

2014/2015

GETTY RESEARCH INSTITUTE

GRANTS

Art-historical interpretation has traditionally proceeded from the description of an object to discussions about its artistic, cultural, or commercial value, and then to attempts to place the object in a canon with other works. From Vasari to Gombrich and up to today, this process has been the established path of art-historical writing.

With the movement of art history from a Western-oriented discipline to a global one, this interpretive process—and the terms themselves—must be examined in a new way. *Object*, *value*, and *canon* have different significances in other historical and social contexts. A more diverse integration of understudied visual and archaeological objects necessitates a reassessment of the traditional approach in order to enrich the understanding of the world's artistic heritage.

In addition to the global turn, current technological developments present their own challenges to traditional art-historical methodologies. The unlimited accessibility of information confronts the researcher with expansive but unauthoritative resources. High-resolution images open ways to observe and investigate art works that visits to museums cannot offer. The objects as well as the canon have to be reevaluated in the era of the digital humanities.

The Getty Research Institute and the Getty Villa invite proposals from scholars and fellows working in a wide range of individual topics to engage these challenges and address their impact in an international and interdisciplinary environment.

Residential grants and fellowships are available for scholars at all stages in their careers:

- Getty scholar grants for established scholars or writers who have attained distinction in their fields
- Getty pre- and postdoctoral fellowships
- GRI-NEH postdoctoral fellowships, made possible through a grant from the National Endowment for the Humanities
- VolkswagenStiftung postdoctoral fellowships, funded by the Volkswagen Foundation

OBJECT—VALUE—CANON

The J. Paul Getty Trust

NATIONAL
ENDOWMENT
FOR THE
HUMANITIES

VolkswagenStiftung

Address inquiries to:

Attn: (Type of Grant)
The Getty Foundation
1200 Getty Center Drive, Suite 800
Los Angeles, CA 90049-1685 USA
Phone: 310 440.7374
E-mail: researchgrants@getty.edu

How to Apply:

Detailed instructions, eligibility requirements, application forms, and a complete theme statement are available online at: www.getty.edu/foundation/apply

Deadline:

1 November 2013

Images (left to right): Gérard Audran (French, 1640–1703). Detail of *La statue de Venus Aphrodite dite de Medicis à de hauteur 7 to*. From *Les proportions du corps humain: Mesurées sur les plus belles figures de l'antiquité* (Paris: Audran, 1683), pl. 15. (84-B31091) | Attributed to the Schuster Master. Pregnant female figure. Cycladic, ca. 2400 BCE. J. Paul Getty Museum, Villa Collection. (90.AA.114) | Jean Massard the Elder (French, 1740–1822). Detail of *Buste d'une prêtresse azteque*. From Alexander von Humboldt, *Vues des Cordillères, et monuments des peuples indigènes de l'Amérique* (Paris: F. Schoell, 1813), pl. 1. (85-B1535) | Jean-Baptiste Prosper Jollois (French, 1776–1842) and René Édouard de Villiers du Terrage (French, 1780–1855). Detail of *Zodiaque sculpté au plafond de l'une des salles supérieures du grand temple, Denderah*. From *Description de l'Égypte; ou, Recueil des observations et des recherches qui ont été faites en Égypte pendant l'expédition de l'armée française* (Paris: Imprimerie Impériale, 1809–28), vol. 4, pl. 21. (83-B7948) | Detail showing proportions of a female figure. From Tibetan Pattern Book of Proportions (Nepal, 1700s), n. p. (930002) | Design © 2013 J. Paul Getty Trust