
International Conference | *Convegno Internazionale*

**Cardinal Alessandro Albani: collecting, dealing and diplomacy
in Grand Tour Europe**

*Il cardinale Alessandro Albani: collezionismo, diplomazia e mercato
nell'Europa del Grand Tour*

British School at Rome, via Antonio Gramsci 61, 00197 Roma
Biblioteca Nazionale Centrale, viale Castro Pretorio 105, 00185 Roma

December 11th - 13th, 2019

Keynote lectures on Wednesday 11th December at BSR

18.00 Stephen Milner (Director BSR) Welcome | *Benvenuto*

18.15 Carlo Gasparri

La collezione di sculture antiche in Villa Albani a Roma: una storia ancora da scrivere

18.40 Salvatore Settis

Lo specchio dei principi: fra Villa Albani e il Museo Torlonia

19.15 wine reception, dinner for speakers and guests

Conference generously sponsored by

 PAUL MELLON CENTRE
for Studies in British Art

and in partnership with

Thursday 12th December at BSR

SOCIAL & CULTURAL HISTORY

session chair ADRIANO AYMONINO

9.30 Angela Cipriani - storico dell'arte/già Accademia di S. Luca - *Il cardinale Alessandro Albani nei manoscritti del Diario di Roma nella Biblioteca Casanatense (1762-1773)*

9.45 Heather Hyde Minor - academic director, University of Notre Dame Rome Global Gateway - *Winckelmann and Albani: text and pretext*

10.00 Ginevra Odone - PhD student Université de Lorraine /Sapienza Università di Roma - *Rivalità e gelosie tra antiquari. Il Conte di Caylus, il cardinale Alessandro Albani e i loro intermediari*

10.30 Brigitte Kuhn-Forte - già Bibliotheca Hertziana/Istituto Max Planck per la Storia dell'Arte/CSR - *Alessandro Albani e Winckelmann*

10.45 discussion and pausa caffè

ART & DIPLOMACY

session chair SUSANNA PASQUALI

11.30 Maëlig Chauvin - PhD student Université de Paris 1/ Roma Tre - *Il cardinale Alessandro Albani e i regali diplomatici: l'arte al servizio della politica.*

11.45 Susanne Mueller-Bechtel - Junges Forum der Sächsischen Akademie der Wissenschaften zu Leipzig/TU Dresden - *Il principe ereditario di Sassonia Federico Cristiano, Alessandro Albani e le arti*

12.00 Matteo Borchia - ricercatore indipendente - *I vantaggi della diplomazia: Alessandro Albani protettore di artisti tra Roma e l'Europa*

12.15 discussion followed by pausa pranzo

ART & COLLECTING: MUSEO CARTACEO

session chair CLARE HORNSBY

14.00 intermission Adriano Aymonino & Colin Thom introduce the Adam letters project

14.15 Lisa Beaven - School of Culture and Communication, University of Melbourne - *Fashioning a new classical aesthetic: Camillo Massimo, Alessandro Albani and the palace at the Quattro Fontane*

14.30 Francesca Favaro - Politecnico di Torino, Dottorato in 'Architettura, Storia e Progetto' - *Il privilegio di copiare: apprendere l'architettura nella biblioteca di Alessandro Albani. Le copie prodotte da B.A. Vittone (1704-1770).*

14.45 Rea Alexandratos - Royal Collection Trust - *Albani drawings and prints in the British Royal Collection: George III's purchase of 1762.*

15.15 discussion and pausa caffè

PAINTING

session chair MARIA CELESTE COLA

16.00 Robin Simon - University College London/Editor, 'The British Art Journal' - *The significance of Alessandro Albani's patronage of Richard Wilson.*

16.30 Steffi Roettgen - prof. emerita della Ludwig-Maximilians-Universität Munich - *"Noi non siamo venuti che per vedere il Parnasso di Mengs" - note sul complesso rapporto del pittore sassone con il cardinale Albani.*

17.00 discussion and close

You are invited to visit the Seminar Room display of Albani-related rare books and photographs from the BSR library and archive collections — and to browse the volumes of *The Paper Museum of Cassiano del Pozzo: A Catalogue Raisonné* (Royal Collection Trust)

Friday 13 December at BNC

9.30 ARCHIVES, LIBRARY & LITERATURE

introductory talk & session chair **ANDREA DE PASQUALE**

9.45 Alviera Bussotti - Sapienza Università di Roma - Alessandro Albani mecenate delle lettere

10.00 Brunella Paolini - Ente Olivieri/Biblioteca e Musei Oliveriani Pesaro - Alessandro Albani nell'archivio di famiglia di Villa Imperiale a Pesaro

10.15 Antonio Becchi - Max Planck Institute for the History of Science/Warburg Institute - Bibliotheca Albana Romana: documenti inediti e prospettive di ricerca

10.30 discussion and pausa caffè

ARCHITECTURE

session chair **MARCELLO FAGIOLO**

The Villa:

11.15 Susanna Pasquali - Sapienza Università di Roma - Phases of construction at Villa Albani: what we know so far

11.30 Patricia Baker & Giacomo Savani - Universities of Kent and Leeds - 'Contriv'd according to the strictest Rules of Art': The Reception of Roman Baths and Gardens at Villa Albani.

The Architect:

11.45 Elisa Debenedetti - Sapienza Università di Roma/Fondatore, 'Studi sul Settecento Romano' - Villa Albani nei Taccuini di Carlo Marchionni

12.15 Alessandro Spila - Politecnico di Torino - Carlo Marchionni a villa Albani: una possibile evoluzione progettuale

12.30 Discussion and pausa pranzo

ARCHAEOLOGY & ANTIQUARIANISM

session chair **CARLO GASPARRI**

14.00 Eloisa Dodero - Sovrintendenza Capitolina ai Beni culturali, Musei Capitolini - Da Palazzo Albani alle Quattro Fontane al Museo Capitolino: la nuova vita della collezione del cardinale Alessandro.

14.30 Caroline Barron - Leverhulme Fellow, Birkbeck University - The Epigraphic Collection of Cardinal Alessandro Albani

15.00 discussion and pausa caffè

session chair **JONNY YARKER**

15.45 Elizabeth Bartman - independent scholar - Alessandro Albani as restorer

16.00 Christoph Frank - Istituto di Storia e Teoria dell'Arte e dell'Architettura, Università della Svizzera italiana, Lugano/Mendrisio - Drawing the Albani Collection: Giovanni Battista Piranesi and some of his Contemporaries

16.30 discussion and close

Conference coordination

Mario Bevilacqua, Direttore, Centro di Studi sulla Cultura e l'Immagine di Roma

Clare Hornsby, Research Fellow, British School at Rome

albaniconvegno@gmail.com

Honorary Committee

Elisa Debenedetti, Andrea De Pasquale, Marcello Fagiolo, Carlo Gasparri, Barbara Jatta,

Tim Knox, Maria Vittoria Marini Clarelli, Stephen Milner, Martin Postle

Scientific Committee

Mario Bevilacqua, Amanda Claridge, Clare Hornsby, Ian Jenkins, Harriet O'Neill,

Susanna Pasquali, Jonny Yarker

Institutional sponsor

Institutional Partners

