

**CONFRONTING NIGHTMARES:
RESPONDING TO ICONOCLASM IN WESTERN MUSEUMS
AND ART GALLERIES**

VOLUME 2: PLATES, FIGURES & APPENDICES

Helen E. Scott

**A Thesis Submitted for the Degree of PhD
at the
University of St Andrews**

2009

**Full metadata for this item is available in
Research@StAndrews:FullText
at:**

<http://research-repository.st-andrews.ac.uk/>

Please use this identifier to cite or link to this item:

<http://hdl.handle.net/10023/788>

This item is protected by original copyright

**This item is licensed under a
Creative Commons Licence**

Confronting Nightmares:
Responding to Iconoclasm in Western
Museums and Art Galleries

Volume II: Plates, Figures and Appendices

Helen E. Scott

University of St Andrews
Ph.D. Thesis

2009

Contents: Volume II

List of Plates	i
List of Figures	viii

Plates

Figures

Appendix I:

Copy of survey questionnaire:

Responding to Art Vandalism in British Museums and Galleries

Appendix II:

Copy of letter that accompanied questionnaire:

Responding to Art Vandalism in British Museums and Galleries

List of Plates

- Plate 1 – Leonardo, *The Virgin and Child with St Anne and St John the Baptist*, 1499-1500, Chalk on Paper, 141.5 x 104.6cm, National Gallery, London
- Plate 2 – Pierre-Gabriel Berthault after Jean Louis le Jeune Prieur, *Les Tableaux historiques de la Révolution Française: Statue de Louis XIV Abatue, Place des Victoires, Les 11, 12, 13 Aoust 1792*, 1796, Engraving on Paper, 20 x 25.7cm, Musée Carnavalet, Paris
- Plate 3 – Rembrandt, *Nightwatch*, 1642, Oil on Canvas, 363 x 437cm, Rijksmuseum, Amsterdam
- Plate 4 – Rembrandt, *Nightwatch*, 1642, Oil on Canvas, 363 x 437cm, Rijksmuseum, Amsterdam, (Detail of damage caused by Wilhelm Arie de Rijk, 14th September 1975, Black and White Photograph)
- Plate 5 – Martin Creed, *Work 227: The Lights Going On and Off*, 2000, Installation, Variable Dimensions, Tate, London
- Plate 6 – Rembrandt, *Self Portrait*, 1654, Oil on Canvas, 72 x 58.5cm, Gemäldegalerie, Kassel, (Damage caused by Hans-Joachim Böhlmann, October 1977, Black and White Photograph)
- Plate 7 – Peter Doig, *Blotter*, 1993, Oil on Canvas, 249 x 199cm, Walker Art Gallery, Liverpool
- Plate 8 – Helen Frankenthaler, *The Bay*, 1963, Acrylic on Canvas, 205 x 208cm, Detroit Institute of Arts, Detroit
- Plate 9 – Leonardo, *The Virgin and Child with St Anne and St John the Baptist*, 1499-1500, Chalk on Paper, 141.5 x 104.6cm, National Gallery, London, (Detail of damage caused by Robert Cambridge, 17th July 1987, Black and White Photograph)
- Plate 10 – Barnett Newman, *Who's Afraid of Red, Yellow and Blue III*, 1966-1967, Acrylic on Canvas, 243.8 x 543.5cm, Stedelijk Museum, Amsterdam
- Plate 11 – Barnett Newman, *Who's Afraid of Red, Yellow and Blue III*, 1967-1967, Acrylic on Canvas, 243.8 x 543.5cm, Stedelijk Museum, Amsterdam, (Damage caused by Gerard Jan van Bladeren, 21st March 1986, Black and White Photograph)
- Plate 12 – Barnett Newman, *Cathedra*, 1951, Oil on Canvas, 243.8 x 541cm, Stedelijk Museum, Amsterdam
- Plate 13 – Ottavio Vannini, *The Triumph of David*, 1640, Oil on Canvas, 131.4 x 101.2cm, Milwaukee Art Museum, Milwaukee

- Plate 14 – Mark Hom, *David Beckham*, 2004, Cibachrome on Paper, Dimensions Unknown, Whereabouts Unknown
- Plate 15 – Diego Velázquez, *The Toilet of Venus (The Rokeby Venus)*, 1647-1651, Oil on Canvas, 122.5 x 177cm, National Gallery, London
- Plate 16 – Diego Velázquez, *The Toilet of Venus (The Rokeby Venus)*, 1647-1651, Oil on Canvas, 122.5 x 177cm, National Gallery, London, (Detail of damage caused by Mary Richardson, 10th March 1914, Black and White Photograph)
- Plate 17 – Bryan Organ, *Lady Diana Spencer (Princess of Wales)*, 1981, Acrylic on Canvas, 177.8 x 127cm, National Portrait Gallery, London
- Plate 18 – Neil Simmons, *Margaret Thatcher*, 2001, Marble, 240cm high, Whereabouts Unknown
- Plate 19 – Neil Simmons, *Margaret Thatcher*, 2001, Marble, 240cm high, Whereabouts Unknown, (Damage caused by Paul Kelleher, 3rd July 2002, Colour Photograph)
- Plate 20 – Allen Jones, *Chair*, 1969, Fibreglass, 77.5 x 57.1 x 99.1cm, Tate, London
- Plate 21 – Allen Jones, *Chair*, 1969, Fibreglass, 77.5 x 57.1 x 99.1cm, Tate, London, (Detail of damage caused by two assailants, 8th March 1986, Colour Photograph)
- Plate 22 – Peter Paul Rubens, *Fall of the Damned into Hell*, 1620-1621, Oil on Wood, 286 x 224cm, Alte Pinakothek, Munich
- Plate 23 – Peter Paul Rubens, *Fall of the Damned into Hell*, 1620-1621, Oil on Wood, 286 x 224cm, Alte Pinakothek, Munich, (Damage caused by Walter Menzl, 26th February 1959, Black and White Photograph)
- Plate 24 – Ingres, *The Sistine Chapel*, 1820, Oil on Canvas, 69 x 55cm, Louvre, Paris, (Black and White Image)
- Plate 25 – Joseph Mallord William Turner, *Sun Rising through Vapour*, Before 1807, Oil on Canvas, 134 x 179.5cm, National Gallery, London
- Plate 26 – Chris Ofili, *The Holy Virgin Mary*, 1996, Mixed Media on Linen, 243.8 x 182.9cm, The Saatchi Collection
- Plate 27 – Chris Ofili, *The Holy Virgin Mary*, 1996, Mixed Media on Linen, 243.8 x 182.9cm, The Saatchi Collection, (Dennis Heiner damaging artwork, 16th December 1999, Black and White Photograph)
- Plate 28 – Alexander Kosolapov, *This is my Blood*, 2002, Lightbox Installation, 82 x 150cm, Guelman Gallery, Moscow

- Plate 29 – Cosimo Cavallaro, *My Sweet Lord*, 2007, Mixed Media, Dimensions Unknown, Whereabouts Unknown
- Plate 30 – John Latham, *God is Great (No.2)*, 1991, Mixed Media, 245 x 140 x 54cm, Tate, London
- Plate 31 – William Adolphe Bouguereau, *The Return of Spring*, 1886, Oil on Canvas, 201.3 x 117.8cm, Joslyn Art Museum, Omaha
- Plate 32 – Marcus Harvey, *Myra*, 1995, Acrylic on Canvas, 396 x 320cm, The Saatchi Collection
- Plate 33 – Installation of ‘Sensation: Young British Artists from the Saatchi Collection’, Royal Academy, London, 1997, Colour Photograph
- Plate 34 – Dror Feiler and Gunilla Sköld Feiler, *Snow White and the Madness of Truth*, 2004, Installation, 700 x 300cm, Museum of Antiquities, Stockholm
- Plate 35 – Carl Andre, *Equivalent VIII*, 1966, Firebricks, 12.7 x 68.6 x 228.9cm, Tate, London
- Plate 36 – Barnett Newman, *Who’s Afraid of Red, Yellow and Blue IV*, 1969-1970, Acrylic on Canvas, 274.3 x 604.5cm, Nationalgalerie, Berlin
- Plate 37 – Michelangelo, *David*, 1501-1504, Marble, 517cm high, Galleria dell’ Accademia, Florence
- Plate 38 – Michelangelo, *David*, 1501-1504, Marble, 517cm high, Galleria dell’ Accademia, Florence, (Detail of damage caused by Piero Cannata, 14th September 1991, Colour Photograph)
- Plate 39 – Vincent Van Gogh, *La Berçeuse*, 1889, Oil on Canvas, 91 x 71.5cm, Stedelijk Museum, Amsterdam
- Plate 40 – Pablo Picasso, *Guernica*, 1937, Oil on Canvas, 349 x 776cm, Museo Nacional Centro de Arte Reina Sofía, Madrid
- Plate 41 – Pablo Picasso, *Guernica*, 1937, Oil on Canvas, 349 x 776cm, Museo Nacional Centro de Arte Reina Sofía, Madrid, (Conservator working on damage caused by Tony Shafrazi, 28th February 1974, Black and White Photograph)
- Plate 42 – Marcel Duchamp, *Replica of L.H.O.O.Q.*, 1919, from the *Boîte-en-Valise*, 1941-1942, 19.7 x 12.4cm, Philadelphia Museum of Art, Philadelphia, (Black and White Image)
- Plate 43 – Robert Rauschenberg, *Erased de Kooning Drawing*, 1953, Traces of Ink and Crayon on Paper, 48.3 x 36.1cm, San Francisco Museum of Modern Art, San Francisco

- Plate 44 – Marcel Duchamp, *Fountain*, 1917 / 1964, Porcelain Urinal, 63 x 48 x 35cm, Centre Georges Pompidou, Paris
- Plate 45 – Kazimir Malevich, *Suprematism 1920-1927 (White Cross on Grey)*, 1920-1927, Oil on Canvas, 88 x 68.5cm, Stedelijk Museum, Amsterdam
- Plate 46 – Damien Hirst, *Away from the Flock*, 1994, Steel, Glass, Lamb and Formaldehyde Solution, 96 x 149 x 51cm, Tate, London
- Plate 47 – Tracey Emin, *My Bed*, 1998, Installation, 79 x 211 x 234cm, The Saatchi Collection
- Plate 48 – Jake and Dinos Chapman, *Insult to Injury (One of 80 reworked etchings)*, 2003, Etching and Mixed Media, 37 x 47cm, Private Collection
- Plate 49 – Riot following Buckingham Palace Deputation, London, 21st May 1914, Black and White Photograph
- Plate 50 – Christabel Pankhurst at a demonstration, London, c1910, Black and White Photograph
- Plate 51 – House burned by suffragettes, Hastings, 1913, Black and White Photograph
- Plate 52 – John Singer Sargent, *Henry James*, 1913, Oil on Canvas, 85.1 x 67.3cm, National Portrait Gallery, London
- Plate 53 – John Singer Sargent, *Henry James*, 1913, Oil on Canvas, 85.1 x 67.3cm, National Portrait Gallery, London, (Detail of damage caused by Mary Wood, 4th May 1914, Black and White Photograph)
- Plate 54 – George Clausen, *Primavera*, 1914, Oil on Canvas, Dimensions Unknown, Whereabouts Unknown, (Black and White Image)
- Plate 55 – Gentile Bellini, *Portrait of a Mathematician (or A Man with a Pair of Dividers)*, c1500, Oil on Canvas, 69.2 x 59.1cm, National Gallery, London
- Plate 56 – Giovanni Bellini, *The Death of St Peter, Martyr (or The Assassination of St Peter Martyr)*, c1507, Tempera and Oil on Wood, 99.7 x 165.1cm, National Gallery, London
- Plate 57 – Giovanni Bellini, *The Agony in the Garden*, c1465, Tempera on Wood, 81.3 x 127cm, National Gallery, London
- Plate 58 – Giovanni Bellini, *The Madonna of the Pomegranate (or The Virgin and Child)*, 1480-1490, Oil on Wood, 78.7 x 58.4cm, National Gallery, London
- Plate 59 – School of Gentile Bellini, *Votive Picture (or The Virgin and Child with Saints Christopher and John the Baptist, and Doge Giovanni Mocenigo)*, 1478-1485, Oil on Canvas, 184.2 x 295.9cm, National Gallery, London

- Plate 60 – George Romney, *Master John Bensley Thornhill*, c1785, Oil on Canvas, 186.5 x 121cm, Museum of Fine Arts, Boston
- Plate 61 – John Everett Millais, *Carlyle*, 1877, Oil on Canvas, 116.8 x 88.3cm, National Portrait Gallery, London
- Plate 62 – Mary Richardson leaving court after attack on *The Toilet of Venus (Rokeby Venus)*, London, 11th March 1914, Black and White Photograph
- Plate 63 – Auguste Rodin, *The Thinker*, 1880-1881, Bronze, 182.9 x 98.4 x 142.2cm, Cleveland Museum of Art, Cleveland, (Damage caused by anonymous assailant, 24th March 1970, Colour Photograph)
- Plate 64 – *The Times*, Newspaper cutting concerning damage to Diego Velazquez's *The Toilet of Venus (Rokeby Venus)*, 11th March 1914
- Plate 65 – Roy Lichtenstein, *Nude in Mirror*, 1994, Oil and Magna on Canvas, 254 x 213.4cm, The Rush Family Collection
- Plate 66 – Artist Unknown, *He Busted an \$18,000 Oil Painting*, 3rd January 1891, Illustration from *New York Illustrated News*
- Plate 67 – *Berliner Zeitung*, Newspaper cutting concerning damage to Barnett Newman's *Who's Afraid of Red, Yellow and Blue IV*, 1982
- Plate 68 – Laszlo Toth being apprehended after attack on *Pietà*, Rome, 21st May 1972, Black and White Photograph
- Plate 69 – Claude Monet, *Le Pont d'Argenteuil*, 1874, Oil on Canvas, 60.5 x 80cm, Musée d'Orsay, Paris, (Damage caused by five assailants, 7th October 2007, Colour Photograph)
- Plate 70 – Claude Monet, *Le Pont d'Argenteuil*, 1874, Oil on Canvas, 60.5 x 80cm, Musée d'Orsay, Paris, (Detail of damage caused by five assailants, 7th October 2007, Colour Photograph)
- Plate 71 – Three-dimensional sensory model at Wolverhampton Art Gallery, Wolverhampton, mid 1990s, Black and White Photograph
- Plate 72 – Participant in 'At Home with Art' at Orleans House Gallery, Twickenham, 2000, Black and White Photograph
- Plate 73 – David Hammons, *How Ya Like Me Now?*, 1989, Acrylic on Tin and Plywood, 426.7 x 487.7cm, Private Collection, (Installation of artwork, 29th November 1989, Colour Photograph)
- Plate 74 – Installation of Cy Twombly exhibition 'Blooming', Collection Lambert, Avignon, 2007, Colour Photograph

- Plate 75 – Carl Andre, *Stone Field Sculpture*, 1977, Glacial Boulders, 16.15 x 88.39m, Hartford, Connecticut
- Plate 76 – Claude Monet, *Water-Lilies*, After 1916, Oil on Canvas, 200.7 x 426.7cm, National Gallery, London
- Plate 77 – Edvard Munch, *The Scream*, 1910, Tempera on Cardboard, 83.5 x 66cm and *Madonna*, 1893-1894, Oil on Canvas, 90 x 68.5cm, Munch Museum, Oslo, (Damage caused by theft, September 2006, Colour Photograph)
- Plate 78 – Conservator working at the Conservation Centre, Liverpool, Date Unknown, Colour Photograph
- Plate 79 – Benjamin West, *Alexander III of Scotland Rescued from the Fury of a Stag by the Intrepidity of Colin Fitzgerald*, 1786, Oil on Canvas, 366 x 521cm, National Galleries of Scotland, Edinburgh
- Plate 80 – Rembrandt, *Danaë*, 1636-1646, Oil on Canvas, 185 x 202.7cm, Hermitage, St Petersburg
- Plate 81 – Rembrandt, *Danaë*, 1636-1646, Oil on Canvas, 185 x 202.7cm, Hermitage, St Petersburg, (Damage caused by Bronius Maigis, 15th June 1985, Colour Photograph)
- Plate 82 – Rembrandt, *Nightwatch*, 1642, Oil on Canvas, 363 x 437cm, Rijksmuseum, Amsterdam, (Conservators working on damage caused by Wilhelm Arie de Rijk, 14th September 1975, Black and White Photograph)
- Plate 83 – Pablo Picasso, *Femme Nue Devant le Jardin*, 1956, Oil on Canvas, 130 x 162cm, Stedelijk Museum, Amsterdam
- Plate 84 – Banksy hanging an artwork at the Metropolitan Museum of Art, New York, 2005, Colour Photograph
- Plate 85 – Bulletproof glazing at the Munch Museum, Oslo, 2005, Colour Photograph
- Plate 86 – Leonardo, *Mona Lisa*, c1503-1505, Oil on Wood, 77 x 53cm, Louvre, Paris
- Plate 87 – Visitor queues at the Uffizi Gallery, Florence, 2005, Colour Photograph
- Plate 88 – Johannes Vermeer, *A Young Woman Seated at a Virginal*, c1670-1672, Oil on Canvas, 51.5 x 45.5cm, National Gallery, London
- Plate 89 – William Adolphe Bouguereau, *The Return of Spring*, 1886, Oil on Canvas, 201.3 x 117.8cm, Joslyn Art Museum, Omaha, (Damage caused by Fred H. Fennelly, 11th January 1976, Black and White Photograph)
- Plate 90 – Jacques Louis David, *Cupid and Psyche*, 1817, Oil on Canvas, 184.2 x 241.6cm, Cleveland Museum of Art, Cleveland

- Plate 91 – Rembrandt, *Self Portrait at the Age of 63*, 1669, Oil on Canvas, 86 x 70.5cm, National Gallery, London
- Plate 92 – Salvador Dalí, *Christ of St John of the Cross*, 1951, Oil on Canvas, 205 x 116cm, Kelvingrove Museum and Art Gallery, Glasgow
- Plate 93 – Three Chinese Vases, Qing Dynasty, Porcelain, Dimensions Unknown, Fitzwilliam Museum, Cambridge
- Plate 94 – Three Chinese Vases, Qing Dynasty, Porcelain, Dimensions Unknown, Fitzwilliam Museum, Cambridge, (Conservator working on damage caused by Nick Flynn, 25th January 2006, Colour Photograph)

List of Figures

- Figure 1 – Pie chart for Question 1.1 ‘Your name’
- Figure 2 – Pie chart for Question 1.2 ‘Your position within institution’
- Figure 3 – Pie chart for Question 1.3 ‘Institution name’
- Figure 4 – Pie chart for Question 1.4 ‘Institution type’
- Figure 5 – Pie chart for Question 2.1 ‘Approximately how many instances of art vandalism have occurred in your institution?’
- Figure 6 – Pie chart for Question 2.2 ‘How many instances of art vandalism have occurred within the last 10 years (since January 1997)?’
- Figure 7a – Bar graph for Question 2.3 ‘Which of the following types of art vandalism have occurred within the last 10 years?’
- Figure 7b – List of answers recorded as ‘Other’ for Question 2.3 ‘Which of the following types of art vandalism have occurred within the last 10 years?’
- Figure 8a – Bar graph for Question 2.4 ‘Which of the following types of artwork have suffered vandalism within the last 10 years?’
- Figure 8b – List of answers recorded as ‘Other’ for Question 2.4 ‘Which of the following types of artwork have suffered vandalism within the last 10 years?’
- Figure 9a – Bar graph for Question 2.5 ‘Which of the following types of subject matter of artwork have suffered vandalism within the last 10 years?’
- Figure 9b – List of answers recorded as ‘Other’ for Question 2.5 ‘Which of the following types of subject matter of artwork have suffered vandalism within the last 10 years?’
- Figure 10 – Bar graph for Question 2.6 ‘Which of the following ages of artwork have suffered vandalism within the last 10 years?’
- Figure 11 – Pie chart for Question 2.7 ‘Any other comments on the identities of damaged artworks, the actions of assailants, the extent of damage caused, etc?’
- Figure 12 – Pie chart for Question 3.1 ‘Were the majority of assailants identified?’
- Figure 13 – Pie chart for Question 3.2 ‘Were the majority of assailants criminally prosecuted?’

- Figure 14 – Pie chart for Question 3.3 ‘If the majority of assailants were criminally prosecuted, were the majority of prosecutions successful in outcome?’
- Figure 15 – Pie chart for Question 3.4 ‘If the majority of prosecutions were successful in outcome, what sentences did assailants receive?’
- Figure 16 – Pie chart for Question 3.5 ‘Were security procedures in your institution enhanced as a direct consequence of these attacks?’
- Figure 17a – Bar graph for Question 3.6 ‘If security procedures were enhanced as a direct consequence of these attacks, what types of procedures were enhanced?’
- Figure 17b – List of answers recorded as ‘Other’ for Question 3.6 ‘If security procedures were enhanced as a direct consequence of these attacks, what types of procedures were enhanced?’
- Figure 18 – Pie chart for Question 3.7 ‘Were visitor educational projects implemented as a direct consequence of these attacks?’
- Figure 19 – Bar graph for Question 3.8 ‘If visitor educational projects were implemented as a direct consequence of these attacks, what types of projects were implemented?’
- Figure 20a – Bar graph for Question 3.9 ‘Has your institution responded to these attacks in any other ways?’
- Figure 20b – List of answers recorded as ‘Other’ for Question 3.9 ‘Has your institution responded to these attacks in any other ways?’
- Figure 21a – Bar graph for Question 4.1 ‘What are the main motivations behind art vandalism?’
- Figure 21b – List of answers recorded as ‘Other’ for Question 4.1 ‘What are the main motivations behind art vandalism?’
- Figure 22 – Pie chart for Question 4.2 ‘Do you think that the main motivations behind instances of art vandalism have altered within the last 10 years?’
- Figure 23 – Pie chart for Question 4.3 ‘How do you think the frequency of instances of art vandalism has altered within the last 10 years?’
- Figure 24 – Pie chart for Question 4.4.1 ‘How effective do you believe the measure of placing attendants in each room is in preventing future occurrences of art vandalism?’
- Figure 25 – Pie chart for Question 4.4.2 ‘How effective do you believe the measure of implementing changes in methods of interpreting collections is in preventing future occurrences of art vandalism?’

- Figure 26 – Pie chart for Question 4.4.3 ‘How effective do you believe the measure of implementing compulsory bag searches is in preventing future occurrences of art vandalism?’
- Figure 27 – Pie chart for Question 4.4.4 ‘How effective do you believe the measure of implementing compulsory cloakrooms is in preventing future occurrences of art vandalism?’
- Figure 28 – Pie chart for Question 4.4.5 ‘How effective do you believe the measure of implementing conspicuous physical deterrents (e.g. glazing, rope barriers) is in preventing future occurrences of art vandalism?’
- Figure 29 – Pie chart for Question 4.4.6 ‘How effective do you believe the measure of implementing inconspicuous physical deterrents (e.g. floor surfaces, lighting) is in preventing future occurrences of art vandalism?’
- Figure 30 – Pie chart for Question 4.4.7 ‘How effective do you believe the measure of organising exhibits / displays on related themes (e.g. restoration of damaged art) is in preventing future occurrences of art vandalism?’
- Figure 31 – Pie chart for Question 4.4.8 ‘How effective do you believe the measure of producing museum publications on related themes is in preventing future occurrences of art vandalism?’
- Figure 32 – Pie chart for Question 4.4.9 ‘How effective do you believe the measure of organising outreach workshops / discussions with visitor groups is in preventing future occurrences of art vandalism?’
- Figure 33 – Pie chart for Question 4.4.10 ‘How effective do you believe the measure of organising press collaborations on related themes is in preventing future occurrences of art vandalism?’
- Figure 34 – Pie chart for Question 4.4.11 ‘How effective do you believe the measure of implementing proximity alarms is in preventing future occurrences of art vandalism?’
- Figure 35 – Pie chart for Question 4.4.12 ‘How effective do you believe the measure of increasing staff vigilance is in preventing future occurrences of art vandalism?’
- Figure 36 – Pie chart for Question 4.4.13 ‘How effective do you believe the measure of implementing surveillance cameras is in preventing future occurrences of art vandalism?’
- Figure 37 – Pie chart for Question 4.4.14 ‘How effective do you believe the measure of implementing user-friendly procedures for visitor comments is in preventing future occurrences of art vandalism?’
- Figure 38a – Bar graph for Question 4.5 ‘What impact do enhanced security measures have on the average visitor’s experience of museums and galleries?’

Figure 38b – Key for Question 4.5 ‘What impact do enhanced security measures have on the average visitor’s experience of museums and galleries?’

Figure 39a – Bar graph for Question 4.6 ‘What effect does lack of resources have on the efforts of museums and galleries to combat art vandalism?’

Figure 39b – Key for Question 4.6 ‘What effect does lack of resources have on the efforts of museums and galleries to combat art vandalism?’

Figure 40a – Bar graph for Question 4.7 ‘What impact does press / media interest in art vandalism have on the efforts of museums and galleries to combat this problem?’

Figure 40b – Key for Question 4.7 ‘What impact does press / media interest in art vandalism have on the efforts of museums and galleries to combat this problem?’

Figure 41a – Bar graph for Question 4.8 ‘Any further thoughts or opinions on the subject of art vandalism?’

Figure 41b – Key for Question 4.8 ‘Any further thoughts or opinions on the subject of art vandalism?’

Plates

Owing to copyright restrictions, the electronic version of this thesis does not contain these images.

Figures

Figure 1

1.1 Your Name (Optional)

Figure 2

1.2 Your position within institution

Figure 3

1.3 Institution Name (Optional)

Figure 4

1.4 Institution type

Figure 5

2.1 Approximately how many instances of art vandalism have occurred in your institution?

Figure 6

2.2 How many instances of art vandalism have occurred within the last 10 years (since January 1997)?

2.3 Which of the following types of art vandalism have occurred within the last 10 years?

Figure 7a

Figure 7b

'Other' includes: Damage caused by attempted theft; Touching or picking at the surface of an artwork by hand; Application of a foreign body to the surface of an artwork; Moving an artwork; Use of a car

2.4 Which of the following types of artwork have suffered vandalism within the last 10 years?

Figure 8a

2.4 Which of the following types of artwork have suffered vandalism within the last 10 years?

Figure 8a

Figure 8b

'Other' includes: Decorative art; Glasswork; Furniture; Jewellery; Porcelain; Video; Picture frames; Fabric of the building and/or grounds

2.5 Which of the following types of subject matter of artwork have suffered vandalism within the last 10 years?

Figure 9a

Figure 9b

'Other' includes: Townscape; Religious subject

2.6 Which of the following ages of artwork have suffered vandalism within the last 10 years?

Figure 10

Figure 11

2.7 Any other comments on the identities of damaged artworks, the actions of assailants, the extent of damage caused, etc?

Figure 12

3.1 Were the majority of assailants identified?

Figure 13

3.2 Were the majority of assailants criminally prosecuted?

Figure 14

3.3 If the majority of assailants were criminally prosecuted, were the majority of prosecutions successful in outcome?

Figure 15

3.4 If the majority of prosecutions were successful in outcome, what sentences did assailants receive?

Figure 16

3.5 Were security procedures in your institution enhanced as a direct consequence of these attacks?

3.6 If security procedures were enhanced as a direct consequence of these attacks, what types of procedures were enhanced?

Figure 17a

Figure 17b

'Other' includes: Varying staff rotas; Removing artworks from display; Relocating artworks within displays; Replacing original artworks with copies; Introducing improved response mechanisms

Figure 18

3.7 Were visitor educational projects implemented as a direct consequence of these attacks?

3.8 If visitor educational projects were implemented as a direct consequence of these attacks, what types of projects were implemented?

Figure 19

3.9 Has your institution responded to these attacks in any other ways?

Figure 20a

Figure 20b

'Other' includes: Erecting chastising notices at the scenes of incidents; Appealing to higher authorities like the Arts Council for support; Increasing internal publicity to boost staff awareness; Monitoring certain visitor groups more carefully; Continuing to consider the aforementioned security and educational measures

4.1 What are the main motivations behind art vandalism?

Figure 21a

Figure 21b

'Other' includes: Children behaving 'inappropriately'; Visitors having a general lack of moral principles and respect for property; Visitors having low self-esteem; Over-curious viewers being tempted to touch artworks; Attempted theft (resulting indirectly in damage to artworks); Visitors trying to impress their peers; Visitors experiencing a sense of alienation towards the institution and its collections

Figure 22

4.2 Do you think that the main motivations behind instances of art vandalism have altered within the last 10 years?

Figure 23

4.3 How do you think the frequency of instances of art vandalism has altered within the last 10 years?

Figure 24

4.4.1 How effective do you believe the measure of placing attendants in each room is in preventing future occurrences of art vandalism?

Figure 25

4.4.2 How effective do you believe the measure of implementing changes in methods of interpreting collections is in preventing future occurrences of art vandalism?

Figure 26

4.4.3 How effective do you believe the measure of implementing compulsory bag searches is in preventing future occurrences of art vandalism?

Figure 27

4.4.4 How effective do you believe the measure of implementing compulsory cloakrooms is in preventing future occurrences of art vandalism?

Figure 28

4.4.5 How effective do you believe the measure of implementing conspicuous physical deterrents (e.g. glazing, rope barriers) is in preventing future occurrences of art vandalism?

Figure 29

4.4.6 How effective do you believe the measure of implementing inconspicuous physical deterrents (e.g. floor surfaces, lighting) is in preventing future occurrences of art vandalism?

Figure 30

4.4.7 How effective do you believe the measure of organising exhibits / displays on related themes (e.g. restoration of damaged art) is in preventing future occurrences of art vandalism?

Figure 31

4.4.8 How effective do you believe the measure of producing museum publications on related themes is in preventing future occurrences of art vandalism?

Figure 32

4.4.9 How effective do you believe the measure of organising outreach workshops / discussions with visitor groups is in preventing future occurrences of art vandalism?

Figure 33

4.4.10 How effective do you believe the measure of organising press collaborations on related themes is in preventing future occurrences of art vandalism?

Figure 34

4.4.11 How effective do you believe the measure of implementing proximity alarms is in preventing future occurrences of art vandalism?

Figure 35

4.4.12 How effective do you believe the measure of increasing staff vigilance is in preventing future occurrences of art vandalism?

Figure 36

4.4.13 How effective do you believe the measure of implementing surveillance cameras is in preventing future occurrences of art vandalism?

Figure 37

4.4.14 How effective do you believe the measure of implementing user-friendly procedures for visitor comments is in preventing future occurrences of art vandalism?

4.5 What impact do enhanced security measures have on the average visitor's experience of museums and galleries?

Figure 38a

Figure 38b

Key for Q4.5

Answer 1	Enhanced security has no / minimal impact upon the average visitor's experience of museums and galleries.
Answer 2	Visitors understand the necessity for high security, particularly given current political issues, and even expect to see signs of this.
Answer 3	Visitors can feel reassured by the obvious presence of security measures.
Answer 4	Visible security measures encourage visitors to respect the institution and its collections, and show that vandalism and other such behaviour will not be tolerated.
Answer 5	The visitor experience can be enhanced by the presence of well-trained, friendly and knowledgeable attendants.
Answer 6	The visitor experience is not diminished if explanations are given for security measures, e.g. in the form of labels / signs.
Answer 7	If security measures are implemented discreetly, there is no / minimal impact on the average visitor's experience.
Answer 8	Intrusive security measures (such as intensive CCTV, officious attendants and bag searches) can make visitors feel intimidated and unwelcome, and deter visits.
Answer 9	Intrusive security measures like physical barriers (e.g. glazing, rope) can impede a visitor's access to the artworks and inhibit their appreciation and interaction.
Answer 10	Intrusive security measures do not necessarily prevent determined attackers, and can even encourage 'casual' vandals.
Answer 11	Miscellaneous answers including: Some security measures make visitors more comfortable and thereby enhance their experience; Some security measures are not aesthetically pleasing; Visible security measures raise public awareness of security problems like vandalism; It is necessary to find a compromise between security and access.
Answer 12	Don't know

4.6 What effect does lack of resources have on the efforts of museums and galleries to combat art vandalism?

Figure 39a

Figure 39b

Key for Q4.6

Answer 1	Lack of resources is a problem in combating art vandalism; it impedes an institution's ability to implement improvements and can compromise security.
Answer 2	Lack of resources is particularly acute for smaller institutions; it is harder for them to appeal for greater resources / funding.
Answer 3	Many / most institutions do not have enough resources to fully implement the security measures they would like.
Answer 4	Lack of resources can lead to staffing shortages, meaning that staff become over-stretched and artworks are not adequately invigilated.
Answer 5	Lack of resources for security can lead to an institution curtailing its activities in terms of lending, borrowing and exhibiting.
Answer 6	Many forms of security technology are very expensive to buy (e.g. CCTV, non-reflective glass).
Answer 7	Expensive cameras and alarms are not always value for money when the risk of art vandalism is low – there are other, cheaper options.
Answer 8	Balanced budgeting is important; security is significant, but is just one aspect to be considered when allocating funding.
Answer 9	Greater resources are not a 'cure-all', it is important to back up resources with effective emergency planning and policy.
Answer 10	Lack of resources is irrelevant, if an attacker is determined, greater resources will not prevent them from striking.
Answer 11	Lack of resources for security is a minimal / non-existent problem.
Answer 12	Miscellaneous answers including: Lack of resources can lower staff morale if nothing is seen to be done about the problem of art vandalism.
Answer 13	Don't know

4.7 What impact does press / media interest in art vandalism have on the efforts of museums and galleries to combat this problem?

Figure 40a

Figure 40b

Key for Q4.7

Answer 1	Press / media interest in art vandalism is a negative factor; it encourages incidents and / or aggravates the problem.
Answer 2	The press / media can twist / sensationalise / glorify incidents of art vandalism.
Answer 3	Press / media interest in art vandalism fuels the attacker's desire for publicity, and may validate the act as a publicity-seeking gesture.
Answer 4	Press / media interest in art vandalism can inspire 'copycat' attacks.
Answer 5	Press / media interest in art vandalism can educate potential attackers in terms of security weaknesses.
Answer 6	Press / media interest in art vandalism raises public awareness of the problem, and encourages visitors to be protective of collections and / or understanding of security measures.
Answer 7	Press / media interest in art vandalism raises institutional / professional awareness of the problem, and can be a catalyst for change.
Answer 8	The impact of press / media interest in art vandalism on efforts of institutions to combat the problem depends on how responsibly and appropriately the incident is reported.
Answer 9	Press / media interest in art vandalism has little / no impact on efforts of institutions to combat the problem.
Answer 10	Miscellaneous answers including: Media interest in art vandalism encourages the use of inappropriate prevention measures by institutions e.g. intrusive security; Media interest encourages visitors to disrespect modern and contemporary art; The media react differently to art vandalism depending on whether it occurs in large / national institutions or in small / local authority institutions; The impact of media interest depends on how effectively the institution's staff and press officers deal with the situation.
Answer 11	Don't know

4.8 Any further thoughts or opinions on the subject of art vandalism?

Figure 41a

Figure 41b

Key for Q4.8

Answer 1	Respondent gave further account / explanation of their institution's particular experiences / case study details (whether they had experienced art vandalism or not).
Answer 2	Instances of vandalism are more common in larger / national institutions than in smaller / local institutions.
Answer 3	Instances of vandalism are more common in the case of modern / contemporary art; visitors sometimes do not view modern / contemporary artworks as worthy of being considered 'art'.
Answer 4	Increasing levels of invigilation by friendly and knowledgeable staff aids the prevention of art vandalism.
Answer 5	Increasing educational initiatives / opportunities for visitors aids the prevention of art vandalism.
Answer 6	Anticipating potential situations before they occur (through risk assessment, visitor group consultation etc) aids the prevention of art vandalism.
Answer 7	There must be a balance between access and security, but this can be difficult.
Answer 8	There are further causes of damage to artworks, e.g. transportation and handling, storage conditions, conservation techniques, accident.
Answer 9	Further research / consideration should be afforded to the subject of art vandalism (e.g. revising emotive terms like 'vandalism', taking the subject more seriously, allocating it more funding).
Answer 10	The art vandalism phenomenon is inevitable, it is an enduring problem.
Answer 11	Art vandalism is not a significant problem.
Answer 12	Miscellaneous answers including: The increasingly hands-on nature of museums can confuse people about what they can and cannot touch; It is surprising that there are not more cases of art vandalism given the increase of vandalism in public areas; Proper security should be seen as an investment not an extravagance; Instances of art vandalism are more common when the public feel alienated from institutions and their collections.

Appendix I

Copy of survey questionnaire:
*Responding to Art Vandalism in British Museums
and Galleries*

Appendix II

Copy of letter that accompanied questionnaire:
*Responding to Art Vandalism in British Museums
and Galleries*