Research into Liverpool Artists

This document aims to help people researching:

· artists who were born and/ or lived in Liverpool and
· artists who exhibited works in Liverpool although they may not have been native to the town.

a) Artists who were born and lived in Liverpool

The standard books and publications/journals on Liverpool artists are the following:

The Liverpool School of Painters H C Marillier (John Murray, 1904)

A biographical and critical survey of the major painters concentrating on the nineteenth century.

‘Liverpool Art and Artists in the Eighteenth Century’ E R Dibdin, vol. 6, Walpole Society, 1917-18, p. 59-91

An equivalent to Marillier for eighteenth century painters.

The Sandon Studios Society and the Arts Roderick Bisson (Parry Books, 1965)
An account of artistic life in Liverpool 1890-1960.

Art in a City John Willett (Bluecoat Press, 1967; republished 2008) and Art in a City Revisited Ed. Bryan Biggs and Julie Sheldon (Liverpool University Press and the Bluecoat, 2009)
A snapshot of artistic activity in the early 1960s.
Merseyside Painters, People & Places Mary Bennett (Merseyside County Council)

Artists working in Liverpool and on Merseyside from the 18th century to 1978. Two volumes. It only covers oil paintings by artists represented in the Walker Art Gallery’s collections.

The Art Sheds 1894-1905 Mary Bennett (Walker Art Gallery, 1981)

An exhibition catalogue devoted to the early years of the art school at the University of Liverpool. It concentrates on applied arts and crafts.

Liverpool Seen Peter Davies (Redcliffe Press, 1992)
Concentrates on the period 1945–1990.

Merseyside Maritime Museum Illustrated Catalogue of Marine Paintings Anthony Tibbles (Jones-Sands Publishing, 1999)

Complete catalogue of paintings by mainly local marine painters, chiefly of the nineteenth century.

Apart from the above much information is available in standard dictionaries of art and artists. For the period 1880-1940 exceptionally useful is:
The Dictionary of British Artists, 1880-1940 J Johnson & A Greutzner (Antique Collectors’ Club)

Short biographies of British artists, 1880-1840, including places exhibited.

Also valuable are:

The Dictionary of Art (also known as The Grove Dictionary of Art) Jane Turner Ed. (Grove)

Major international dictionary of art focussing on well known artists. Online version available either by subscription or free via subscribing libraries (ask at your library). For Liverpool visit http://www.liverpool.gov.uk/Leisure_and_culture/Libraries/Reference/index.asp
Dictionary of Victorian Painters Christopher Wood (Antique Collectors’ Club)

Short biographies of painters working in Britain around 1837-1901, including index of artists’ monograms.

Hidden Talents: A Dictionary of Neglected Artists Working 1880-1950

Jeremy Wood (Jeremy Wood Fine Art, 1994)

Very useful guide to artists omitted from the standard reference texts.

The Dictionary of British Watercolour Artists up to 1920 H L Mallalieu (Antique Collectors’ Club)
6,000-7,000 watercolour artists with short text on each and some 800 black and white illustrations.

Dictionary of Sea Painters E H H Archibald (Antique Collectors’ Club)

Styles and details of over 800 international painters of the sea, with specialist sections on maritime flags, ship profiles and coastal craft.

Dictionary of British Artists Working 1900 -1950 Grant M Waters (Eastbourne Fine Art Publications)

Over 5,500 artists in two volumes.

Artists in Britain Since 1945 (2 volumes) David Buckman (Art Dictionaries Limited)

Around 14,500 biographical entries, including recent contemporary artists.
Dictionary of British Sculptors 1660-1851 Rupert Gunnis (Oldham’s Press Ltd. or The Abbey Library)

Royal Academy Exhibitors 1 (Royal Academy)

4 volumes covering 1769-1904 (Kingsmead)

6 volumes covering 1905-1970 (EP Publishing)

1 volume covering 1971 -1989 (Hilmarton Manor Press)

Alphabetic listings of exhibitors with title and catalogue number of works exhibited.
· Signatures and Monograms

If your enquiry relates to a work of art on which there is a monogram the following may be useful:

The Classified Dictionary of Artists Signatures, Symbols and Monograms H H Caplan

(George Prior Publishers)

Victorian Painters’ Monograms Peter Nahum (W Foulsham & Co Ltd.)

Monograms of Victorian and Edwardian Artists Peter Nahum (Hillmarton Manor Press)

The Concise Dictionary of Artists’ Signatures Radway Jackson (Alpine Fine Arts Collection Limited)

Signatures & Monogrammes d’Artistes des XIXe et XXe siècles (Editions Van Wilder)

10,000 signatures and monograms of artists of the 19th and 20th centuries.

European Artists: Signatures and Monograms, 1800-1990 John Castagno (The Scarecrow Press Inc.)

This list is not comprehensive, but gives a selection of books that should be a good starting point for your research into particular artists. Listings of further reference books and information can be also found at www.vam.ac.uk/nal/findinginfo/info_artists/index.html
· Internet

There is a vast amount of information available on the Internet, including artists’ own official websites. You can also find links to numerous public and commercial galleries. Many of these include information about particular artists. Use any of the standard search engines to find this information.

Two very useful sites for information relating to worldwide artists are:

Tate (London, Liverpool & St Ives)
www.tate.org.uk/collection/

The Getty (California, USA)
www.getty.edu/art/gettyguide/ and www.getty.edu/research/conducting_research/

Some of the major reference works, including the Dictionary of National Biography and The Grove Dictionary of Art (Oxford Art Online) can be accessed online through public libraries, including Liverpool central library: http://www.liverpool.gov.uk/Leisure_and_culture/Libraries/Reference/index.asp
b) Artists who exhibited in Liverpool

There have been three major sequences of exhibitions in Liverpool.

1) The exhibitions of the Liverpool Academy and its predecessors and rivals 1774-1867.

There is a dictionary of exhibitors in these exhibitions:

The Liverpool Academy and other Exhibitions of contemporary Art in Liverpool 1774-1867 Edward Morris and Emma Roberts (Liverpool University Press, 1997)

2) The Liverpool Autumn Exhibitions 1871-1939 (from 1877 at the Walker Art Gallery) and the Spring Exhibitions (1893-1898)
There is no dictionary of exhibitors at these exhibitions. Johnson and Greutzner’s dictionary (see above) gives details of the number of works shown by artists at Liverpool between 1880 and 1939, but does not cover the period 1871-1879.
One nearly complete set of catalogues is available to consult in the National Art Library at the Victoria and Albert Museum, London. Liverpool Central Library holds a full set of catalogues. A run of catalogues is available by appointment at the Walker Art Gallery during gallery hours (10.00am – 5.00pm Monday to Friday) . Please give as much notice as possible. Queries about specific exhibitions may be answered but we cannot undertake to provide a full list of exhibited titles by individual artists.

3) John Moores Liverpool Exhibitions 1957 to present day
There is no dictionary of exhibitors but the gallery is happy to respond to enquiries about exhibitors at these exhibitions. Further online information will be available in due course.
4) There have also been two major historical exhibitions devoted to Liverpool artists:

i) Grand Loan Exhibition of Pictures, Walker Art Gallery 1886
ii) Historical Exhibition of Liverpool Art, Walker Art Gallery, 1908

The catalogues of these exhibitions are held at the Walker Art Gallery and can be viewed by appointment in gallery hours (10.00am – 5.00pm Monday to Friday). Please give as much notice as possible.
PAGE
1

