GETTY RESEARCH INSTITUTE GRANTS 2017-2018 ICONOCLASM AND VANDALISM at the Getty Center

Iconoclasm raises contentious questions that transcend cultural and temporal boundaries. It can be understood as vandalism, destruction, or a means of repression, all of which fundamentally put culture at risk.

However, iconoclasm can also be a form of protest or a vehicle for creative expression. Iconoclasm is transformative, creating entirely new objects or meanings through alterations to existing artworks. Charged with symbolism, these remains testify to a history of reception, offering clues about the life and afterlife of an object. To a certain extent, all radical changes in cultural production can be described as iconoclastic.

Applicants are encouraged to adopt a broad approach to the theme by addressing topics such as religious and political iconoclasm, protection of cultural heritage, use of spolia, damnatio memoriae, street art, graffiti, performance art, or activism.

HOW TO APPLY:

The complete theme statements are available online at www.getty.edu/research/scholars/years/future.html.

Detailed instructions, eligibility requirements, and application forms are available online at www.getty.edu/foundation/apply.

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

Getty scholar grants for established scholars

or writers who have attained distinction in their fields

- Getty pre- and postdoctoral fellowships
- GRI-NEH postdoctoral fellowships, made possible through a grant from the National Endowment for the Humanities
- VolkswagenStiftung postdoctoral fellowships, funded by the Volkswagen Foundation

DEADLINE: 3 OCTOBER 2016

Volkswagen Stiftung

Address inquiries to: Attn: (Type of Grant) The Getty Foundation Phone: 310 440.7374 E-mail: researchgrants@getty.edu

Image: Seraphim with a thurible on rood screen (detail). Tempera on wood. Barton Turf, UK, Saint Michael's Church. Photo © Neil Holmes / Bridgeman Images | Design © 2016 J. Paul Getty Trust