
Want help collecting on Artsy?

Contact an Artsy specialist

General questions & feedback?

Contact Artsy

Send us feedback

COLLECTING

Collecting on Artsy

Collecting Resources

About Artsy Auctions

EDUCATION

Education

The Art Genome Project

ABOUT ARTSY

About

Jobs

Open Source

Galleries A–Z

Museums A–Z

PARTNERING & PRESS

Artsy for Galleries

Artsy for Institutions

Press

� © 2015 Artsy Terms of Use Privacy Policy Security ���

WHAT TO READ NEXT

The 12 Best Booths at Frieze Masters

ARTSY EDITORIAL

BY ROB SHARP
OCT 14TH, 2015 1:36 AM

Frieze Masters increasingly competes with its contemporary equivalent

for visitor attention, with an array of solo presentations, joint gallery

offerings, and curated booths. Now in its fourth year, the fair has a loyal

following of collectors, and dealers are working hard to capture their

interest. Here are some of the best offerings among galleries exhibiting at

the 2015 edition.

Dickinson
MAIN SECTION, STAND C4

WITH WORKS BY PABLO PICASSO, GEORGES BRAQUE, FERNAND LÉGER, PAUL

CÉZANNE, AUGUSTE HERBIN, PIET MONDRIAN

Dickinson’s booth at Frieze Masters, 2015. Photo by Benjamin Westoby for Artsy.

Billed as “Masters of Cubism,” this booth has a prime spot—and a novel

take on the art movement’s history. There are some clear showstoppers—

not least a $4.25 million Picasso, Guitare, Verre, Bouteille de Vieux Marc
(1912)—but also some less obvious inclusions. A 1915 plate by

Mondrian is apparently the only one he ever made, and “is not” for sale,

according to Dickinson’s associate director Aurélie Didier. Alongside the

big names, including Braque, Léger, and Cézanne, are some equally

arresting paintings by Auguste Herbin.

Richard Nagy Ltd.
MAIN SECTION, STAND E6

WITH WORKS BY GUSTAV KLIMT, EGON SCHIELE, HENRI MATISSE, OTTO DIX, AND

MAX ERNST

Richard Nagy Ltd.’s booth at Frieze Masters, 2015. Photo by Benjamin Westoby for Artsy.

Nagy’s salon of work by Egon Schiele is undoubtedly one of the fair’s

highlights, with the Austrian Expressionist’s piercingly twisted drawings

and paintings—including an unfinished portrait of juvenile Herbert

Rainer— proving a steely eyed counterpoint to grandstanding pieces

elsewhere. In an adjoining room, Matisse, Picasso, Ernst, Dix, and Klimt

jostle for attention.

Helly Nahmad Gallery
MAIN SECTION, STAND G1

WITH WORKS BY JEAN DUBUFFET

Helly Nahmad Gallery’s booth at Frieze Masters, 2015. Photo by Benjamin Westoby for Artsy.

This Cork Street gallery caused a buzz at Frieze Masters 2014, thanks to

its recreation of a fictional Parisian art collector’s 1960s apartment. This

year, production designer Robin Brown has been rehired to fashion “the

clinics and sanatoria” that inspired the work of Jean Dubuffet, who is

credited with founding Art Brut—“raw art” made outside of mainstream

culture. Titled “The Asylum,” Brown’s imagined rooms, with period

furniture and props sourced from London and France, as well as

photographs, sit across from Dubuffet’s work. “It was a fantastic project,”

said Brown. “And Frieze provides a unique opportunity to observe how

people react to it.”

Marlborough Fine Art
MAIN SECTION, STAND C8

WITH WORKS BY FRANK AUERBACH

Marlborough Fine Art’s booth at Frieze Masters, 2015. Photo by Benjamin Westoby for Artsy.

The London gallery showcases a pristine solo presentation of work by

Frank Auerbach, following its popular Francis Bacon focus last year.

Timed to coincide with Tate Britain’s concurrent show, which opened

last week, and preceding Marlborough’s own Auerbach exhibition later

this month, the booth features highlights such as a 1950 charcoal portrait

of the artist’s fellow painter and friend Leon Kossoff.

Peter Freeman Inc. and Kunstkammer Georg Laue
MAIN SECTION, STAND B7

WITH WORKS BY YVES KLEIN, ED RUSCHA, AGNES MARTIN, AND CLAES

OLDENBURG

Peter Freeman, Inc. and Kunstkammer Georg Laue’s booth at Frieze Masters, 2015. Photo by Benjamin Westoby for Artsy.

This joint stand, organized by New York gallerist Peter Freeman and

Munich gallerist Georg Laue, includes a $1.1 million Yves Klein, Untitled
Fire Painting (1961), and work by Ed Ruscha and Agnes Martin.

According to Freeman, a 1967 model of an oversized ball attached to

London’s Lambeth Bridge by Claes Oldenburg is one of only two such

works in existence. “We each bring objects to our taste with a level of

quality,” said Freeman of the joint arrangement. “Things retain their

voice, and we discover how they speak to each other.”

Ben Brown Fine Arts
MAIN SECTION, STAND A10

WITH WORKS BY MIQUEL BARCELÓ

Ben Brown Fine Arts’s booth at Frieze Masters, 2015. Photo by Benjamin Westoby for Artsy.

This London gallery is presenting a solo exhibition of the work of

Spanish Neo-Expressionist painter Miquel Barceló. Ahead of the artist’s

upcoming show at the Musée National Picasso-Paris in March, the booth

features the sprawling, figurative violet-blue canvas España Económica
(1990).

Anthony Meier Fine Arts and Schönewald Fine Arts
MAIN SECTION, STAND A5

WITH WORKS BY RICHARD SERRA, YAYOI KUSAMA, DONALD JUDD, GEORG

BASELITZ, SIGMAR POLKE, AND JOSEF ALBERS

Anthony Meier Fine Arts and Schönewald’s booth at Frieze Masters, 2015. Photo by Benjamin Westoby for Artsy.

San Francisco gallerist Anthony Meier, who serves on the fair’s selection

committee, and Dusseldorf’s Schönewald Fine Arts focused their booth’s

offer around two key pieces: a large, dark Richard Serra canvas, Sioux (no.
4) (1990), and a mixed-media work by Yayoi Kusama, A Snake (1974),

which weaves its way across the stand’s floor. “This mix of material is a

classic presentation for us,” said Meier, hinting that he’d already enjoyed

some strong sales.

Castelli Gallery
MAIN SECTION, STAND C13

WITH WORKS BY ROY LICHTENSTEIN

Castelli Gallery’s booth at Frieze Masters, 2015. Photo by Benjamin Westoby for Artsy.

Castelli’s stand focuses on a fine array of Roy Lichtenstein sculptures,

including the Pop master’s witty 1984 piece, The Conversation, showing

the deconstructed profiles of a man and woman conversing. There are

also four iterations of his “Brushstroke Head” series, versions of which

were first shown at Castelli in 1964. “We normally see Pop Art as

something easy, but it’s also interesting to see it in relation to art history,”

said gallery director Barbara Castelli, referring to Lichtenstein’s sculptural

allusions to Picasso.

Hauser & Wirth and Moretti Fine Art
MAIN SECTION, STAND D1

WITH WORKS BY ANDREA DELLA ROBBIA, HANS ARP, LOUISE BOURGEOIS, SANTI

BUGLIONI, MAESTRO DI PIO II, LUCA DI TOMMÈ, MARLENE DUMAS, LO

SCHEGGIA, ALLAN KAPROW, FERNAND LÉGER, FAUSTO MELOTTI, BARNABA DA

MODENA, HERMANN NITSCH, FRANCIS PICABIA, RICHARD SERRA, BARTOLOMEO

VIVARINI, GUIDO CAGNACCI

Hauser & Wirth and Moretti Fine Art’s booth at Frieze Masters, 2015. Photo by Benjamin Westoby for Artsy.

A classic pairing of old with new—an Alexander Calder next to a

Florentine School bust, a Richard Serra Corten triangle rubbing

shoulders with a 17th-century oil work by Guido Cagnacci—puts these

two gallleries in direct conversation with each other. A Louise Bourgeois

“Nature Study” sculpture (part man, part woman) glimmers gold next to

three 15th-century works from the Demidoff Collection, amassed by a

dynasty of Saint Petersburg collectors.

Annely Juda Fine Art
MAIN SECTION, STAND D4

WITH WORKS BY CHRISTO

Annely Juda shows early work by Christo, who has had a longstanding

relationship with the London gallery, “from Documenta 1968 on,”

according to a gallery spokeswoman. Obvious standouts include Yellow
Store Front (1965), Wrapped Paintings (1968), and Packed Supermarket
Cart (1963), large objects swaddled in cloth and twine that presaged the

monumental wrapped interventions that Christo and Jeanne-Claude

became famous for.

Tomasso Brothers and Karsten Schubert
MAIN SECTION, STAND C3

WITH WORKS BY BRIDGET RILEY, FRANÇOIS GIRARDON, AND LUIGI VALADIER

Tomasso Brothers and Karten Schubert’s booth at Frieze Masters, 2015. Photo by Benjamin Westoby for Artsy.

Another binary arrangement—primary colors versus cold white stone—

characterizes this presentation, with untitled works on paper by Bridget

Riley around the booth’s perimeter and marble busts, including those by

Louis XIV’s sculptor, François Girardon, within.

Luxembourg & Dayan
MAIN SECTION, STAND D7

WITH WORKS BY ARMAN, ENRICO BAJ, CÉSAR, WILLIAM COPLEY, LUCIO

FONTANA, RAYMOND HAINS, YVES KLEIN, NIKI DE SAINT PHALLE, MARTIAL

RAYSSE, JESÚS RAFAEL SOTO, TAKIS, AND JEAN TINGUELY

Luxembourg & Dayan’s booth at Frieze Masters, 2015. Photo by Benjamin Westoby for Artsy.

It’s an arresting opening for this curated booth, titled “An Homage to Iris

Clert,” in reference to the late Greek gallerist whose base in Paris is

closely associated with the rise of Yves Klein. French sculptor César

Baldaccini’s The Breast of Hélène Rochas (1967) sits outside the booth

alongside a dense blue Klein monochrome. Inside, two versions of

Concetto Spaziale—spiked-through canvases by Lucio Fontana—draw

visitors to pieces by César and U.S. artist William Copley.

—Rob Sharp

Explore Frieze Masters 2015 on ArtsyExplore Frieze Masters 2015 on Artsy..

SHARE THIS ARTICLE

� �

� �

Art-World Insiders Select
Frieze London’s Must-See
Works
ARTSY EDITORIAL

BY MOLLY GOTTSCHALK

Frieze London Vernissage’s
Throngs Defy Market
Trends
ARTSY EDITORIAL

BY ALEXANDER FORBES

Inside the World of Jean
Pigozzi, the Tech Investor
with the World’s Largest
Collection of
Contemporary African Art
ARTSY EDITORIAL

BY JULIE BAUMGARDNER

In the Studio: Elmgreen &
Dragset on Their
Inspirations and the
Ongoing AIDS Crisis
ARTSY EDITORIAL

BY ARIELLE BIER

MoMA PS1’s Multi-
Generational “Greater New
York” Is as Flawed as It Is
Successful
ARTSY EDITORIAL

BY TESS THACKARA

10 Photographers Who
Captured the Soul of New
York City
ARTSY EDITORIAL

BY JAKE BRODSKY

Roy Lichtenstein’s Greene
Street Mural Has Less than
One Week Left to Live
ARTSY EDITORIAL

BY CASEY LESSER

What Critics Got Wrong
about “Greater New York”
ARTSY EDITORIAL

BY JULIE BAUMGARDNER

The 10 Most Important
Art News Stories This
Week
ARTSY EDITORIAL

� Search…� ARTISTS ARTWORKS SHOWS GALLERIES MUSEUMS FAIRS AUCTIONS NEWS MORE LOG IN SIGN UP

https://www.artsy.net/article/artsy-editorial-the-12-best-booths-at-frieze-masters#
https://www.artsy.net/contact
https://www.artsy.net/article/artsy-editorial-the-12-best-booths-at-frieze-masters#
https://www.artsy.net/about/collecting
https://www.artsy.net/feature/collect-with-artsy
https://www.artsy.net/auction-info
https://www.artsy.net/feature/artsy-education
https://www.artsy.net/about/the-art-genome-project
https://www.artsy.net/about
https://www.artsy.net/about/jobs
http://artsy.github.com/open-source/
https://www.artsy.net/galleries
https://www.artsy.net/institutions
https://www.artsy.net/gallery-partnerships
https://www.artsy.net/institution-partnerships
https://www.artsy.net/about/press
https://www.artsy.net/
https://www.artsy.net/terms
https://www.artsy.net/privacy
https://www.artsy.net/security
http://twitter.com/artsy
http://www.facebook.com/artsy
http://artsy.tumblr.com/
https://www.artsy.net/rob-sharp
https://www.artsy.net/editorial
https://www.artsy.net/dickinson
https://www.artsy.net/frieze-masters-2015/browse/artist/pablo-picasso
https://www.artsy.net/artist/piet-mondrian?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=frieze%20masters%202015
https://www.artsy.net/artist/georges-braque?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=frieze%20masters%202015
https://www.artsy.net/frieze-masters-2015/browse/artist/fernand-leger
https://www.artsy.net/artist/paul-cezanne?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=frieze%20masters%202015
https://www.artsy.net/artist/auguste-herbin?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=frieze%20masters%202015
https://www.artsy.net/frieze-masters-2015/browse/artist/egon-schiele
https://www.artsy.net/artist/henri-matisse?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=frieze%20masters%202015
https://www.artsy.net/frieze-masters-2015/browse/artist/max-ernst
https://www.artsy.net/artist/otto-dix?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=frieze%20masters%202015
https://www.artsy.net/frieze-masters-2015/browse/artist/gustav-klimt
https://www.artsy.net/artist/jean-dubuffet?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=frieze%20masters%202015
https://www.artsy.net/gene/art-brut
https://www.artsy.net/show/marlborough-fine-art-marlborough-fine-art-at-frieze-masters-2015?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=Frieze%20Masters%202015
https://www.artsy.net/frieze-masters-2015/browse/artist/frank-auerbach
https://www.artsy.net/artist/francis-bacon?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=frieze%20masters%202015
https://www.artsy.net/tate-britain
https://www.artsy.net/artist/leon-kossoff?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=frieze%20masters%202015
https://www.artsy.net/show/peter-freeman-inc-peter-freeman-inc-at-frieze-masters-2015?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=Frieze%20Masters%202015
https://www.artsy.net/frieze-masters-2015/browse/artist/yves-klein
https://www.artsy.net/artist/ed-ruscha?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=frieze%20masters%202015
https://www.artsy.net/artist/agnes-martin?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=frieze%20masters%202015
https://www.artsy.net/artist/claes-oldenburg?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=frieze%20masters%202015
https://www.artsy.net/show/ben-brown-fine-arts-ben-brown-fine-arts-at-frieze-masters-2015?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=Frieze%20Masters%202015
https://www.artsy.net/frieze-masters-2015/browse/artist/miquel-barcelo
https://www.artsy.net/musee-picasso-paris
https://www.artsy.net/show/anthony-meier-fine-arts-anthony-meier-fine-arts-at-frieze-masters-2015?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=Frieze%20Masters%202015
https://www.artsy.net/frieze-masters-2015/browse/artist/richard-serra
https://www.artsy.net/artist/yayoi-kusama?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=frieze%20masters%202015
https://www.artsy.net/show/castelli-gallery-castelli-gallery-at-frieze-masters-2015?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=Frieze%20Masters%202015
https://www.artsy.net/frieze-masters-2015/browse/artist/roy-lichtenstein
https://www.artsy.net/show/hauser-and-wirth-hauser-and-wirth-and-moretti-fine-art-at-frieze-masters-2015?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=Frieze%20Masters%202015
https://www.artsy.net/show/annely-juda-fine-art-annely-juda-fine-art-at-frieze-masters-2015?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=Frieze%20Masters%202015
https://www.artsy.net/frieze-masters-2015/browse/artist/christo
https://www.artsy.net/show/tomasso-brothers-tomasso-brothers-at-frieze-masters-2015?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=Frieze%20Masters%202015?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=Frieze%20Masters%202015
https://www.artsy.net/show/karsten-schubert-karsten-schubert-at-frieze-masters-2015?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=Frieze%20Masters%202015
https://www.artsy.net/frieze-masters-2015/browse/artist/bridget-riley
https://www.artsy.net/artist/francois-girardon?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=frieze%20masters%202015
https://www.artsy.net/show/luxembourg-and-dayan-luxembourg-and-dayan-at-frieze-masters-2015
https://www.artsy.net/artist/cesar?microsite=1&profile_id=frieze-masters-2015&fair_id=frieze-masters-2015&fair_name=Frieze%20Masters%202015
https://www.artsy.net/frieze-masters-2015/browse/artist/lucio-fontana
https://www.artsy.net/frieze-masters-2015/browse/artist/william-n-copley
https://www.artsy.net/frieze-masters-2015
https://www.facebook.com/sharer/sharer.php?u=https%3A%2F%2Fwww.artsy.net%2Farticle%2Fartsy-editorial-the-12-best-booths-at-frieze-masters
https://twitter.com/intent/tweet?original_referer=https%3A%2F%2Fwww.artsy.net%2Farticle%2Fartsy-editorial-the-12-best-booths-at-frieze-masters&text=The%2012%20Best%20Booths%20at%20Frieze%20Masters&url=https%3A%2F%2Fwww.artsy.net%2Farticle%2Fartsy-editorial-the-12-best-booths-at-frieze-masters&via=artsy
https://www.facebook.com/sharer/sharer.php?u=https%3A%2F%2Fwww.artsy.net%2Farticle%2Fartsy-editorial-the-12-best-booths-at-frieze-masters
https://twitter.com/intent/tweet?original_referer=https%3A%2F%2Fwww.artsy.net%2Farticle%2Fartsy-editorial-the-12-best-booths-at-frieze-masters&text=The%2012%20Best%20Booths%20at%20Frieze%20Masters&url=https%3A%2F%2Fwww.artsy.net%2Farticle%2Fartsy-editorial-the-12-best-booths-at-frieze-masters&via=artsy
https://www.artsy.net/editorial
https://www.artsy.net/mollygottschalk
https://www.artsy.net/article/artsy-editorial-art-world-insiders-select-frieze-london-s-must-see-works
https://www.artsy.net/article/artsy-editorial-art-world-insiders-select-frieze-london-s-must-see-works
https://www.artsy.net/editorial
https://www.artsy.net/alexander-forbes
https://www.artsy.net/article/artsy-editorial-frieze-london-vernissage-s-throngs-defy-market-trends
https://www.artsy.net/article/artsy-editorial-frieze-london-vernissage-s-throngs-defy-market-trends
https://www.artsy.net/editorial
https://www.artsy.net/julie-baumgardner
https://www.artsy.net/article/artsy-editorial-inside-the-world-of-jean-pigozzi-the-tech
https://www.artsy.net/article/artsy-editorial-inside-the-world-of-jean-pigozzi-the-tech
https://www.artsy.net/editorial
https://www.artsy.net/arielle-bier
https://www.artsy.net/article/artsy-editorial-in-the-studio-elmgreen-dragset-name-their-inspirations
https://www.artsy.net/article/artsy-editorial-in-the-studio-elmgreen-dragset-name-their-inspirations
https://www.artsy.net/editorial
https://www.artsy.net/tess-thackara
https://www.artsy.net/article/artsy-editorial-moma-ps1-takes-a-multi-generational-tack-with
https://www.artsy.net/article/artsy-editorial-moma-ps1-takes-a-multi-generational-tack-with
https://www.artsy.net/editorial
https://www.artsy.net/jakebrodsky
https://www.artsy.net/article/artsy-editorial-10-photographers-who-captured-the-soul-of-new
https://www.artsy.net/article/artsy-editorial-10-photographers-who-captured-the-soul-of-new
https://www.artsy.net/editorial
https://www.artsy.net/casey-lesser
https://www.artsy.net/article/artsy-editorial-roy-lichtenstein-s-greene-street-mural-has-one
https://www.artsy.net/article/artsy-editorial-roy-lichtenstein-s-greene-street-mural-has-one
https://www.artsy.net/editorial
https://www.artsy.net/julie-baumgardner
https://www.artsy.net/article/artsy-editorial-greater-new-york-is-a-bellwether-and-it
https://www.artsy.net/article/artsy-editorial-greater-new-york-is-a-bellwether-and-it
https://www.artsy.net/editorial
https://www.artsy.net/article/artsy-editorial-this-week-s-10-most-important-art-news-oct-9-2015
https://www.artsy.net/article/artsy-editorial-this-week-s-10-most-important-art-news-oct-9-2015
https://www.artsy.net/
https://www.artsy.net/artists
https://www.artsy.net/browse
https://www.artsy.net/shows
https://www.artsy.net/galleries
https://www.artsy.net/institutions
https://www.artsy.net/art-fairs
https://www.artsy.net/auctions
https://www.artsy.net/articles
https://www.artsy.net/log_in
https://www.artsy.net/sign_up

