
ART ACADEMY OF LATVIA
Institute of Art History

International Conference

THE MIGRATION
OF ARTISTS AND ARCHITECTS

IN CENTRAL
AND NORTHERN EUROPE

1560–1900
Riga, 26–28 September 2019

Abstracts

ART ACADEMY OF LATVIA
Institute of Art History

ART ACADEMY OF LATVIA
Institute of Art History

International Conference

THE MIGRATION OF ARTISTS AND ARCHITECTS
IN CENTRAL AND NORTHERN EUROPE

1560–1900

Riga, 26–28 September 2019

Abstracts

International Conference

THE MIGRATION
OF ARTISTS AND ARCHITECTS

IN CENTRAL
AND NORTHERN EUROPE

1560–1900
Riga, 26–28 September 2019

Abstracts

International Conference

THE MIGRATION OF ARTISTS AND ARCHITECTS
IN CENTRAL AND NORTHERN EUROPE. 1560–1900

(26–28 September 2019)

is organised by the Art Academy of Latvia,
implementing the ERDF project

“Raising of the Research and Innovation Capacity
of the Art Academy of Latvia Institute of Art History”

(No. 1.1.1.5/18/I/014)
in collaboration with Rundāle Palace Museum

Locations
26–27 September –

Art Academy of Latvia,
13 Kalpaka Blvd., Riga,

28 September –
Rundāle Palace Museum

Programme Committee
Dr. Anna Ancāne (Art Academy of Latvia Institute of Art History),

Prof. Dr. Krista Kodres (Institute of Art History and Visual Culture, Estonian
Academy of Arts / Institute of Humanities, Tallinn University),

Prof. Dr. habil. Eduards Kļaviņš (Art Academy of Latvia Institute of Art History)

Conference Team at the AAL Institute of Art History
Dr. Anna Ancāne (head), Rihards Antoņevičs (co-ordinator),

Dr. Kristiāna Ābele, Dr. Daina Lāce,
student volunteers Elma Pētersone and Kintija Teilāne

ISBN 978-9934-541-42-1

3

Thursday, 26 September

9:00–9:30	 Registration of participants
9:30 	 Opening of the Conference
9:30 	 Address of Prof. Dr. ANDRIS TEIKMANIS,

Vice-Rector of the Art Academy of Latvia
9:35 	 Address of Prof. Dr. habil. OJĀRS SPĀRĪTIS,

President of the Latvian Academy of Sciences

9:40–11:00	 SESSION 1

Chair	 Prof. Dr. habil. Ojārs Spārītis

9:40–10:30	 Keynote lecture
	 Prof. Dr. KONRAD A. OTTENHEYM
	 University of Utrecht
	 Netherlandish Architecture as an Export Product in Early Modern

Europe: Mechanisms of Diffusion of Artists and Architectural
Ideas in Northern and Central Europe

110:30–11:00	Dr. JULIETTE RODING
	 Leiden University
	 Successes and Failures: Artists and Architects from the Low

Countries becoming Wealthy in Central and Northern Europe

11:00–11:30	 Coffee break	

PROGRAMME

ART ACADEMY OF LATVIA
Riga, 26–28 September 2019

International Conference
THE MIGRATION OF ARTISTS AND ARCHITECTS

IN CENTRAL AND NORTHERN EUROPE. 1560–1900

Conference venue: Art Academy of Latvia,
1st Floor Hall

Address: 13 Kalpaka Boulevard, Riga

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

4

11:30–13.00	 SESSION 2

Chair	 Dr. Ruth Sargent Noyes

11:30–12:00	 Dr. KATHRIN WAGNER
	 Liverpool Hope University
	 Two Steps Forward, One Step Back – The Pre-Migrational Phase

and Its Impact on Artists’ Migration Histories

12:00–12:30	 Dr. MICHAL WARDZYŃSKI
	 Art History Institute, Warsaw University
	 Sculptors Jakob Egen, Augustin van Oyen and Martin Christian

Peterson. Last Netherlandish and Danish Immigrants in the
Polish-Lithuanian Commonwealth?

12:30–13:00 	 WENDY FRÈRE
	 Université libre de Bruxelles
	 A Quellinus in Scandinavia: Thomas Quellinus (1661 – ca. 1709)

and His Artistic Production in Denmark

13:00–14:30	 Lunch break
	 Venue: 1st Floor Hall, Art Academy (for presenters and

organisers)

14:30–16:00	SESSION 3

Chair	 Dr. Aleksandra Lipińska

14:30–15:00	 Dr. AGNIESZKA PATAŁA
	 Institute of Art History, University of Wrocław
	 From Nuremberg to Breslau and the Other Way around –

Artists’ Migrations between Franconia and Silesia in the 16th
and the 17th Century

15:00–15:30	 TORSTEN VEIT
	 University of Greifswald
	 Collective Authorship. Reflections on the Benefit of Historical

Network Research and GIS for Art Historical Purpose

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

5

15:30–16:00	 Dr. ANNA ANCĀNE
	 Institute of Art History, Art Academy of Latvia
	 Transfer of New Models in Riga Architecture and Sculptural

Décor in the 1750s–60s: A Travelling Architect in Military
Service Johann Friedrich Oettinger and Immigrant Sculptor Jacob
Ernst Meyer

16:00–16:30	 Coffee break

16:30–17:30	 SESSION 4

Chair	 Prof. Dr. habil. Eduards Kļaviņš

16:30–17:00	 Dr. AISTĖ PALIUŠYTĖ
	 Lithuanian Culture Research Institute, Vilnius
	 Researching Migration according to the Dictionary of Lithuanian

Artists

17:00–17:30	 Prof. Dr. HANS J. VAN MIEGROET
	 Duke University, Duke Art, Law & Markets Initiative /
	 Art History & Visual Studies
	 Mapping Artists and Artist Migrations with Imperfect Data

19:00	 Conference dinner
	 Venue: Wellton Riga Hotel Restaurant, 49 Vaļņu Street, Riga
	 (for presenters and organisers)

Friday, 27 September

9:40–11:00	 SESSION 5

Chair	 Dr. Juliette Roding

9:40–10:30 	 Keynote lecture	
	 Prof. Dr. ALEKSANDRA LIPIŃSKA
	 Ludwig-Maximilians-University of Munich
	 On the Move. Tendencies and Methods of the Research on

Artists’ Migration

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

6

10:30–11:00 	 Prof. Dr. KRISTA KODRES
	 Institute of Art History and Visual Culture, Estonian Academy of Arts
	 Institute of Humanities, Tallinn University
	 Early Modern Artistic Internationalism: Migrating to Tallinn / Reval

11:00–11:30	 Coffee break

11:30–13.00	SESSION 6

Chair	 Prof. Dr. Konrad A. Ottenheym

11:30–12:00	 Dr. FRANCISZEK SKIBIŃSKI
	 Nicolaus Copernicus University in Toruń
	 Artists’ Mobility, Information and Knowledge Flow in

the Baltic Region 1550–1650

12:00–12:30	 Dr. HELENA SERAŽIN
	 France Stele Institute of Art History at the Research Centre of

the Slovenian Academy of Sciences and Arts, Ljubljana
	 The Role of Ambassadors in Recruiting Italian Artists and

Architects for the Imperial Court or How Andrea Palladio almost
Ended Up on the Habsburg Court

12:30–13:00	 Dr. ALESSANDRA BECUCCI
	 independent scholar, Florence
	 Migrating Artists and Travelling Patrons in Seventeenth-Century

Central Europe: Balassi, Seghers and Heimbach for Ottavio
Piccolomini

13:00–14:30	 Lunch break
	 Venue: 1st Floor Hall, Art Academy (for presenters and organisers)

14:30–16:30	SESSION 7

Chair	 Prof. Dr. Krista Kodres

14:30–15:00 	 Prof. Dr. SANJA CVETNIČ
	 University of Zagreb
	 Rome in Croatia, via Tyrol

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

7

15:00–15:30	 Dr. RUTH SARGENT NOYES
	 National Museum of Denmark, Novo Nordisk Fonden

Postdoctoral Research Fellow
	 Translatio from the Roman Catacombs to the Northern Catholic

Frontier: (Re)moving Relics and Migrating Art and Architecture
between Italy and the Polish-Lithuanian Commonwealth,
17th–19th Centuries

15:30–16:00	 Dr. JULIA TRINKERT
	 Institut für Kunstgeschichte, Heinrich-Heine-Universität

Düsseldorf
	 The Architect and his Employer: Carl Gottlob Horn’s

Passive Mobility and its Significance for the Social Rise of
Heinrich Carl von Schimmelmann

16:00–16:30	 Coffee break

16:30–17:30 	 SESSION 8

Chair	 Dr. Kristiāna Ābele

16:30–17:00	 Prof. Dr. EDUARDS KĻAVIŅŠ
	 Institute of Art History, Art Academy of Latvia
	 Pragmatic Migration and Romantic Nomadism of Artists across

and from the Baltic Provinces of Russian Empire at the Beginning
of the 19th Century

17:00–17:30	 Dr. IRENE (RENA) FATSEA
	 School of Architecture-Eng., NTUA, Athens
	 Contrasting Approaches to Historicism: Greece as the Common

topos of Expatriate Central European Architects in Modernity

17:30–18:00 	 Final discussion / Conclusion
Moderator	 Dr. Anna Ancāne

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

8

Saturday, 28 September

VISITING SESSION / WORKSHOP PRACTICE
AT RUNDĀLE PALACE MUSEUM

9:00 		 Departure from the Art Academy of Latvia (by bus)
10:30 		 Arrival at Rundāle Palace

Venue: 		 Study Room of the Rundāle Palace Museum

10:30–11:00 	 Welcome coffee

11:00–11:30		 Address / presentation
 		 Dr. LAURA LŪSE
		 Director of Rundāle Palace Museum
		 How to Build a Palace on Empty Grounds? Migration of 	

	 Craftsmen and Artists During the Construction
	 of Rundāle Palace

11:30–12:30 		 Workshop / panel discussion
		 on innovative research methods of the issues on artistic 		

	 migration in the light of cooperation among scientific
	 institutes, museums and universities. Planning of new
	 initiatives for future research and building networks

Panel participants: 	Prof. Dr. Krista Kodres, Prof. Dr. Konrad A. Ottenheym,
	 Prof. Dr. Hans J. van Miegroet, Prof. Dr. Andris Teikmanis

Moderation: 	 Dr. Aleksandra Lipińska

13:00–14:30		 Guided tour of the Rundāle Palace

14:30–16:30		 Lunch at the “Restaurant in Rundāle Palace“

16:30–17:30		 Visit to the Rundāle Palace Park

18:00 		 Departure to Riga

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

9

The aim of the conference is to explore research and interpretative problems of
the intertwined processes of art and historical migration of artists and architects in
Central and Northern Europe. Still in recent past, these processes were studied by
some national institutions of art and culture as either local and individual cases or
a secondary issue in the context of other thematic researches, not as a Europe-wide
phenomenon of a certain epoch. In the last decades, in-depth studies of artists’ and
architects’ migration in Central and Northern Europe during the early modern
period have emerged. Activities and significance of so far little-known artists and
workshops have been recognised, replacing a narrow, local view with wider contex-
tual approaches. Building a broader, interconnected informational network creates
an additional instrument for art-historical exploration that allows seeing cultural
processes of a particular epoch from an expanded perspective and obtaining new
conclusions from various aspects.

The conference will focus on a broad spectrum of topics related to the artistic
and architectural heritage of the modern period, its masters, consumers, cultural
agents as well as routes of export and trade of cultural goods. Especially welcome
are latest studies and conclusions about the art market and export of the period,
structure and capacity of masters’ workshops, artists’ migration routes and models
in the European context.

Dr. Anna Ancāne,
Institute of Art History, Art Academy of Latvia

INTRODUCTION

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

10

NETHERLANDISH ARCHITECTURE
AS AN EXPORT PRODUCT

IN EARLY MODERN EUROPE
Mechanisms of Diffusion of Artists and Architectural Ideas

in Northern and Central Europe

Prof. Dr. Konrad A. Ottenheym
University of Utrecht

Keynote lecture

This lecture focuses on the diffusion of architectural inventions from the Low
Countries to other parts of Europe, especially to the Baltic region and Scandinavia,
from the late 15th until the end of the 17th century. Multiple pathways connected
the architecture of the Low Countries with the world and various mechanisms
of transmission can be discerned, such as the migration of building masters and
sculptors who worked as architects abroad, networks of foreign patrons inviting
Netherlandish artists, printed models and the role of foreign architects who visited
the Low Countries for professional reasons. In this paper I will discuss why experts
from the Low Countries were called upon and what made them successful abroad.
Were their design skills merely a spinoff of other, more important arts such as
hydraulic engineering and fortification? Or did Netherlandish architecture possess
particularly compelling traits that could also be studied by foreign architects? Did
the attraction lie in qualities that were explicitly perceived as ‘Netherlandish’? Or
were the Netherlandish examples regarded as favourite models of an international
architectural style desired by the rulers, nobility, and civic authorities who sought
to keep up appearances among their peers?

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

11

SUCCESSES AND FAILURES:
ARTISTS AND ARCHITECTS FROM

THE LOW COUNTRIES
BECOMING WEALTHY IN CENTRAL AND

NORTHERN EUROPE

Dr. Juliette Roding
Leiden University

Thanks to the Gerson Digital Project at the Netherlands Institute of Art His-
tory (RKD) in The Hague, we get more and more insight into the migration pat-
terns of artists and architects from the Low Countries in the period 1550–1800. So
far, most attention has been paid to the output and impact of these people abroad.

In this paper, however, I would like to address the more socio-economic aspects
of those who chose to settle themselves abroad, to get insight in successes and
failures. I will take in account f. e. marriage and family policy, networks within
and outside artistic circles, side-jobs (saw-mills, quarries, factories, mining), the
housing situation of the artists and architects (including furniture etc.), and their
collections of works of art, books and prints.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

12

TWO STEPS FORWARD, ONE STEP BACK –
THE PRE-MIGRATIONAL PHASE AND ITS IMPACT

ON ARTISTS’ MIGRATION HISTORIES

Dr. Kathrin Wagner
Liverpool Hope University

Art historical research on artists and their migration histories often focuses on
individual experiences. In order to capture trends and tendencies of movement and
migration, I developed the Artist-Migration-Model (2017).1 Drawing on different
migration theories from the social sciences, e. g. Rudolf Heberle’s Typologies of
Migration (1972), I designed this model particularly for the analysis of the move-
ment of artists, sculptors and architects in the early modern period. Three different
phases constitute the movement: the pre-migrational phase, the act of migration
and the post-migrational phase.

In my paper, I will focus on the pre-migrational phase, which is either of a vol-
untary, half-voluntary or coerced nature. The understanding of this precondition
is particularly important as it often affects the act of migration itself and how it
is conducted (direct or indirect, circular or one-way). An insight into the motiva-
tion of artists to leave their original places of residence is also paramount for the
understanding of retention in the new place of residence. The majority of artists
predating the Industrial Revolution left on a voluntary basis. They were either at-
tracted by a new patron or employer or sent by a commissioner at home to receive
training. Some chose to live and work in a new place of their choice that was a
hotspot of the contemporary art scene. Coerced migration among early modern
artists is comparably rare, and was often a consequence of political and/or religious
persecution.

In the form of case studies, I will analyse various early modern artists and their
migration histories, by focusing particularly on the pre-migrational phase. These
include prominent examples of migrant artists, such as Hans Holbein the Young-
er and Rosso Fiorentino, and less researched migration histories such as those of
Gualter Reynoldes and Charles Philippe Dieussart.

 1	 Wagner, K. (2017). The Migrant Artist in Early Modern Times. In: Wagner, K.; David, J. and
Klemencic, M. Artists and Migration 1400–1850. Britain, Europe and beyond. Newcastle-upon-Tyne:
Cambridge Scholars Publishing, pp. 2–20.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

13

SCULPTORS JAKOB EGEN, AUGUSTIN VAN OYEN
AND MARTIN CHRISTIAN PETERSON.
LAST NETHERLANDISH AND DANISH

IMMIGRANTS
IN THE POLISH-LITHUANIAN COMMONWEALTH?

Dr. Michal Wardzyński
Art History Institute, Warsaw University

Previous studies on early-modern Netherlandish sculpture and sculptors in
the former Polish-Lithuanian Commonwealth focused on the Mechelse van den
Block / Blocke / family and city artistic milieu in Danzig exclusively. In contrary
to architects and military engineers, their widely-understood role in a stylistic
and formal development of small-scale architecture and statuary sculpture in
the late-Mannerist period there (ca 1610–1650) remains underestimated. Newly
discovered archival sources let us accept the fact of their declining presence and
activity out of Royal and Ducal Prussia. Dutch and Flemish masters had to step
numerous German-speaking artists aside, dealing still the most prestigious or-
ders with Italians from the royal court as well as three historic capital cities:
Cracow, Warsaw and Vilnius.

Three of them deserve a special attention: builder-stonemasons’ guild master
Jakob Egen in Cracow, Lesser Poland (1605–1620 noticed), talented statuary
sculptor Augustin van Oyen of Utrecht (?) in Checiny (Lesser Poland, former
Sandomierz voievodship, 1616–1655 mentioned) and Martin Christian Peter-
son of Copenhagen in Cracow (1645–1665 listed). The first of them belonged
probably to the Dutch artistic van Egen family of Mechelen widely represented
in Denmark as well as in the Baltic region. His oeuvre still remains unclear,
however there are some Netherlandish epitaphs and commemorative plaques of
the time possibly linked to this master. Van Oyen deserves a monograph, first of
all because of his high skilled and precise figurative work (bas-relief portratis) in
alabaster from Podolya (today: Ukraine) together with a primary reception of the
Amsterdam Crispijn de Passe graphic series. Peterson seems to be the last North-
ern-European mannerist sculptor settled in Cracow and he played a crucial role
in a dissemination of the Dutch Kwabornament as well as German Knorpelwerk
decorative forms there. It is worth mentioning that all of them practiced with
‘black marble’ of Dębnik near Cracow, which was used during the 17th century
as a regional replacement material for the black Mosan compact limestones of
Dinant and Namur. The tricolor (black-red-white / whitish) gamut of materials
op Nederlandse manier was one of recognizable features of their works too.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

14

The paper presents the newest stage of research on biographies and oeuvres
of these three masters, containing a general reflection upon the presence and
artistic activity of Flemish, Dutch and Northern-European masters in the Polish-
Lithuanian Commonwealth during the reign of the Swedish Vasa dynasty. Its
highlight point concerned a Warsaw royal commission of 1637 for court and
garden statues referred to Adriaen de Vries who stayed in Prague during this
time. Sculptures robbed by Swedes in 1655–1657 are preserved in Stockholm
and other local aristocratic collections.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

15

A QUELLINUS IN SCANDINAVIA:
THOMAS QUELLINUS (1661 – ca. 1709)

AND HIS ARTISTIC PRODUCTION
IN DENMARK

Wendy Frère
Université libre de Bruxelles

One of the most prolific families of sculptors in the Low Countries dur-
ing the 17th century is the Quellinus family. Rooted in Antwerp, where they
had a thriving workshop, the Quellinus received many commissions both from
within the Low Countries as well as outside and in this way rapidly gained fame
throughout Europe. Besides the Antwerp workshop members of the Quellinus
dynasty set up flourishing workshops in the Netherlands, Denmark and Eng-
land. The artistic richness and diversity of the family is witnessed from the fact
that they counted among their ranks no less than ten artists, sculptors as well as
painters and engravers.

In 1687 Artus Quellinus the Younger (1625–1700) accepted an order from
a Danish noblewoman, the Countess of Schack. She ordered him to sculpt an
epitaph for her in the Trinity Church in Copenhagen. As he was unable to travel
to Denmark himself for the shipping and assembling of the monument, Artus
sent his son Thomas Quellinus (1661 – ca. 1709) to Denmark, who arrived in
Copenhagen in June 1689. The Schack monument rapidly gained fame for the
Quellinus in Denmark and Thomas decided to settle in the Danish Kingdom
to build out his own workshop. During his Danish period, Thomas received
many important orders, mainly from Danish noblemen. He managed a booming
workshop with several assistants and oversaw the acquisition of marble from the
Low Countries, thus traveling a lot between Copenhagen and the Belgian city
of Namur, passing via Antwerp, where he discovered new Flemish trends and
consequently introduced them in his own works back in Denmark.

Though scholarship has increasingly studied, over the past decades, the artistic
contacts and exchanges between the southern Low Countries and Scandinavia, the
presence of the Quellinus in Denmark has never attracted broad interest, despite the
profound impact these Flemish sculptors had on Danish art. This paper tries to ad-
dress this lack of scholarly interest. Specifically, I will analyse, first, the origin of the
contacts between the Quellinus and the Danish artistic scene and, second, the artistic
production of Thomas Quellinus in Denmark, in order to gauge his influence on
Danish (and German) sculpture. Via two or three well-chosen case studies, my paper
will determine how Thomas combined Flemish traditions with Danish ones and how
his works were received and regarded in Denmark.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

16

FROM NUREMBERG TO BRESLAU
AND THE OTHER WAY AROUND – ARTISTS’

MIGRATIONS BETWEEN FRANCONIA AND SILESIA
IN THE 16TH AND THE 17TH CENTURY

Dr. Agnieszka Patała
Institute of Art History, University of Wrocław

Commercial relations between Franconia and Silesia were established not later
than in the 13th century. The encounters of merchants representing those regions,
especially from Nuremberg and Breslau, during the fairs organised all over the
Europe, were gradually followed by migrations of people and goods between these
two territories. This phenomenon achieved substantial growth especially in the
15th and the 16th century; it lasted, however, over the whole early modern pe-
riod. Through the first decade of the 16th century more than eighty merchants,
intellectuals and clergymen originating from the capital of Franconia decided to
visit Breslau and settle here down, usually for a lifetime. Especially the tradesmen,
becoming independent from their Nuremberg employers by starting their own
businesses in Silesia, marrying into local families and obtaining Breslau citizen-
ship, penetrated the local elite and held city council seats without, however, loosing
contact with their hometown. In consequence, the interiors of the most prestigious
Breslau churches were filled with objects executed in Nuremberg’s workshops, in-
cluding paintings, retables and goldsmiths’ wares. It was also Hans Pleydenwurff
himself, the most important Nuremberg painter before Albrecht Dürer, who came
to Breslau in 1462 to mount his polyptych in the St. Elisabeth’s Church.

The vast number of networks – especially commercial, family, ecclesiastical
and monastery ties linking Nuremberg and Breslau – which in the Middle Ages
determined and facilitated artistic exchange between these two cities, laid the foun-
dations for the continuation of this process in the following centuries. The main
aim of this paper is to present how those networks evolved in the 16th and 17th
century, influencing (promoting or interfering) the migration of artists between
Silesia and Franconia at that time. What is more, it aims to present the impact
of these relationships and migrations on the early modern Silesian art, which, re-
garded sometimes as ‘peripheral’, absorbed particular stylistic and iconographical
‘innovations’ typical for the art of Nuremberg. Finally, it will focus on the factors
and hypothetical reasons of gradual decline in interest about Franconian art that
could be observed in Silesia in the 17th century.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

17

COLLECTIVE AUTHORSHIP.
REFLECTIONS ON THE BENEFIT OF HISTORICAL

NETWORK RESEARCH AND GIS
FOR ART HISTORICAL PURPOSE

Torsten Veit
University of Greifswald

In my PhD project I concentrate on networks of stucco workers from Up-
per Bavaria in the Baltic Sea Region during the 18th century. The stucco work-
er Johann Michael Graff, who worked in Berlin, Courland, Livland and Poland
between 1763 and 1796, is the focal point of my research. To recreate the early
years of his career means to show as an example how cultural transfer might
have happened in the Rococo period.

It is difficult to find similarities in his way of working, because on the one
hand many works are destroyed and on the other hand it is not clear how much
self-realization was allowed. For Berlin and Warsaw it is proved that the stucco
workers were given sketches to work after with just few modifications.

That is why it was interesting to recreate his family relations for a micro-
level consideration of coworker connections and other relations that can prove
his development and to map them. It was i. e. interesting to see that Graff was
the neighbour of Johann Michael Merck, a well-known stucco worker in Berlin
who worked in Sanssouci Palace.

Further a dataset was created to visualize the entire dissemination of Wesso-
brunn works in Europe from 1600 to 1800 as a macro-level consideration.
Over 800 locations were implemented. As a result stands an interactive map.
It is searchable and serves as a digital source for further argumentations. It was
possible to visualize i. e. that after the Great Northern War the Wessobrunns
emerged for the first time in the Baltic Sea Region.

The last step was to combine both visualization and argumentation. There
were up to twenty persons working in Prussia and at other places in the Baltic
Sea Region which can be put in relation to Upper Bavaria. With the combina-
tion it was possible to comprehend that these workers had strong relations in
the home village and maybe therefore moved together.

At the conference I would like to present my visualizations and argumen
tations. It should serve as an example how to use the digital to generate explicit
data out of implicit information and with this increase the benefit and value
of art historical research.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

18

TRANSFER OF NEW MODELS IN RIGA
ARCHITECTURE

AND SCULPTURAL DÉCOR IN THE 1750S–60S
A Travelling Architect in Military Service Johann Friedrich

Oettinger and Immigrant Sculptor Jacob Ernst Meyer

Dr. Anna Ancāne
Institute of Art History, Art Academy of Latvia

In the first half of the 18th century, the demand for skilled architects and sculp-
tors increased and the influx of immigrant artists fostered the introduction of new
stylistic influences in Riga’s architecture. The most significant building enterprise
was the construction of a new town hall (1750–1765) to the design of military
engineer, architect and cartographer Johann Friedrich Oettinger.

Oettinger was trained in Württemberg by Italian architect Donato Giuseppe
Frisoni, while in the beginning of his independent career, 1738–1745, he worked
in the service of King Christian VI of Denmark. Oettinger’s interior designs from
that period point to the late South German Baroque tradition. In 1746 he went
to Russia, where he was appointed commander of the Riga Corps of Engineers
and proved his architect’s qualifications: the design for the Town Hall was an in-
novative solution for Riga, demonstrating a French-inspired Classicist style with
late Baroque and Rococo elements. The decor of the pediment (1755) is consid-
ered to be the earliest example of the Rococo ornamentation in Riga. The interior
of the Town Hall was decorated by Jacob Ernst Meyer, the leading sculptor and
stucco master in Riga. He came from Danzig in 1761 and settled in Riga for good.
Meyer’s work is the most significant example of Rococo ornamentation in the
decorative finish of Riga’s residential and public buildings in the 1760s. One of
the few examples of representative late Baroque and Rococo residences of the new
type, hypothetically related to Oettinger and Meyer, is the house of Otto Hermann
von Vietinghoff in Riga.

Oettinger’s and Meyer’s roles in Riga’s artistic life illustrate two distinct cases of
artist migration, driven by social, political and subjective factors. Oettinger’s route
is geographically variable, linked to military service and royal commissions. In con-
trast, the example of Meyer demonstrates a deliberate and successful assimilation
in the local milieu. In both cases, Riga provides a welcoming creative environment
for newcomers and becomes a crossroads of modern artistic ideas, promoting the
transfer of new models of late Baroque and Rococo art that marked the beginning
of a new stylistic phase in Riga’s architecture.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

19

RESEARCHING MIGRATION
ACCORDING TO THE DICTIONARY

OF LITHUANIAN ARTISTS

Dr. Aistė Paliušytė
Lithuanian Culture Research Institute, Vilnius

Biography collections have been used multiple times in the research of histori-
cal migration processes. However, the data from some Central European regions
has not been assessed from this perspective and has not been integrated into the
studies of transregional migration. One of such regions is the Grand Duchy of
Lithuania (hereinafter referred to as the GDL). The paper seeks to evaluate artist
migration in the aforementioned region based on the biographies published in the
first volume of the Dictionary of Lithuanian Artists (Vilnius, 2005), containing
information about ca. 900 artists of the GDL in the period from the 16th century
until the Third Partition of the Polish-Lithuanian Commonwealth in 1795. This is
the most significant and the largest collection of data about the artists of the GDL.
The dictionary’s data has been included, to a very small extent, in transregional
biographical data collections, such as the multi-volume publication Allgemeines
Künstlerlexikon (De Gruyter Saur).

The paper describes the content of the Dictionary of Lithuanian Artists and
examines how its data can be used to explain migration processes. The sources
introduced in the book have been collected from financial and legal documents,
correspondence, etc. There is a relative scarcity of surviving serial sources that are
important in the assessment of migration. One of such rare examples is 18th cen-
tury Vilnius Magistrate documents that specify the city’s new residents who arrived
from other regions. The dictionary used heterogeneous sources, and their frag-
mented nature restricts quantitative assessment of migration processes; however,
recurrent phenomena make it possible to identify the characteristic tendencies of
the region. In the study of migration, the most important data concerns the artists’
places of origin and locations of their activity. The dictionary presents informa-
tion about the migration circumstances and the incoming artists’ integration in
the region: data is published on relationships between the artists and the clients,
collaborations with other masters, memberships in religious communities and in-
stitutions.

The information provided in the dictionary unveils the migration models of
the early modern period that manifested in the GDL, the mobility of the incoming
artists within the region, and the factors that encouraged it.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

20

MAPPING ARTISTS
AND ARTIST MIGRATIONS
WITH IMPERFECT DATA

Prof. Dr. Hans J. van Miegroet
Duke University,

Duke Art, Law & Markets Initiative / Art History & Visual Studies

This study is based on the DALMI database, which includes a reliable count
of the aggregate of Mechelen artist numbers (N=1473), their active periods, com-
mercial / dealer networks, migration patterns and destinations that goes beyond
anything before attempted. Mechelen was a significant, but understudied South
Netherlandish art production complex in the early modern period. Large aggre-
gates of Mechelen paintings, at times more than 10,000 per year, were produced
for export throughout Europe and the Americas between 1540 and 1680. In addi-
tion, a noticeable artist migration started as early as 1540. Antwerp emerged as the
first stop destination from 1540 to 1700, followed by final destinations, such as (1)
Amsterdam, (2) Delft and (3) Brussels. In the second half of the sixteenth century,
Mechelen artists began to move to Delft from 1566 until 1613, and to Amsterdam
until 1690. Surprisingly, Delft (and not Haarlem or Frankenthal) was chosen by
a significant number of so-called water painters (19), who, because they used a
water-based medium, could easily be employed in the tapestry industry, especially,
since there was a well-documented shortage of cartoon painters, which had created
a production bottleneck for the Delft weavers.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

21

ON THE MOVE.
TENDENCIES AND METHODS

OF THE RESEARCH ON ARTISTS’ MIGRATION

Prof. Dr. Aleksandra Lipińska
Ludwig-Maximilians-University of Munich

Keynote lecture

The paper discusses past and current approaches to artists’ migration provid-
ing an overview of tendencies, methods, and terminologies. Firstly, it takes a
retrospective look at the research of the 19th and 20th century, when migrant
artists were often an object of instrumentalisation in the service of the vision of
separated national cultures. Secondly, it discusses various theories and discourses
(Kulturtransfer, Histoire croisée, colonial studies, mobility turn) and their specific
terminological framework (acculturation, translation, hybridity) that developed
in the last thirty years as an attempt to broach the issue of the cultural exchange
in a transnational perspective. Finally, current digital instruments supporting a
quantitative approach as well as visualisations of artists’ networks and mobility
are discussed.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

22

EARLY MODERN
ARTISTIC INTERNATIONALISM:

MIGRATING TO TALLINN / REVAL

Prof. Dr. Krista Kodres
Institute of Art History and Visual Culture, Estonian Academy of Arts

Institute of Humanities, Tallinn University

Intensive migration to Tallinn / Reval in the Early Modern period was, of
course, not only a demographic phenomenon. Europe of these centuries was a
space that witnessed rapid changes in regard to knowledge production and knowl-
edge communication. It was also the space where towns were growing, new houses
were built and decorated – the visual and material representation gained impor-
tance. Migration from one place to the other was one way of cultural communi-
cation as each of the traveling craftsmen was carrying a personal visual archive,
experience and knowledge acquired during his journey. This was his capital that he
hoped to invest for the better future once settled in a new place.

In my presentation I am going to ask questions about the reasons that made
Reval attractive destination for craftsmen who specialised in painting and carving.
Who were these ‘international men’? What was expecting them in the old Hansa-
town? What was the contribution of migrants to the local visual and material en-
vironment? In other words, I am interested in the import and appropriation of
artistic forms, motifs and ornaments. My special attention is, however, devoted to
the idea of visual and material practices as practices of ‘art’ and, accordingly, also
to the process of changing status of the craftsman during the Early Modern period
in Reval.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

23

ARTISTS’ MOBILITY, INFORMATION
AND KNOWLEDGE FLOW

IN THE BALTIC REGION 1550–1650

Dr. Franciszek Skibiński
Nicolaus Copernicus University in Toruń

Following venues of research offered by modern studies on knowledge flow, in
this paper I attempt to trace the movement of information concerning art an ar-
chitecture in the Baltic Region between 1550–1650. In doing so I hope to further
our understanding of the patterns of localization of knowledge and skill and their
diffusion.

In the art historical context, a place where knowledge and skill become local-
ized may be defined as an artistic center. Due to the accumulation of knowledge
and expertise, such centers produce externalities that denote their spillover to other
places, artists and patrons. In this perspective, artistic center may also be defined
as a distinct web of relations structuring accumulation and diffusion of knowledge
and skill. Artist mobility was one of the most important factors which allowed for
a buildup of artistic knowledge and skill. In the result of artist mobility localized
networks of relations connected with other networks and thus created a complex
and multilayered circulatory system of artistic ideas and expertise.

Next to artists’ mobility I will also consider other forms of information ex-
change, both direct and indirect, such as letters, descriptions, etc. In this way I will
attempt to demonstrate the synergy between various channels of communications.
It is of course impossible in short compass to analyze such a complex issue. I shall
therefore present selected episodes from the careers of such artists and architects as
Anthonis van Obbergen, Philip Brandin and members of the Van den Blocke and
van Seenwinckel families, which may help to make a step from the idiosyncratic
to the more general.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

24

THE ROLE OF AMBASSADORS IN RECRUITING
ITALIAN ARTISTS AND ARCHITECTS

FOR THE IMPERIAL COURT
OR HOW ANDREA PALLADIO

ALMOST ENDED UP ON THE HABSBURG COURT

Dr. Helena Seražin
France Stele Institute of Art History at the Research Centre of the Slovenian

Academy of Sciences and Arts, Ljubljana

The role of Imperial ambassadors in mediating art movements has recently re-
ceived more attention in art historical literature as one of the ways to woo foreign
artists and architects to enter into courtly services or as a possibility to acquire valu-
able pieces of art for imperial collections. Very few studies, though, have focused
on diplomats themselves and their role in bringing new architectural models, art-
ists and art movements into their original environment.

Throughout the 16th and 17th century the best contemporary Italian archi-
tects, engineers, sculptors and painters as well as their works of art were in great
demand at the imperial court, which in this regard counted on the direct involve-
ment of its diplomats, especially in Venice, Rome and Florence. The latter often
came from the ranks of Gorizian nobility; in the second half of the 16th century
one could also find among them Franz Count of Thurn (1519–1566) and his son
Raimund VI (1562–1623), Veit Baron of Dornberg (1529–1591) and Johann Bar-
on of Cobenzl (ca. 1530–1594). As evident from the preserved correspondence,
the diplomats kept abreast of the greatest achievements in Italian Renaissance art
and architecture and reporting on them was one of their regular tasks.

The aforementioned diplomats would return home bringing works of art and
architectural designs, manuscripts and treatises, as well as sophisticated artistic taste,
which also led to the establishment of Italian Renaissance art and culture in the then
Inner Austrian provinces, especially Gorizia. As attendants at the court, they had ac-
cess to the foremost courtly and provincial Italian artists and architects – who would,
at their request, try to turn ideas inspired while serving in Italian art capitals into
reality – and through them introduced new architectural and artistic models into the
Slovenian provinces that remained in use well into the 17th century.

This paper, though, will present various cases of ambassadors’ involvement into
migration of Italian artists and architects, such as Andrea Palladio (1508–1580),
Salustio Peruzzi (1512–1573), Vincenzo Scamozzi (1548–1616) and Giovanni
Pieroni (1586–1654) into Imperial lands.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

25

MIGRATING ARTISTS
AND TRAVELLING PATRONS

IN SEVENTEENTH-CENTURY CENTRAL EUROPE:
BALASSI, SEGHERS AND HEIMBACH

FOR OTTAVIO PICCOLOMINI

Dr. Alessandra Becucci
Florence

This paper explores the dynamics of artists’ relocation in seventeenth-century
Europe through the example of three painters – the Fleming Jan Baptiste Seghers
(1624–1670/1), the Italian Mario Balassi (1604–1667) and the German Wolfgang
Heimbach (1613/15–1678), all travelling between Italy, Austria, Germany, Bo-
hemia, Spain and the Spanish Netherlands. I consider situations that urged these
artists to move out of their native country and from one court to another and I
analyze the set of constraints that they had to face and the chances they were of-
fered within the framework of patronage opportunities that they were pursuing
when leaving their country.

Through the perspective of a common patron that the three of them shared,
Ottavio Piccolomini Pieri d’Aragona (1599–1656), I focus on the relocation of
these artists in Central Europe, and on their passage in the several households
maintained by Piccolomini in Vienna, Prague and Nachod. I consider the pa-
tronage practices of this Italian nobleman in the Habsburg service, as part of the
cultural policy he enacted to fashion his persona as a member of the imperial
court, where he was identified as a foreigner and constantly needed to reaffirm
his role. Art investments, protection granted to the same artists already active for
other notable patrons whose social prominence and reputation he aimed to emu-
late, were necessary tools for his social affirmation and complemented his widely
acknowledged military virtue. The promotion of Italian artists and artisans in the
network of his own patrons and superiors, such as the generalissimo Albrecht von
Wallenstein and the Archduke Leopold Wilhelm, helped to qualify his persona at
the court and was seconded by the cultural heritage embedded in his family back-
ground, mainly embodied by the cultural action of in Central Europe of his most
famous ancestor Enea Silvio Piccolomini, later Pope Pius II (1405–1464).

I compare the three cases to understand the mechanisms connecting artistic
production, patronage and the market for art and luxury goods, while taking into
account how mobility shaped patrons and artists and created occasions between
them, ultimately contributing to the definition of visual culture and of taste in
early modern Central Europe.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

26

ROME IN CROATIA,
VIA TYROL

Prof. Dr. Sanja Cvetnič
University of Zagreb

After 1730, quite suddenly and at a large scale, in northern Croatia ap-
peared new motives and solutions that originated in Roman fresco paintings of
the previous century: Pietro da Cortona’s stucco finto and quadro riportato illu-
sions, Andrea Pozzo’s painted (illusionistic) architecture: vaults, domes and al-
tars. Moreover, Gian Lorenzo Bernini’s engaging Baroque gran gesto, translated
into huge fresco painting narratives inhabited church walls, as well as quotations
from his famous sculptural ensembles (illusionistic lodges with viewers from the
St. Teresa of Avila chapel in Santa Maria della Vittoria in Rome). All these sty-
listic novelties for the local experience were introduced by a Tyrolese painter
Ioannes Baptista Rangger (Götzens 1700 – Lepoglava 1753), who arrived to
northern Croatia – that was after a century and a half liberated from the Ottoman
presence at the nearby border – and became a Pauline friar in the central Pauline
monastery, Lepoglava. His arrival to Croatia with the baggage of the visual lan-
guage of the Tyrolese fresco painting that was saturated with the Roman canons,
changed the notion of the fresco decoration in Croatia. Rangger’s migration to
Croatia was preceded by another one with similar effect, that of Tyrolese painter
Egid Schor, who returned from Rome to Tyrol around 1666, after a decade spent
there, mostly in the workshop of Pietro da Cortona. But this was not the only
Rangger’s source on the Roman style, since there is a document in the Tyrolese
Land Archive in Innsbruck mentioning his own voyage to Italy (1720), testifying
that he is in Welschlandt begaben – gone to Italy. Unlike Schor, Rangger did not
return to his native Tyrol in the west of the Habsburg Monarchy, since by the
first decades of the 18th century the baroquisation of the major churches there
was completed and village parish churches did not offer enough jobs to the grow-
ing number of Tyrolese artists. He became part of the Tyrolese artistic diaspora,
settling down in the southern part of the Habsburg Monarchy.

Rangger’s voyage to Italy and subsequent arrival in northern Croatia – as well
as the Schor’s Roman period before – were not mere journeyman years (Wan-
derjahre), since they both had not only completed their education as craftsmen,
but were so deeply imbued with the Roman Baroque that they became efficient
agents in spreading its fame, themes, style and persuasive splendour far beyond
the palaces and churches of the Papal Rome.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

27

TRANSLATIO FROM THE ROMAN CATACOMBS
TO THE NORTHERN CATHOLIC FRONTIER

(Re)moving Relics and Migrating Art and Architecture
between Italy and the Polish-Lithuanian Commonwealth,

17th–19th Centuries

Dr. Ruth Sargent Noyes
National Museum of Denmark,

Novo Nordisk Fonden Postdoctoral Research Fellow

The proposed paper draws on distinct genres of textual, material and visu-
al source materials in archives, churches, monuments and museums to explore
research and interpretative problems taking up the issue of questions of the inter-
twined processes of art and historical migration of artists and architects across cul-
tural and national boundaries attending translatio – the ritual relocation of sacred
relics – of catacomb relics between Italy and the early modern Polish-Lithuanian
Commonwealth, at the Catholic frontiers of Northern Europe, in present-day
Poland, Latvia, Belarus and Lithuania. Starting after 1600 and climaxing ca. 1800,
remains of purported martyr-saints exhumed from the catacombs beneath the
Papal City flowed across the globe to the geographical boundaries of Catholicism.
While the phenomenon of the translatio of catacomb relics to Baltic Europe is
relatively little-known today, a robust traffic in relics streamed from Rome to the
far North, to the extent that the phenomenon might be described as a veritable
invasion of the Baltic by ancient Italo-Roman bodies (for the period 1657–1791,
documented cases of catacomb relics exported from Rome totaled 35,000+). Dur-
ing the 17th–19th centuries the translatio of Roman catacomb relics to the Baltic
(Krāslava, Varakļāni, Piedruja, Druja, Vilnius, Valkininkai) was accompanied by
artistic and architectural projects and programs carried out by Italian-born artists
(Vincenzo de Mazotti, Filippo Castaldi, the Parocco) who had migrated to the
North in service of Baltic patrons. Building on recent comparative contextual in-
vestigative methodologies developed by in-depth studies of artists’ and architects’
migration processes in Central and Northern Europe during the early modern pe-
riod, the paper maps a series of case studies in Italianate art and architecture in the
Polish-Lithuanian Commonwealth against concurrent cases of Italo-Baltic cata-
comb relic translatio, plotting a wider historical pattern to highlight the investiga-
tive potential of a wider interconnected informational network for transcultural art
historical research, enabling newly expanded perspectives and interpretive insights
into cultural processes of a particular historical era.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

28

THE ARCHITECT AND HIS EMPLOYER:
CARL GOTTLOB HORN’S PASSIVE MOBILITY

AND ITS SIGNIFICANCE FOR THE SOCIAL RISE
OF HEINRICH CARL VON SCHIMMELMANN

Dr. Julia Trinkert
Institut für Kunstgeschichte, Heinrich-Heine-Universität Düsseldorf

Artist migration can be considered a phenomenon of often self-responsible
individuals or groups who adapt to changing markets, workshop positions or
biographical opportunities. However, artists from the second range, whose works
are rather coincidentally in the focus of interest of their contemporaries and to-
day’s research, have received little attention so far. This paper will deal with the
factors of these artists’ ‘passive’ migration to Central and Northern Europe in the
second half of the 18th century, which took place away from the major trends.

The investigation therefore focuses on the framework conditions for the ar-
tistic success of the little-known Saxon master mason Carl Gottlob Horn (1734–
1807). He followed Heinrich Carl Schimmelmann (1724–1782), a bourgeois
parvenu and later the treasurer of the Danish king, who ascended to the nobility
because of his legendary wealth, from Dresden to Holstein. There he entered the
employment of the Schimmelmann family, whom he was never to leave during
his lifetime. Horn took over a broad spectrum in the context of manor architec-
ture and was responsible for buildings, interior design and garden architecture. It
was by chance that he became an important master builder and architect of early
Classicism in Schleswig-Holstein with a close association to Denmark.

In this context, his client and employer Schimmelmann plays an important
but less considered role, since his choice probably fell on a capable craftsman,
who could prepare and realise his visions for his own social advancement also
on an artistic level. Both were likely to lack the necessary cultural capital, which
Horn, however, acquired through literature and Schimmelmann’s network: Dan-
ish role models who worked for the court in Copenhagen and thus undoubtedly
represented the taste of the targeted society. These included the Danish court
architect Nicolas-Henri Jardin, his pupil and later Copenhagen city architect
Georg Erdmann Rosenberg, whom he obviously emulated. Furthermore, the
view is to be drawn to Carl Gottlob Horn’s surprising immobility, unlike that of
his contemporaries, which, however, has great significance in the balance of the
rise of his employer.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

29

PRAGMATIC MIGRATION AND ROMANTIC
NOMADISM OF ARTISTS ACROSS AND FROM

THE BALTIC PROVINCES OF RUSSIAN EMPIRE
AT THE BEGINNING OF THE 19TH CENTURY

Prof. Dr. Eduards Kļaviņš
Institute of Art History, Art Academy of Latvia

After the collapse of the Duchy of Courland and Semigallia in 1795 when
its territory was subjected to Russia, the local world of art became dispersed,
fragmentary and fluid; migration of artists was inevitable. For artists of local
origin it could be the sequel of educational accomplishments. Some artists pro-
ceeded largely to Germany (Berlin, Dresden, Düsseldorf), at times they ended
up also in Vienna, Switzerland and Rome. Some of them returned but others
stayed for good in their new places of residence (Johann Jakob Müller, Ernst
Gotthilf Bosse, Johann Carl Baehr, Eduard Schmidt von der Launitz et al.). At
the same time, artists mainly from Germany came to Baltic provinces, either
looking for work or realising special commissions. They settled here for shorter
or longer periods but later could return to their homeland or proceed further to
St. Petersburg (twin brothers von Kügelgen, Johann Friedrich Tielcker, Joseph
Dominikus Oechs, Gottlieb Schwencke et al.). The mobility of all these artists
could be called migration in the right sense of the word and its motivation could
be considered as quite pragmatic.

 The mobility of some artists of the time can be explained in a more subtle
way involving concepts of aesthetics and even psychology. Pragmatic needs min-
gled with nomadic yearn for romantic wandering in search for creative stimulus.
A paradigmatical example is the best known biography and artistic output of
Karl Gotthard Grass (1767–1814). Some others artists (Gustav Hippius, Otto
Ignatius, August Georg Wilhelm Pezold, Johann Leberecht Eggink et al.) could
be also named.

It is impossible to assert that pragmatic and nomadic wandering was a spe-
cific phenomenon of the art world of Baltic provinces. Biographical data of many
artists from Northern countries, Germany and Russia contain information about
analogous migration routes, centres of educational interests, permanent or time-
ly working places. Broad general context is indispensable. It is possible only
to take a risk of a comparative generalisation and to state that migration and
nomadism of Baltic artists were especially rootless due to factors of political and
social history.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

30

CONTRASTING APPROACHES
TO HISTORICISM:

GREECE AS THE COMMON TOPOS
OF EXPATRIATE CENTRAL EUROPEAN

ARCHITECTS IN MODERNITY

Dr. Irene (Rena) Fatsea
School of Architecture-Eng., NTUA, Athens

Modernity, more as a cultural than a historical category, is associated with
displacement and alienation. The pursuit of reason as a foundational ground
necessitated distancing from one’s own familiar environment for a more dis-
interested grasp of reality, even more so for the creation of both novel and
authentic works of art and architecture. Significantly, many of these works
bore this mark of displacement, along with an element of universality. Either
enforced or intentional, either temporary or permanent, migration enhanced
creativity and paved new ways to (self-)knowing and identity formation.

I propose to discuss two characteristic cases of Central European architects
as symptomatic of this culture of displacement in the nineteenth century.
Similar in many respects, yet different in others, Theophil Hansen and Gott-
fried Semper reached the peak of their architectural maturity as expatriates,
one having fled in political exile from Germany to London for six years, the
other having deliberately left Denmark for life to better career prospects in
other countries. A man of feverish temperament who commanded the Dres-
den barricades during the May uprising of 1849, Semper left a legacy more as
a theoretician than a practitioner. However, his handful of realized works – in
Dresden, Zurich, and Vienna – sufficed to earn him international acclaim.
Hansen, on the other hand – a man of moderate character, yet inquisitive
and pioneering in spirit – developed his theory through his extensive prac-
tice, first in Greece, then in Vienna. Having been archaeologically trained
through intensive traveling and research in Greece, both architects incorpo-
rated elements of this lesson in their innovative, yet diverging career paths,
until these intersected in the outstanding architectural project of the Viennese
Ringstrasse. There, their contrasting views on Hellenism came to full bloom,
thus manifesting the wide-ranging spirit of Historicism.

I argue that, through the diasporic experience of Semper and Hansen,
Greece assumed simultaneously the role of the ‘other’ and the ‘common’ to-
pos, which shaped their critical approach to modernity while it provided the
cultural settings of their buildings with meaningful content. No matter how

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

31

diverse their approach, it differed drastically from that of the eighteenth-
century Classicists, for whom Greece was still covered under the veil of ideali-
zation, longing and nostalgia. For both Semper and Hansen this new percep-
tion of Greece, more interpretative than formalist in nature, was pertinent to
a world of constantly expanding boundaries; at the same time, it was more
realistic and pertinent to the rising discipline of history.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

32

HOW TO BUILD A PALACE
ON EMPTY GROUNDS?

MIGRATION OF CRAFTSMEN AND ARTISTS
DURING THE CONSTRUCTION

OF RUNDALE PALACE

Dr. Laura Lūse
Rundāle Palace Museum, Latvia

In 1735, Count Ernst Johann Biron, chief chamberlain to the Empress of
Russia Anna Ioannovna, acquired a new property in his native Duchy of Cour-
land-Semigallia, having obtained an estate in Wartenberg, Silesia, just a year
earlier. Nonetheless, he embarked on redeveloping the former manor house of
the Von Grotthuss family in a truly spectacular fashion. Back in the day the terri-
tory of Rundāle (Ruhenthal) Manor was in a remote location without developed
infrastructure. Thus, with the help of a promising architect from Petersburg,
Francesco Rastrelli, the new palace had to be erected on the desolate plains of
Semigallia. When in 1737 Biron was appointed the Duke of Courland-Semigal-
lia, even more grandiose construction works were commenced to build a palace
in Jelgava. Rastrelli and Biron brought to Courland exquisite examples of Ba-
roque architecture together with accomplished craftsmen adept at implementing
their ideas. Following the death of Anna Ioannovna in 1740, Biron was accused
of treason and exiled to Siberia together with his family. The construction works
of Rundāle Palace had yet to be completed and continued after Biron’s exonera-
tion, this time attracting most of the craftsmen from further afield of Russia. As
a result, over a time craftsmen and artists from the Russian Empire and Kingdom
of Prussia worked alongside local masters. To mention a few renowned artists –
stucco sculptor Johann Michael Graff and his team, painters Carlo Zucchi and
Francesco Martini. However, the palace overall was constructed by thousands
of immigrant labourers transported into the Duchy and led by craftsmen, often
working in rather despotic conditions.

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

33

Dr. Anna Ancāne – Senior Researcher at the Institute of Art History of the Art
Academy of Latvia. Research focus: the 16th–18th century architecture, urban
planning and art in Latvia and in the region around the Baltic Sea in cross-cultural
contexts. Contact: anna.ancane@lma.lv

Dr. Kristiāna Ābele – Senior Researcher at the Institute of Art History of the Art
Academy of Latvia. Research focus: Baltic art of the 19th and early 20th century
(historiography, biographical studies, artistic life, painting and graphic arts, inflec-
tions of visual art and literary culture). Contact: kristiana.abele@lma.lv

Dr. Alessandra Becucci holds a PhD for the dissertation L’arte della politica e la po-
litica dell’arte nello spazio europeo del Seicento. Ottavio Piccolomini: contatti, agenti e
acquisizioni d’arte nella Guerra dei Trent’anni from the European University Institute
in Florence. Independent scholar in Florence. Contact: alessandra.becucci@eui.eu

Dr. Sanja Cvetnič – Professor of Renaissance and Baroque Art at the Faculty
of Humanities and Social Sciences, University of Zagreb. Research focus: fresco
painting and easel painting of the Seicento and Settecento, iconography after the
Council of Trent, patrons. Contact: scvetnic@ffzg.hr

Dr. Irene (Rena) Fatsea – Assistant Professor at the School of Architecture-Eng.,
NTUA (Athens, Greece). Registered architect in Greece with a specialization in the
history & theory of architecture. Research encompasses the intellectual exchanges
between Greece and the West in the post-Enlightenment period with an emphasis
on the complex impact of Classicism and Romanticism upon the discourses and
practices of architecture. Contact: idfatsea@uth.gr

Wendy Frère – PhD research fellow of the Fondation Périer-D’Ieteren at the Uni-
versité libre de Bruxelles (ULB), Department of Art History. Her doctoral project
studies the sculptors of the Quellinus family, focusing on the origin of the Quelli-
nus dynasty, on the relations between the different members of the family as well as
on their European network and workshops in several European countries. Contact:
Wendy.Frere@ulb.ac.be

PRESENTERS
AND MODERATORS

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

34

Dr. habil. Eduards Kļaviņš – Director of the Institute of Art History and Pro-
fessor Emeritus at the Art History Department of the Art Academy of Latvia,
general editor of the multi-volume “Art History of Latvia” (in progress since
2013). Main fields of research and expertise: Latvian and Western art of the
19th and 20th centuries, art philosophy and methodology of art history.
Contact: eduards.klavins@lma.lv

Dr. Krista Kodres – Professor of Art History at the Institute of Art History
and Visual Culture, Estonian Academy of Arts. Senior Researcher at Tallinn
University, Institute of Humanities. Editor-in-chief of the “History of Estonian
Art” in six volumes. Main research interests: history and theory of art history
writing; history of art and visual culture of the Baltic region in Early Modern
period; history of Estonian architecture and design of the Soviet period. Cur-
rent research project: “The Making of Livonia: Actors, Institutions and Net-
works in the Medieval and Early Modern Baltic Sea Region” (2014–2019).
Contact: krista.kodres@artun.ee

Dr. Aleksandra Lipińska – Professor of Early Modern Art at the Art History Insti-
tute of the Ludwig-Maximilians-University, Munich. Her research interests cover
Early Modern sculpture (esp. Netherlandish, German and Polish), artistic transfer
between Central and Eastern Europe and other European regions as well as ques-
tions of material meaning.
Contact: aleksandra.lipinska@kunstgeschichte.uni-muenchen.de

Dr. Laura Lūse – art historian, Director of Rundāle Palace Museum since January
2019. She joined the museum’s team in 2017 as a head of the Art Research Depart-
ment. She previously worked at the Architectural Research Group, developing an
interest in the use of wallpaper in historical interiors, and the State Inspection for
Heritage Protection of Latvia as an expert in the Movable Art and Conservation
Methodology Department. Her doctoral thesis was about wallpaper in Latvia from
the 18th century until the first half of the 20th century.
Contact: laura.luse@rundale.net

Dr. Ruth Sargent Noyes holds a PhD in History of Art from the John Hopkins
University in Baltimore, Maryland. Novo Nordisk Fonden Mads Øvlisen Postdoc-
toral Research Fellow at the National Museum of Denmark, Copenhagen (2018–
2020). Contact: Ruth.sargent.noyes@natmus.dk

Dr. Konrad A. Ottenheym – Professor of Architectural History at Utrecht Uni-
versity, The Netherlands. He is specialised in the architecture of the Northern
Low Countries and its international relationships in the early modern period.
Contact: K.A.Ottenheym@uu.nl

Migration of Artists and Architects in Central and Northern Europe. 1560–1900

35

Dr. Aistė Paliušytė – art historian, PhD in Humanities, Senior Research Fellow
in the Lithuanian Culture Research Institute. She is specializing in 17th and 18th
century art of the Grand Duchy of Lithuania, focusing on topics of social art his-
tory, especially on patronage and social history of artists.
Contact: aistepal@yahoo.com

Dr. Agnieszka Patała – Assistant Professor in the Institute of Art History, Universi-
ty of Wrocław, Poland. Her research interests include history of medieval and 16th
century painting and sculpture, with particular emphasis on Central European
panel paintings and retables. Contact: agnieszka.patala@uwr.edu.pl

Dr. Juliette Roding – Senior Lecturer in Art and Architectural History at Lei-
den University. Her research focuses on the cultural interactions between the
Netherlands and the North and Baltic Sea areas in the period 1550–1800.
Contact: J.Roding@hum.leidenuniv.nl

Dr. Helena Seražin – research adviser at the France Stele Institute of Art History
at the Research Centre of the Slovenian Academy of Sciences and Arts. Her re-
search focuses mostly on 16th to 18th century Venetian architecture and sculpture.
Contact: helena.serazin@zrc-sazu.si

Dr. Franciszek Skibiński holds a PhD from Utrecht University. Assistant Profes-
sor at the Nicolaus Copernicus University in Toruń, Poland. In his research he
explores the phenomenon of artistic exchange in Early Modern Europe, especially
with regard to sculpture and architecture.

Dr. habil. Ojārs Spārītis – Professor at the Art History Department of the Art
Academy of Latvia, President of the Latvian Academy of Sciences. Main fields
of research and expertise: cultural contacts between Latvia and Europe, iconog-
raphy and emblematics or Renaissance art, preservation of cultural heritage.
Contact: osparitis@gmail.com

Dr. Andris Teikmanis – Professor at the Art History Department and Vice-Rector
of the Art Academy of Latvia. Main field of expertise and teaching: visual semiot-
ics, Art & Research, art of Latvia (1940–1990).
Contact: andris.teikmanis@lma.lv

Dr. Julia Trinkert – research assistant to Prof. Dr. Andrea von Hülsen-Esch at the
Institute of Art History, Heinrich Heine University in Düsseldorf. Main areas of
research: Northern European art history of the Middle Ages and Early Modern
Period, pictorial functions and sacral topography, art production and art trade,
digital art history, artist social history, sociology of art, cultural heritage, material
culture of the 18th century, critical heritage studies.
Contact: trinkert@uni-duesseldorf.de

Dr. Hans J. Van Miegroet – Professor in Art & Markets at Duke University and
Director of the Duke Art, Law and Markets Initiative (DALMI). He has adopted
a scientific collaborative model and is engaged in exploring art and markets at the
interface of the humanities, social sciences, law and the sciences. This approach has
made it possible to create and sustain a variety of new data-driven research strate-
gies and modes of interpretation, attractive to scholars from the humanities and
social sciences. Contact: hvm@duke.edu

Torsten Veit – art historian (MA), stonemason and stone carver. PhD fellow and
research assistant in the IRTG “Baltic Borderlands” at the University of Greifswald
(2016–2019). His topic focuses on craftsmen mobility in Europe during the 18th
century from Upper Bavaria into the Baltic Sea Region.
Contact: Torsten.veit@uni-greifswald.de

Dr. Kathrin Wagner – Senior Lecturer in Art History at Liverpool Hope Uni-
versity. She gained her PhD from the Free University Berlin, and her research is
concerned with political, social and individual aspects of migration among artists
in the early modern period. Contact: wagnerk@hope.ac.uk

Dr. Michal Wardzyński – Associate Professor at the Art History Institute, Warsaw
University, associate of the Centre International des Recherches Glyptopraphiques
(Belgium) and The Low Countries Sculpture Society (Netherlands-Belgium). Re-
search focus: 16th–18th century sculpture in Polish-Lithuanian Commonwealth.
Contact: m.wardzynski@uw.edu.pl

Edited by Anna Ancāne
Proofreading and layout: Kristiāna Ābele

Design: Al Secco
Publisher: Art Academy of Latvia

2019

