

SIR DENIS MAHON ESSAY PRIZE 2020

Background

The Sir Denis Mahon Essay Prize was established by Sir Denis' friends and colleagues in 2010 in honour and celebration of his 100th birthday. Sir Denis was one of the most distinguished art historians and collectors of the 20th century, and a determined campaigner and philanthropist. He specialised in Italian XVII Century Paintings and was an authority on Poussin, Caravaggio, Guercino and Annibale Carracci. Sir Denis died on 24th April 2011.

Subject matter

The Sir Denis Mahon Essay Prize comprises an award of £2,000 for an essay of distinction which reflects Sir Denis' studies, research and interest in the period of art from the Seicento (17th century), the work of Guercino, Carracci, Caravaggio and Nicolas Poussin, and his much wider range of art historical interests as indicated in the biography below, including the 15th and 16th centuries and also certain key modern and contemporary artists. Sir Denis was a contemporary and a friend of Graham Sutherland, Stanley Spencer, Henry Moore, Eduardo Paolozzi, Giorgio Morandi and he much admired their work. Of the contemporary artists, he liked the post-war avant garde British artists, as well as David Hockney and Grayson Perry. We welcome essays on any of these aspects and artists including the contemporary ones.

Eligibility

Throughout his life and until his very last days, Sir Denis devoted a substantial amount of his time to help and encourage young students in the study of the art subjects he was very interested in. The Prize aims to continue Sir Denis's endeavours in this respect.

The prize is open to undergraduate and postgraduate students who are 30 years of age or below when submitting their essay, who have completed their highest degree qualification within the past five years (graduating in 2015 or after), or who are currently studying for a postgraduate qualification. Only unpublished essays are eligible for submission.

Publication

It is a condition of the prize that the winner will present his or her essay as a lecture to an invited audience. This year it will be held on Monday 9th November 2020 at Cromwell Place, London, SW7 2JE followed by a reception and dinner in honour of Sir Denis. Previous locations have included The Courtauld Institute of Art, The Ashmolean, The Fitzwilliam, The National Gallery of Ireland, Dublin, the Church of San Lorenzo in Cento, Italy, the birthplace of

Guercino, The Museum of the Order of St John in Clerkenwell, the Prints & Drawings Room at The British Museum and The National Gallery, London.

SUBMISSIONS

Guidelines

Manuscripts should be submitted in English. Submissions should be no longer than 5,000 words in length. The Burlington Magazine's notes for contributors should be adhered to.

Manuscripts to be submitted by email to suzanne.marriott@crsblaw.com with the words 'Sir Denis Mahon Essay Prize Entry' in the subject line. The closing date for submissions is Friday 4th September 2020.

Applications must be accompanied by a full educational CV including date of birth, address and current and previous occupations and work experience.

In order to promote the prize and the work of the artists who Sir Denis admired, it is a condition of submission that the winning author grants the Trustees of the Sir Denis Mahon Foundation the right to copy, distribute copies and generally to publish the winning essay in publications which the Trustees deem suitable. The essay will not be edited in any way without the consent of the author and credit will always be given to the author.

The Judging Panel and The Sir Denis Mahon Foundation Trustees

The Sir Denis Mahon Essay Prize judging panel is coordinated by Suzanne Marriott and by Orietta Benocci Adam, Trustees of The Sir Denis Mahon Foundation, who although not represented on the Judging Panel, will have discretion over ethical and other matters which in the opinion of its Trustees may have been of material importance to Sir Denis.

The Judging Panel has included:

- **David Barrie**, CBE Former director of the ArtFund for 17 years, Council member of the Museums, Libraries and Archives Council, he is Chair of Ruskin Today and he is a trustee of the Ruskin Foundation.
- **Gareth Bell-Jones**, Director/Curator Flat Time House, a gallery and archive in the former home of the great post-war conceptual artist John Latham(1921-2006). He is an associate lecturer and assessor for MA Curating and Collections at Chelsea School of Art .
- **Dr Christopher Brown**, Former Director, the Ashmolean Museum.
- **Dr. Stephen Bury**, Andrew W. Mellon Chief Librarian, Frick Art Reference Library (2010-). He is Chair of the Board of the Center for Book Arts, New York.

- **Prof David Ekserdjian**, Professor of History of Art and Film, University of Leicester
- **Dr Ketty Gottardo**, Martin Halusa Curator of Drawings, The Courtauld Gallery, London
- **Prof Marcello Pecchioli**, Professor of Philosophy of Science and History of New Media at the Academy of Brera in Milan and at the Academy of Arts in Naples. He collaborates with the University of Bologna, where he has a Chair in Modern and Contemporary Art History.
- **Duncan Robinson**, CBE, DL, FSA, Fellow of Magdalene College, Cambridge, former Director Fitzwilliam Museum, Cambridge.
- **Cristiana Romalli**, Senior Director, Old Master Drawings, Sotheby's
- **Dr John T Spike**, formerly Deputy Director, Muscarelle Museum of Art, The College of William and Mary, USA. Dr Spike is also a prominent contemporary art critic and past director of the Florence Biennale.
- **Prof David Stone**, Department of Art History, University of Delaware, USA; Trustee, American Academy in Rome.

ABOUT SIR DENIS MAHON

Sir Denis Mahon 1910-2011

Sir Denis Mahon (born 8 November 1910; died 24 April 2011) was one of the most distinguished art historians and collectors of the 20th century, and a determined campaigner and philanthropist. His collection of Italian baroque paintings, including masterpieces by Guercino, Guido Reni and Luca Giordano, has been left to British institutions

such as the National Gallery in London, the Ashmolean Museum in Oxford, the Fitzwilliam Museum in Cambridge and the National Gallery of Scotland in Edinburgh, as well as the Pinacoteca Nazionale in Bologna, Italy.

Twice a trustee of the National Gallery (1957-64, 1966-73), he was instrumental in pushing through several important acquisitions, including Reni's Adoration of the Shepherds, still the largest painting in the gallery, and, in 1970 (with the much-appreciated support of the sculptor Henry Moore, a fellow trustee), Caravaggio's Salome Receives the Head of St John the Baptist, a very moving late work by the artist. He was a zealous guardian of the public interest, actively opposing the imposition of charges for visitors to museums and lobbying for legislation to prevent the National Gallery from selling any of its pictures.

Born in London, he was the son of John Fitzgerald Mahon, a member of the family that had prospered from the Guinness Mahon merchant bank, and the grandson, through his mother, Lady Alice Evelyn Browne, of the fifth Marquess of Sligo. On visits to Kenwood House, on Hampstead Heath, north London, he would point out with evident satisfaction that the Portrait of Countess Howe, one of Thomas Gainsborough's finest paintings, showed his great-great-great-grandmother.

Educated at Eton and Christ Church, Oxford, where he read history, Mahon developed a great enthusiasm for opera. A career in the family business held little attraction for him, and he soon decided to devote himself wholly, and to the exclusion of the pleasures of opera, to studying the history of art. Kenneth Clark, then at the Ashmolean, was an influential figure in his formative years and recommended him to Nikolaus Pevsner, the German émigré art historian, who was then teaching at the fledgling Courtauld Institute of Art in London.

Best known today for his writings on the architectural history of Britain, Pevsner had early been interested in Italian baroque art, and suggested to Mahon that he study the work of Guercino – the little squinter – the nickname of Giovanni Francesco Barbieri, a neglected Bolognese painter of the 17th century. In his 20s, Mahon travelled extensively to study the works in museums and private collections of the Bolognese painters: the Carraccis – the brothers Annibale and Agostino, and their cousin Ludovico, who were jointly responsible for a revival of Italian painting at the end of the 16th century – Reni and, of course, Guercino, who remained his principal interest throughout his life.

Mahon's studies were intimately bound up with the formation of his own collection of paintings and drawings. In 1934 he bought his first picture by Guercino, the large Jacob Blessing the Sons of Joseph, now in the National Gallery of Ireland. Two years later, he bought for £200 Guercino's Elijah Fed By Ravens, another early work, from the Barberini collection in Rome. At this time he was serving as honorary attaché – an informal, unpaid curator – at the National Gallery, then under the directorship of Clark, and he offered to sell the painting at cost price to the gallery. Clark thought very highly of the painting, but felt that it would be impossible to persuade the trustees of the merits of buying an Italian baroque painting.

That gave Mahon the idea of forming a collection, with a view to holding them until such time as the national collections would be interested in having them. It is difficult to appreciate now how despised Italian seicento – 17th-century – pictures were in Britain in the late 19th and early 20th centuries. This disdain was partly due to the influential views of John Ruskin, who detested the Carraccis, referring to them as "scum of Titian", and the overwhelming preference among collectors and museum curators for the "Italian primitives" of the 13th to 15th centuries.

Mahon, unaffected either by the prevailing view or by religious prejudice, acquired – for fairly small sums – paintings of intensely Catholic subject matter by the then unfashionable painters Domenichino, Andrea Sacchi and Ciro Ferri. In 1945 he encountered Reni's *The Rape of Europa*, a late masterpiece by the painter commissioned by the king of Poland. The painting now is now in the National Gallery.

In 1947 Mahon published his *Studies in Seicento Art and Theory*, which remains a fundamental text on 17th-century Italian art. It contains a series of closely argued essays, analysing, among other things, Guercino's change of style over the course of the 1620s, the significance of the theoretical writings of Giovanni Battista Agucchi, and a devastatingly thorough refutation of the label "eclectic", which had been used to describe the Carraccis since the 18th century. The book was very significant in winning over the institutions of art history in Britain to the acceptance of Italian 17th-century painting as a major and respectable school of art.

In the 1950s and 60s Mahon turned his attention to Caravaggio, writing some very important articles and identifying pictures previously thought lost, including the *Young St John the Baptist*, which he saw hanging in the office of the mayor of Rome, where it was considered an old copy. It is now one of the masterpieces of the city's Capitoline Gallery.

In the 1960s some of Mahon's finest writings were on the French classicist painter Nicolas Poussin. In 1964 he bought at Sotheby's an early work by Poussin, *Rebekah Quenching the Thirst of Eliezer at the Well*, which in the sale catalogue had been misattributed to the Roman painter Pietro Testa. Astonishingly, in 1995 – by which time Mahon had long stopped collecting – the story was repeated when he identified, again at Sotheby's, Poussin's *The Sack of Jerusalem*, also misattributed to Testa. The painting now has pride of place in the Israel Museum.

With Cesare Gnudi, the soprintendente of Bologna's art institutions, he worked on a series of groundbreaking exhibitions in the 1950s and 60s: the *Mostra (exhibition) dei Carracci*, the *Ideale Classico del Seicento in Italia*, and, in 1968, Guercino. Mahon was always a generous lender to exhibitions himself, and in 1960 much of his collection was shown at the vast Royal Academy exhibition *Italian Art and Britain*. In 1997 his entire collection of nearly 80 paintings was shown at the National Gallery, together with a selection of his drawings by Guercino that he had deposited years earlier in the Ashmolean Museum, and two paintings by Annibale Carracci and Guercino.

Though he was never formally a teacher, he taught a great deal to many academics, university students, museum professionals and dealers through conversation, in exhibitions and in front of pictures. He spoke about painting in a brilliant and illuminating way, and his ability to sympathise with the aims of the artists he most loved meant that he spoke of Poussin, Guercino, and Annibale Carracci as though they were people he knew.

Sir Denis was knighted in 1986, and appointed Companion of Honour in 2003.

Sir Denis celebrated his 100th birthday at the National Gallery in November 2010, in the Italian baroque gallery that he had played such an important role in shaping, in the company of many friends and admirers. He died on 24 April 2011.

A version of the above article by Dr Gabriele Finaldi was published in [the Guardian](#) in April 2011.

CONTACT AND ENTRIES TO: suzanne.marriott@crsblaw.com