

A Archives
W A of Women Artists
R Research
E & Exhibitions

R E

Let's consider this for a minute: how many women artists are there, hiding behind the Great Masters of Art History? How many were forgotten in favour of their male counterparts? The few women artists we know of today have only just recently come to the public's attention: Sonia Delaunay waited half a century to be brought out of the shadow of her husband Robert... Louise Bourgeois was 96 years old when the musée national d'Art moderne - Centre Pompidou held its first French retrospective of her work... Niki de Saint Phalle enjoyed a certain degree of fame during her lifetime, but mainly for her *Nanas*, despite the fact that her whole body of work was far more complex... Only in 2005 was Annette Messager the first woman to be chosen to represent France at the Venice Biennale, also winning the Golden Lion prize that same year... Hundreds, thousands of women artists have sunken into oblivion simply because their work was neither shown, acknowledged, celebrated in major exhibitions, nor officially rewarded.

These are the reasons why I created AWARE: Archives of Women Artists, Research and Exhibitions in 2014, so that we could rewrite art history from a more gender-equal perspective. It is high time we place women artists at the same level as their male counterparts by bringing their work into the spotlight.

Camille Morineau

A few dates on the visibility of women artists in the 20th century

1900
First studio for women opens at the École nationale supérieure des beaux-arts in France.

1911
Sculptress Lucienne Heuvelmans is the first woman to be awarded the Grand Prix de Rome in art.

1953
Exhibition *Women in Art* at the Houston Contemporary Art Museum (Texas).

1968
British Bridget Riley is the first woman to receive the Grand Prize at the Venice Biennale.

1971
Art historian Linda Nochlin writes the founding article "Why Have There Been No Great Women Artists?" in *ARTnews*.

1971
Exhibition *Where We At. Black Women Artists. 1971* at Acts of Art Galleries in New York.

1972
Exhibition *Womanhouse* organised by Judy Chicago and Miriam Schapiro, co-founders of the Feminist Art Program in CalArts, Los Angeles.

1982
First retrospective exhibition of Louise Bourgeois at the Museum of Modern Art in New York. Her first retrospective in France occurs only in 2008 at the Centre Pompidou.

1987
Opening of the National Museum of Women in the Arts in Washington, DC.

Camille Morineau,
co-founder and chairwoman of AWARE

Current, Paris-based, director of exhibitions and collections at the Monnaie de Paris, she has worked for twenty years in public cultural institutions in France, ten of which were at the Centre Pompidou as a curator of the contemporary collections. She has been the curator of numerous exhibitions and the hanging *elles@centrepompidou* (2009-2011) dedicated solely to female artists from the collections of the musée national d'art moderne. She was also the curator of the comprehensive survey of Niki de Saint Phalle at the Grand Palais in Paris and the Guggenheim Bilbao and of the exhibitions *L'autre continent. Femmes, artistes, africaines* at Museum d'histoire naturelle of Le Havre (2016) and *Women House* at Monnaie de Paris (2017-2018).

Photo : Christophe Beauregard

Less than 20% of solo exhibitions between 2007 and 2014 were devoted to women artists at MoMA and LACMA, and 30% at the Whitney Museum. European institutions show similar numbers, with less than 20% at the Centre Pompidou and barely more at Tate Modern London, according to the 2015 statistics published by Maura Reilly in *ARTnews*.

Only nineteen women in 2018 ranked among the artists with the highest worldwide visibility, according to Artindex rankings.

Works by women artists have seldom been shown, acquired and discussed throughout the 20th century despite them being an animating force, particularly in the avant-gardes. It is precisely this lack of information that makes the valorisation of their work more difficult today. This observation, shared by many art historians and curators, is what led Camille Morineau, on the initiative of the 100% women's art exhibition *elles@centrepompidou* held at the Centre Pompidou in 2009-2010, to create AWARE.

Restoring the presence of 20th-century women artists in the history of art

Archives of Women Artists, Research and Exhibitions is a non-profit organisation founded in 2014. Faced with the under-representation of women in the art world, AWARE's aim is to balance out the presence of these women artists, these "forgotten figures of art history", in order to improve their visibility through the sharing of free access resources. The organisation promotes an educational and professional approach through partnerships with universities and museums. Artists, collectors, institutions, historians, students and the general public can use the archives to find the information they need about women artists of the 20th century.

Backed by 4 programmes

Who are They?

The AWARE website (awarewomenartists.com) is a documentary platform in its own right, complete with illustrated biographical presentations of artists, academic articles on ongoing research, exhibition reviews, and a section listing current exhibitions featuring women artists, updated daily.

The creation of a documentation centre AWARE, a resource centre based in Paris, in partnership with universities and the documentation centres of major modern and contemporary art museums, allows for the constitution of a documentary collection of digital publications and resources aimed at consolidating information on women artists.

Let's Talk about Them

In partnership with universities and museums, AWARE organises round tables, symposiums and study days in France and abroad. And the AWARE Prizes for Women Artists reward an emerging artist and a confirmed artist each year.

Where are They?

AWARE organises museum visits to discover women artists and their art.

All about Them

AWARE's goal is to encourage the sharing of information on the works of women artists by way of printed publications intended for both the general and specialised public, particularly via the publication of the proceedings of the symposiums organised by AWARE every year.

AWARE is a non-profit organisation founded by 7 women from diverse backgrounds but all driven by the same enthusiasm:

Margot MÉRIMÉE Dufourcq

LAWYER

Daphné Moreau

LAWYER

Camille Morineau

CURATOR

Elisabeth Pallas

VIOLINIST

Nathalie Rigal

LAWYER

Alexandra Vernier-Bogaert

PUBLIC ACCOUNTANT

Julie Wolkenstein

WRITER

Five permanent staff members and a team of volunteers, students, and professionals from major cultural institutions also contribute to its existence.

5

5 symposiums and study days
organised in 2018-2019
and 6 organised in 2017-2018

450

450 biographical presentations
of women artists published on the website,
complete with exhibition reviews
and a section listing the latest news
concerning women artists

1,400

More than 1,400 international exhibitions,
monographic and collective, of women artists,
listed on the website.

1,800

More than 1,800 books references on women
artists, feminist art and theory, consulted by
appointment at the documentation centre

15,000

An average of
15,000 monthly visitors on the website

1

A contemporary art award
dedicated to women,
with the exceptional support of
the French Ministry of Culture

2

2 committees: a research committee,
chaired by Bruno Racine and an editorial board,
chaired by Jean-Pierre Criqui

4

4 programmes

11

11 free visits, accessible to all,
organised every year in museums,
to reveal the works of women artists

A website and a documentation centre dedicated to 20th-century women artists

The website

In order to give more visibility to 20th-century women artists and rewrite a more gender-equal art history, AWARE works towards the promotion of resources and information on women artists around the world, both in French and English. The AWARE website (awarewomenartists.com) is a free-access work tool which features the organisation's latest news and gathers information and collective initiatives on the subject.

The site is specifically designed as a digital resource centre featuring written, iconographic, and audiovisual contents. At the heart of the project, it provides access to an index of illustrated biographical presentations of women artists in the field of visual arts, from Camille Claudel to more recent creators. The interface offers a keyword research tool (by discipline, country, period, subject) and the possibility to link the artists to the great movements in art history.

150

150 biographical presentations published on the website every year

The site also highlights ongoing exhibitions organised by museums in the *Exhibitions* section, updated daily. The *Magazine* section offers interviews, reports, articles written by researchers, and monthly exhibition reviews.

The site's goal is to encourage and give visibility to research on *Elles*. Video recordings, symposium proceedings, and study days organised by AWARE are accessible to all online.

The site also enables the public to follow the organisation's initiatives and news, including the Visites du 8 programmes, symposiums, study days, AWARE Prize, and regular updates on women artists!

The documentation centre

AWARE's website is paired with a documentation centre in Paris which had compiled more than 1,800 references – monographs, exhibition catalogues, essays, and reviews – on women artists, feminist art and theory.

The documentation centre is currently being developed with donations, exchanges, and acquisitions.

The documentation centre is open to researchers and students from Monday to Friday. To make an appointment, please contact us at info@aware-art.org

The list of publications up for consultation or exchange is available on demand.

Address: 110 boulevard Saint-Germain, 75006 Paris

500

500 books donations in 2018

200

200 books acquisitions in 2018

Recurring events

VISITES DU 8
EVERY 8 OF THE MONTH | ÎLE-DE-FRANCE / FRANCE

- 8 jan 2019: *Ana Mendieta. Le temps et l'histoire me recouvrent*

AT JEU DE PAUME

- 9 feb 2019 : *Joana Vasconcelos. I want to break free* with Estelle Pietzryk, director of musée d'Art moderne et contemporain of Strasbourg and curator of the exhibition, followed by the visit of l'Aubette 1928

AT MAMCS OF STRASBOURG

- 8 march 2019 : visit of the studio of Sophie Taeuber and Jean Arp at Arp Foundation for the hanging *Arp - Taeuber, artistes en couple* with Cécile Bargues, art historian ; followed by the visit *Nous ne sommes pas, nous devenons* of Ariane Loze at Centre d'art contemporain Chanot at Clamart

AT FONDATION ARP AND AT CENTRE D'ART CONTEMPORAIN CHANOT, CLAMART

- 7 april 2019 : *A gaze at Women artists in France* in the framework of Art Paris Art fair

AT GRAND PALAIS

- 8 june 2019 : *Une journée avec Marie Vassilieff*

AT VILLA VASSILIEFF

- 6 july 2019 : *Femmes à l'œuvre, femmes à l'épreuve de l'image* (temporary title)

IN THE FRAMEWORK OF RENCONTRES DE LA PHOTOGRAPHIE, ARLES

In the framework of *Où sont-Elles ?* programme

—

ROUND TABLE "ART : GENRE FÉMININ"
NOV. 2018 - APR. 2019 | PARIS

- 23 jan 2019: "L'autre... l'homme" with Damien Delille and Pauline Rousseau

- 6 febr 2019: "Écriture et représentations : un regard féminin" with Sally Bonn, Ekaterina Costa and Marcelline Delbecq

- 13 march 2019: "Regarder l'art après Me too : quel rôle pour la médiation culturelle"

- 10 april 2019: "Qu'est-ce qu'un commissariat féministe?"

AT LA MONNAIE DE PARIS

Round tables organised by students from the master in curating (Paris 1 - Panthéon-Sorbonne) with AWARE, in partnership with La Monnaie de Paris

—

VISITS
25-26 MAY 2019 | PARIS

Renewal of the event
"Paris c'est elles", free visits to discover women artists in the public space around the theme "sculpture and architecture"

This second edition will focus on monumental sculpture in relation with architecture, in order to highlight the collaboration between architects and sculptors and the dialogue between creators and disciplines.

From the façades of palais du Louvre to cimetière du Père Lachaise, the 2019 edition of « Paris c'est elles » will promote these transdisciplinary practices, with the works of famous (or not) Women Artists :

Hélène BERTAUX
Charlotte BESNARD
Laure COUTAN
Jeanne ITASSE
Marie-Louise LEFEVRE-DEUMIER
Marta PAN
Anna QUINQUAUD
Marguerite SYAMOUR
Claude VIGNON

In the framework of "Où sont-Elles?" programme

—

Special events

AWARE PRIZES 2019 | 18 MARCH | PARIS
Presentation of the AWARE Prizes for Women Artists at the Ministry for Culture.

Jacqueline de Jong is awarded of the Outstanding Merit Prize 2019, in recognition of her exceptional career and her recently highlighted work.

Photo © Farida Bréchemier

Hélène Bertin is the laureate of the Prize.

Photo © Farida Bréchemier

FAIR
4-7 APRIL 2019 | PARIS

A gaze at Women artists in France: on the occasion of the 21st Art Paris edition, AWARE presents a critical

ART
PARIS
ART
FAIR

and subjective overview of the work of women artists in France from the post-war period to the present day. These 25 projects have been selected from amongst the exhibits of participating galleries. This selection is divided into four themes: *Abstraction, the Feminist Avant-Garde, Image and Theatricality.*

AT GRAND PALAIS
In collaboration with Art Paris 2019

—

Study days, symposiums

STUDY DAY

22 MARCH 2019 | PARIS

AWARE is partner of the study day:
 “Pas de politique, pas de chien, pas de femme” - Genres et espaces

AT LA MONNAIE DE PARIS

In partnership with ENSA Paris Malaquais, 11
 Conti - Monnaie de Paris

—

STUDY DAY

26 - 27 MAY 2019 | PARIS

AWARE is partner of the study day
 around Doris Stauffer:
 “Tremblez, tremblez... Féminisme,
 sorcières, art et pédagogie”

AT CENTRE CULTUREL SUISSE

—

SUMMER CLASSES

FROM 8 TO 12 JULY 2019 | PARIS

« Artistes femmes de la modernité.
 De la fin du XIX^e au XX^e siècle »

AT L'ÉCOLE DU LOUVRE

—

SYMPOSIUM

19- 20 SEPT 2019 | PARIS

« Faire œuvre. la formation et la
 professionnalisation des artistes
 femmes aux XIX^e et XX^e siècles »

AT MUSÉE NATIONAL D'ART MODERNE -
 CENTRE GEORGES POMPIDOU AND MUSÉE
 D'ORSAY

In partnership with le musée national d'Art
 moderne Georges-Pompidou and le musée d'Orsay

—

INTERNATIONAL SYMPOSIUM

NOV 2019 | NEW YORK

“WAS - Women Artists
 Shows·Salons·Societies” about
 “Circulation des savoirs sur les
 artistes femmes (expositions,
 enseignements, publications)”

PLACE TO BE DETERMINED

In collaboration with the research laboratory
 Artl@s (École Normale Supérieure PSL - Labex
 TransferS, Purdue University)

—

INTERNATIONAL SYMPOSIUM

APRIL 2020 | JAPAN

Program to come

PLACE TO BE DETERMINED

—

Publications

PUBLICATION

SPRING 2019

Publication of a special review of
 Artl@s Bulletin from the symposium
 papers “WAS Women Artists
 Shows·Salons·Societies : collective
 exhibitions of women artists 1876-
 1976”

In collaboration with the programme Artl@s
 Purdue University and ENS Ulm

—

PUBLICATION

SUMMER 2019

Publication of study day papers
 “Is performance an area of visibility
 for women artists ?”

In partnership with the University Paris-Est
 Marne-la-Vallée

—

PUBLICATION

2020

Publication of the first AWARE
 anthology, gathering fundamental
 texts about women artists

—

PUBLICATION

FIRST SEMESTER 2020

Publication resulting from the two
 cycles “Art : genre féminin”

—

Research and documentation

RESEARCH GRANT - 2019

Launch of a project assistance
 program for researchers working on
 20th century women artists.

In the framework of *Tout sur Elles* programme

—

WEBSITE

Enrichment of the website with the
 publication of 150 to 200 illustrated
 biographical presentations, research
 articles, exhibitions reviews...

In the framework of *Qui sont-Elles?* programme

—

DOCUMENTATION CENTRE | PARIS

Enrichment of the fund through
 donations and acquisition of books
 (monographs, exhibition catalogs,
 essays, reviews ...)

Photo : Christophe Beauregard

In the framework of *Qui sont-Elles?* programme

—

2018

VISITES DU 8

- January: ateliers Chana Orloff

- March: exhibition of the nominees for the AWARE Prizes

AT ARCHIVES NATIONALES

- April: *Médiations* of Susan Meiselas

AT JEU DE PAUME

- June: *Couples modernes*

AT CENTRE POMPIDOU METZ

- July: *Mary Cassatt, une impressionniste américaine à Paris*

AT MUSÉE JACQUEMART ANDRÉ

- Sept: *Sabine Weiss. Les villes, la rue, l'autre*

AT CENTRE GEORGES POMPIDOU

- Oct: *Ghada Amer. Cactus painting and Dark Continent*

AT CCC OD DE TOURS

- Nov: *Les contes cruels de Paula Rego*

AT MUSÉE DE L'ORANGERIE

- Dec : *Citoyennes paradoxales*

AT PALAIS DU TAU - REIMS

In the framework of *Où sont-Elles?* programme

—

PRIZES

24 JAN 2018 | PARIS

Presentation of the AWARE Prizes for women artists. Nil Yalter and Vera Molnár received ex-aequo the merit award and Violaine Lochu the prize, by Françoise Nyssen, Minister of Culture

AT MINISTÈRE DE LA CULTURE

—

EXHIBITION AWARE PRIZES 2018

22 JAN - 12 MARCH 2018 | PARIS

Exhibition of the nominees for the AWARE Prizes

AT ARCHIVES NATIONALES (HÔTEL DE SOUBISE)

—

VISITS

1-4 MARCH, 2018 | ÎLE-DE-FRANCE

“*Paris c'est Elles*”

Free visits to explore the works of women artists in the public space

AT JARDIN DES TUILERIES, AT MUSÉE DE LA SCULPTURE EN PLEIN AIR, AT THE MONNAIE DE PARIS, QUAI DE CONTI...

In the framework of *Où sont-Elles?* programme

—

ROUND TABLE

13 MARCH 2018 | PARIS

“Journals, spaces of support for contemporary artists and transmission of practices. Examples of *Sorcières* and *IAM-Intense Art Magazine*”, with Xavière Gauthier (founder of the literary, artistic and feminist magazine *Sorcières*, 1975-1982), Céline Seror (cofounder and director of *IAM- Intense Art Magazine*) and Fabienne Dumont (art historian)

AT LA COLONIE

In partnership with Sophie Delpoux, HISCA - (Paris 1 Panthéon-Sorbonne)

—

STUDY DAY

14 MAY 2018 | PARIS

“Is performance an area of visibility for women artists?”

AT BEAUX-ARTS DE PARIS

In partnership with the University Paris-Est Marne-la-Vallée and the collaboration of Beaux-Arts de Paris

—

ROUND TABLE

17 MAY 2018 | PIERREFITTE-SUR-SEINE

“D’autres archives pour une autre histoire” with : Hélène Marquié (professor Étude de genre / arts), Camille Morineau (chairwoman of AWARE), Julie Verlaine (chairwoman of the non-profit organization Mnémosyne) and Nicole Fernández Ferrer (general delegate of Centre audiovisuel Simone de Beauvoir)

AT ARCHIVES NATIONALES, SITE OF PIERREFITTE-SUR-SEINE

In the framework of “Aux archives citoyennes”, in partnership with 50/50 Magazine, le Haut Conseil à l'égalité entre les femmes et les hommes

—

ROUND TABLE

24 MAY 2018 | PARIS

“Des vidéastes face au sexisme” with Marie Docher, photographer and activist and Sophie Laly, movie director and videographer

AT GAITÉ LYRIQUE

In partnership with Sophie Delpoux, HISCA - (Paris 1 Panthéon-Sorbonne)

—

ROUND TABLE

29 MAY 2018 | PARIS

“Activating the archives and works of women artists” with Camille Morineau, chairwoman of AWARE

AT L'INSTITUT CULTUREL DU MEXIQUE

—

STUDY DAY

14 JUNE 2018 | PARIS

“Collective exhibitions of women artists in the 1970s in Europe and north America”

AT TERRA FOUNDATION FOR AMERICAN ART

In collaboration with the research laboratory Artl@s (École Normale Supérieure PSL - Labex TransferS, Purdue University)

—

MULTIDISCIPLINARY DAY

19 JUNE 2018 | PARIS

Cycle “Des femmes dans l’art : trajectoires croisées” with Catherine Gonnard (journalist, essayist and documentalist at INA), Mélanie Perrier (choreographer), Elsa Sahal (artist), Réjane Sénac (research director CNRS at CEVIPOF), Agatha Essex (masterante), Hélène Gheysens (PhD student) and Adeline Pavie (masterante).

AT L’INHA

In partnership with Sophie Delpoux, HISCA - (Paris 1 Panthéon-Sorbonne)

—

STUDY DAY

10 OCT 2018 | ROUEN

“Gender equalities: where do museums stand?”

AT HÔTEL DES SOCIÉTÉS SAVANTES, ROUEN

In collaboration with la Réunion des Musées Métropolitains Rouen Normandie & l’INHA

—

ROUND TABLE “ART : GENRE FÉMININ ”
NOV. 2018 - APR. 2019 | PARIS

- 14 nov 2018 : “À la recherche d’une lignée pour une scène artistique queer féministe en France”

- 19 dec 2018: “Travaux d’aiguille : d’un art mineur à un art majeur”

AT LA MONNAIE DE PARIS

Round tables organised by students from the master in curating (Paris 1 - Panthéon-Sorbonne) with AWARE, in partnership with La Monnaie de Paris

—

2017

PRIZE

31 JAN.-31 MARCH, 2017 | PARIS

Presentation of the AWARE Prizes for women artists. Judit Reigl received the merit award and Laëtitia Badaut Haussmann the prize, by Audrey Azoulay, Minister of Culture and Communication.

Exhibition of works by the eight nominated artists in the windows of the Palais Royal peristyle.

—

STUDY DAY

25 FEBRUARY, 2017 | PARIS

“They create, collect, and support: women and the arts since Antiquity”

AT THE CENTRE POMPIDOU

In partnership with the Mnémosyne Association, for the development of the history of women and gender

—

STUDY DAY

4 MARCH, 2017 | LONDON

“Collecting Art by Women”

AT THE WHITECHAPEL GALLERY

In partnership with the Whitechapel Gallery

—

VISITS

8-12 MARCH, 2017 | PARIS

Où sont-Elles ? (Where are They?)

Free visits to learn more about women artists in public collections

AT THE MUSÉE D'ORSAY, AT THE CENTRE POMPIDOU, AT THE MUSÉE DES ARTS DÉCORATIFS,...

—

WEBSITE

15 JUNE, 2017

Launch of an improved version of the website and publication of the printed and digital versions of the proceedings of the symposium “Parent-Elles, Partner, Daughter, Sister of...: Women Artists and the Ties of Kinship”.

—

ROUND TABLE

4 DECEMBER 2017 | PARIS

“Rewrite art history” with art historian Charlotte Foucher, artist Agnès Thurnauer, sociologist Christine Détrez

AT THE INSTITUT NATIONAL D'HISTOIRE DE L'ART (INHA)

In partnership with HISCA, Université Paris 1 - Panthéon-Sorbonne

—

INTERNATIONAL SYMPOSIUM

8 & 9 DECEMBER 2017 | PARIS

“WAS - Women Artists

Shows·Salons·Societies:

group exhibitions of women artists, 1876-1976”

AT THE AUDITORIUM OF THE JEU DE PAUME

In partnership with the Artl@s project (Purdue University and ENS Ulm) and in collaboration with Jeu de Paume

—

VISITES DU 8

- Sept: *Hélène Delprat I Did It My Way*

AT LA MAISON ROUGE

- Oct: *Diana Quinby et Marie-Pierre Brunel*

AT THE MUSÉE DE L'HOMME, YVONNE ODDON RESEARCH LIBRARY

- Nov: *Women House*

AT THE MONNAIE DE PARIS

- Dec: *Nalini Malani. The Rebellion of the dead. Retrospective 1969-2018*

AT THE CENTRE POMPIDOU

In the framework of *Où sont-Elles?* programme

—

ROUND TABLE “ART : GENRE FÉMININ”

NOV. 2017 - AVRIL 2018 | PARIS

“De *Womanhouse* à *Women House* : la maison, un espace féminin ?”

“Espace public & design graphique : l’affichage comme moyen de revendication”

“Espace de formation : de l’accès aux écoles d’art à la reconnaissance professionnelle”

“Espace muséal: la parité femmes-hommes au sein des institutions culturelles”

“Espace physique: corps artistique, corps manifeste”

“Espace numérique: la toile comme terrain d’engagement”

AT THE MONNAIE DE PARIS

In the framework of the Cycle “Art : genre féminin”, organised by students from the master in curating (Paris 1 - Panthéon-Sorbonne) with AWARE, in partnership with La Monnaie de Paris

—

2014-2016

ROUND TABLE

7 MARCH - 11 APRIL 2014 | PARIS

“Artistes femmes / femmes ingénieurs: une esthétique de la rareté”

AT LAB DE L'INSTITUT CULTUREL GOOGLE

—

WEBSITE

8 MARCH, 2015

Launch of the first version of the website, accessible to all in French and English: awarewomenartists.com

—

INTERNATIONAL SYMPOSIUM

19-20 MAY 2016 | LISBON (PORTUGAL)

“Penetrable / Traversable / Habitable: Exploring spatial environments by women artists in the 1960s and 1970s”

AT THE CENTRO DE ARTE MODERNA - FUNDAÇÃO CALOUSTE GULBENKIAN

In partnership with IHA, FCSH and universidade Nova, Lisbon

—

VISITS

17-18 SEPT. 2016 | ÎLE-DE-FRANCE

“Journées du Matrimoine”

Guided visits about women artists in the public collections around Paris

AT THE MUSÉE CARNAVALET, THE PETIT-PALAIS, THE MAC/VAL, THE MUSÉE D'ART MODERNE DE LA VILLE DE PARIS, ...

In partnership with the H/F Association Île-de-France

—

INTERNATIONAL SYMPOSIUM

23-24 SEPT. 2016 | POITIERS (FRANCE)

“Parent-Elles, Partner, Daughter, Sister of...: Women Artists and the Ties of Kinship”

AT THE MUSÉE SAINTE-CROIX

In partnership with CRIHAM (Université de Poitiers) and the Musée Sainte-Croix, Poitiers

—

Our partners & sponsors

INSTITUTIONAL SPONSORS

PRIVATE SPONSORS

PATRONS

CHANEL Fund for Women
in the Arts and Culture

FRIENDS AND BENEFACTORS OF AWARE

chaired by Floriane de Saint-Pierre

Founders members since 2015:

François Calvarin
Thérèse Calvarin
Bloum Cardenas
Noël Corbin
Luc David
Belinda de Gaudemar
Anne-Françoise Gavaron
Katy Graham Debois
Marin Karmitz
Marie-Sabine Leclercq
Patricia Lemoine
Benoit Marotte
Jean-Luc Petit
Christine Poyer Rufenacht
Bruno Racine
Michel Zarka

Joined by Catherine Petitgas

THE MUSEUMS

Archives nationales
Atelier Chana Orloff
Centre Pompidou Metz
Fundação Calouste Gulbenkian (Lisbonne)
Jeu de Paume
La maison rouge
La Monnaie de Paris
Les Abattoirs, musée -
FRAC Occitanie Toulouse
MAC VAL
Musée d'Art moderne
de la Ville de Paris
Musée Carnavalet
Musée de l'Homme
Musée Jacquemart André
Musée national d'Art moderne -
Centre Pompidou
Musée d'Orsay
Musée Sainte-Croix (Poitiers)
Petit Palais
Whitechapel Gallery (Londres)

THE UNIVERSITIES

École du Louvre
École Normale Supérieure
Institut National d'Histoire de l'Art (INHA)
Université Paris 1 Panthéon-Sorbonne
Université Paris-Est
Marne-la-Vallée (LISAA)
Universidade Nova de Lisboa
Université de Poitiers (CRIHAM)
Purdue University (West Lafayette, IN)

WE ALSO WOULD LIKE TO THANK THE FOLLOWING FOR THEIR CONTRIBUTION TO THE WEBSITE:

Adrian Piper Research Archive
Foundation Berlin
Alan Cristea Gallery
Alexander and Bonin Gallery
Associazione archivio Carol Rama
Barjeel Art Foundation
Bauhaus-Archiv Berlin
Cheim & Read Gallery
Corita Art Center
Estate Barbara Hepworth
Esther Ferrer
Estate de Louise Bourgeois
Fondation Hartung Bergman
Gabriele Münter - und Johannes Eichner-Stiftung
Gagosian Gallery
Galerie Arnaud Lefebvre
Galerie Emmanuel Perrotin
Galerie frank elbaz
Galerie Georges-Philippe et Nathalie Vallois
Galerie Hubert Winter
Galerie in situ
Galerie kamel mennour
Galerie Lelong
Galerie Mitterrand
Galerie Nathalie Obadia
Galleria Raffaella Cortese
Galerie Xippas
Gladstone Gallery
Dominique Gonzalez-Foerster
Hauser & Wirth Gallery
Joan Mitchell Foundation
Josef and Anni Albers Foundation
Kiki Kogelnik Foundation
Lisson Gallery
Malborough Gallery
Maria Lassnig Foundation
Metro Pictures Gallery
Mitchell-Innes & Nash Gallery
Tania Mouraud
Valérie Mréjen
Niki Charitable Art Foundation
ORLAN
Pace Gallery
Peter Freeman Inc Gallery
Judit Reigl
Saatchi Gallery
Smithsonian American Art Museum
Studio Ann Veronica Janssens
Studio Ghada Amer
Studio Jenny Holzer
Studio Joana Vasconcelos
Studio Judy Chicago
Studio Lucy Orta
Studio Monica Bonvicini
Tatiana Trouvé
Vancouver Art Gallery
White Cube
Nil Yalter ...

THE TEAM

Camille Morineau

CHAIRWOMAN

Hanna Alkema

HEAD OF RESEARCH PROGRAMMES

Fanny Verdier

DIGITAL CONTENTS SUPERVISOR

Sorana Munteanu

ADMINISTRATION SUPERVISOR

Clothilde Naudeau

PRESS AND COMMUNICATION MANAGER

Consuelo Crulci-Perrois

ICONOGRAPHER

Julie Sabau

EDITORIAL ASSISTANT

Ariane Fleury

VOLUNTEER

RESEARCH COMMITTEE

Bruno Racine

CHAIRMAN OF THE COMMITTEE

Former director of the Centre Georges Pompidou and Bibliothèque Nationale de France

Roei Amit

Head supervisor of digital contents at the Réunion des musées nationaux-Grand Palais

Marie-Laure Bernadac

General director of the heritage department, former contemporary art supervisor at the Louvre

Emmanuel Coquery

Scientific Director, in charge of the programming of exhibitions at la Réunion des musées nationaux-Grand Palais

Cécile Debray

Chief heritage curator, director of the musée de l'Orangerie

Catherine Gonnard

Journalist, essayist, and archivist at the INA

Rémi Labrusse

Professor of contemporary art history, head of the Master's degree programme in "Médiation culturelle, patrimoine et numérique", Université Paris Nanterre

Marie Minssieux

Library curator of the rare books section at the Bibliothèque Nationale de France

Camille Morineau

Director of exhibitions and collections at the Monnaie de Paris and chairwoman of AWARE

Floriane de Saint Pierre

Collector

EDITORIAL BOARD

Jean-Pierre Criqui

CHAIRMAN OF THE BOARD

Curator of the contemporary art collections at the Musées d'Art moderne - Centre Pompidou, publication director of the Cahiers du Musée national d'Art moderne

Valérie Da Costa

Contemporary art historian and senior lecturer at the University of Strasbourg

Clément Dirié

Art historian, art critic, exhibition curator and editorial director at JRP|Ringier

Nathalie Ernoult

Assistant curator at the Musée d'Art moderne - Centre Georges Pompidou

Caroline Hancock

Independent curator, art critic, publisher, and translator

Annalisa Rimmaudo

Assistant curator at the Musée d'Art moderne - Centre Georges Pompidou

Elvan Zabunyan

Contemporary art historian, professor at Rennes 2 University, and art critic

Address

110, boulevard Saint-Germain
75006 Paris
info@aware-art.org
awarewomenartists.com

Press contact

Clothilde Naudeau
01 55 26 90 32
clothilde.naudeau@aware-art.org

Social media

Follow us and share on
Twitter, Facebook and
Instagram @AwareWomenArt