a transnational

poetics of criticism – criticism and criticisms which could extend beyond national

borders, but also the frameworks of the discipline to engage with others.14 Reflecting

this, actors Nicholas Johnson and Nathan Gordon, from the Dublin-based Painted

Filly theatre company devised a piece titled ‘Performative Criticism: Beckett and

Duthuit’, which was based on prose piece Three Dialogues with Georges Duthuit, by

Samuel Beckett.15 These dialogues were based on Beckett’s debates on art with the

French critic and historian, Georges Duthuit, and test the limits of what language can

approximate in describing the visual experience, or the creative experience/intention

of the artist. 16The dialogue on Bram van Velde, was performed by Johnson and

Gordon, who built a creatively uncomfortable space somewhere between an

academic debate and a barely-controlled blazing row, imaginatively recreating the

bravado and performance of the big theoretical debates on the nature of art and on

the artist’s ‘necessity’ of early- to mid- twentieth century high modernism criticism.

The second session, held as part of the AAH Annual Conference, took place

in the University of Warwick. While addressing the same theme of questioning the

writing of Irish art history, the papers in this session looked closely at specific events

or texts, providing close readings of the methodological approach of each author.

Several of the papers were acts of recovery, tracing the history of the

reception and criticism of Irish art: Christopher Jordan spoke on a series of lectures

given by John Ruskin in Dublin on Celtic art, events which have largely disappeared

from the historiographical record, and Mary Jane Boland gave a detailed analysis of

the reception of nineteenth-century Irish paintings from their first exhibition to the

13 Dorothy Walker, Modern art in Ireland, Dublin: Lilliput Press, 1997, Anne Crookshank and the Knight

of Glin, The Painters of Ireland c. 1600 – 1920, London: Barrie and Jenkins, 1978
14 Jahan Ramazani, ‘A Transnational Poetics’, American Literary History, Volume 18, Number 2,

Summer 2006, 332 - 359
15 Adaptation/ Q&A, Dr. Nicholas Johnson, Cast: Nicholas Johnson, Nathan Gordon, Marc Atkinson

Assistant.

Samuel Beckett’s relationship with the visual arts was the subject of an exhibition held at the National

Gallery of Ireland, titled ‘Samuel Beckett: A Passion for Paintings’, in 2006, coinciding with the

celebration of the writer’s centenary.
16 Rémi Labrusse, ‘Samuel Beckett and Georges Duthuit’, Samuel Beckett: A Passion for Paintings, ed.

Finola Croke, Dublin: National Gallery of Ireland, 2006

Niamh NicGhabhann Writing Irish Art History

5

present day, and the challenges and opportunities posed by interdisciplinary

approaches to criticism. Similarly, Róisín Kennedy traced the position and impact of

the writing on art in the Capuchin Annual, reassessing the importance of this

periodical and the extent to which its presence and agency challenges the oft-

repeated statements of visual poverty, and general popular disinterest in art in mid-

century Ireland. Úna Walker and Gabriel N. Gee contributed close, contextualised

readings of key documents – Walker examined the history and impact of the 1960s

report on Irish design, commissioned by the Irish Export Board from the

Scandinavian Design Group, and Gee focused on the publications commissioned by

the directors of Derry’s Orchard Gallery throughout the late 1970s to 2003, looking at

their unique contribution both in relation to the artwork they accompanied, but also

to the critical assessment of the history of Northern Ireland as seen from the

contemporary socio-political context of the Troubles. Finally, Craig Richardson,

having completed an important analysis of Scottish art since 1960, questioned the

validity and benefits of the term ‘Irish’ art, creating a series of comparisons with the

historiography of Scottish art. Richardson’s paper queried the conditions of the

creation of a category of modern and contemporary ‘Irish art’, and, crucially, the

impact of this on curricula in universities, on state support for both art making and

for the purchasing policies of state collections, and on the utilisation of resources in

the arts.

Niamh NicGhabhann has recently completed a PhD in the Department of History of

Art and Architecture at Trinity College Dublin, as part of the IRCHSS-funded

Reconstructions of the Gothic Past project. She has lectured and written on various

aspects of Irish art and architecture, in particular on the post-medieval life and uses

of Irish Gothic buildings, and on Irish contemporary art. She is currently a researcher

on the ‘Monastic Ireland’ project, based in University College Dublin and University

College Cork, and is curating an exhibition on the Irish artist Owen Walsh (1933 –

2002).

Niamh NicGhabhann

Reconstructions of the Gothic Past

TRIARC - Irish Art Research Centre

Department of the History of Art

University of Dublin

Trinity College

Dublin 2, Ireland

nicghanr@tcd.ie

