

Art and Communication: A Look to the Art Market

DOI: 10.30819/cmse.5-2.04

ABSTRACT

This text presents a communicative model in the art market as well as its importance compared to the traditional communication model analysed from Art History. To achieve this, we expose the lack of solid criteria when defining what art is. Subsequently, we defend that the Sociology of Language allows us to obtain a referential and pragmatic knowledge of what a community calls art. As we will say, this language is produced through money, and that is why Economic Sociology plays a key role. Understanding that "art" is something named like this in a social environment with its agents, motivations and mechanisms, we defend that the art market - as a small part of the art world - is a tool of great informative value. This is because it allows to see what a human group refers to as "art". This is possible thanks to the use of a shared code (money). Through money, some agents can express their preferences in that context, acting as senders. The market plays the channel role and, the public acts as the receiver. The preferences shown through money by some agents within that social system gives to the community some referential and pragmatic knowledge while allowing us to allocate that scarce resource named "art".

KEY WORDS

Art market, communication, contemporary art, economic sociology, money, preferences, sociology of art, symbolism

Paper received: 14 May 2021 • Paper revised: 16 August 2021 • Paper accepted: 2 October 2021

Adrià Harillo Pla (PhD) – Senior Scholar at School of Media, Shanghai Jiao Tong University, China. Her focus of interest is the connection between the concepts of Art World and Art Market, both understood as social and economic systems with informational problems. She has brought contributions in congresses organised by institutions such as Christie's International Auction House, Hong Kong, and the Museum of the Russian Academy of Arts, St. Petersburg.

Email: adria.harillo@gmail.com

References

- Adam, G. (2018), From Van Gogh to Richter - what happens when bidders fail to pay up at auction?, *The Art Newspaper*, available at: <https://www.theartnewspaper.com/news/hammer-horror-as-bidders-won-t-pay-up> (accessed 12 December 2021).
- Adler, M. (1985), Stardom and Talent, *The American Economic Review*, 75(1): 208-212.
- Ames, K. L. (1989), How Cultures Shapes Consumption in the Modern World, *American Quarterly*, 41(2): 402-408.

- Ansorena Miner, J. (2007), ¿Alguien sabe qué es una obra maestra?, *Expansión*, available at: <http://www.expansion.com/2007/11/27/entorno/1062161.html> (accessed 12 December 2021).
- Aristotle (2014), *Ética a Nicómaco*, Madrid, Gredos.
- Artsy Editors (2016), Why Is Frida Kahlo's Auction Record So Low?, Artsy, available at: <https://www.artsy.net/article/artsy-editorial-why-is-frida-kahlo-s-auction-record-so-low> (accessed 12 December 2021).
- Austin, J. L. (1975), *How to do things with words*, Cambridge: Harvard University Press.
- Harillo Pla, A. (2006), Arte en el DRAE. Entre significado y referencia, *Eikasia: revista de filosofía*, (68): 265-290.
- Bakke, G. A., & Peterson, M. (Ed.) (2017), *Anthropology of the arts: a reader*, London: Bloomsbury.
- Barboza, D., Bowley, G., & Cox, A. (2013), Forging an Art Market in China, *The New York Times*, available at: <http://www.nytimes.com/projects/2013/china-art-fraud/index.html> (accessed 12 December 2021).
- Bazley, T. (2010), *Crimes of the art world*, Santa Barbara: Praeger.
- Becker, H. S. (1982), *Art worlds*, Berkeley: University of California Press.
- Bergareche, B. (2013), El mural contra el trabajo infantil de Banksy, vendido entre champán y techno, ABC, available at: <http://www.abc.es/cultura/arte/20130604/abci-banksy-vendido-201306041752.html> (accessed 12 December 2021).
- Blanco González, A. C. (2009), Comportamiento de compra de bienes de colección. Un modelo basado en las actitudes y la heterogeneidad del mercado, Doctoral Thesis, Madrid: FCJS/Universidad Rey Juan Carlos.
- Bourdieu, P. (1984), *Distinction: a social critique of the judgement of taste*, Cambridge: Harvard University Press.
- Bozal Fernández, V. (1997), Historia de las ideas estéticas I, Madrid: Historia 16.
- Branden, N. (2001), *The psychology of self-esteem*, New York: Jossey-Bass.
- Burrell, I. (2004), Modern art is rubbish - and confusing for Tate cleaner, *The Independent*, available at: <https://www.independent.co.uk/news/uk/this-britain/modern-art-is-rubbish-and-confusing-for-tate-cleaner-557922.html> (accessed 12 December 2021).
- Carrier, J. J., & Heyman, J. M. (1997), Consumption and Political Economy, *The Journal of the Royal Anthropological Institute*, 3(2): 355-373.
- Casado Rigalt, D. (2013), *Introducción al mercado del arte*, Collado Villalba: Servicio de publicaciones de la Universidad a Distancia de Madrid.
- Cascone, S. (2019), A Late Tang Dynasty Sculpture Bought at a Missouri Garage Sale for Less Than \$100 Just Sold for \$2.1 Million, Artnet, available at: <https://news.artnet.com/market/chinese-buddhist-sculpture-garage-sale-1495570> (accessed 12 December 2021).
- Chandler, D., & Munday, R. (2011), *A dictionary of media and communication*, Oxford: Oxford University Press.
- Cohen, G. L., Aronson, J., & Steele, C. M. (2000), When beliefs yield to evidence: Reducing biased evaluation by affirming the self, *Personality and Social Psychology Bulletin*, 26(9): 1151-1164.
- Coote, J., & Shelton, A. (Ed.) (1992), *Anthropology, art, and aesthetics*, New York: Clarendon Press.
- Dalton, G. (2009), Primitive Money, *American Anthropologist*, 67(1): 44-65.
- Danet, B., & Katriel, T. (1989), No Two Alike: Play and Aesthetics in Collecting, *Play & Culture*, 2(3): 253-277.
- Danto, A. C. (1964), The Artworld, *The Journal of Philosophy*, 61(19): 571-584.
- Danto, A. C. (2002), La transfiguración del lugar común: una filosofía del arte, Barcelona: Paidós.
- Danto, A. C. (2004), Kalliphobia in Contemporary Art, *Art Journal*, 63(2): 24-35.
- Davies, S., & Sukla, A. C. (Ed.) (2003), *Art and Essence*, Westport: Praeger.
- Day, G. (2014), Explaining the Art Market's Thefts, Frauds, and Forgeries (And Why the Art Market Does Not Seem to Care), *Vanderbilt Journal of Entertainment & Technology Law*, 16(3): 457-495.
- de Jouvenel, B. (1951), The Attitude of the Intellectuals to the Market Society, *The Owl*: 19-27.
- De Lauretis, T. (1984), *Alice doesn't: feminism, semiotics, cinema*, London: Macmillan.
- de Saussure, F. (1986), Course in general linguistics, LaSalle: Open Court.
- Dempster, A. M. (Ed.) (2014), *Risk and uncertainty in the art world*, London: Bloomsbury.
- Dickie, G. (1974), *Art and the aesthetic: an institutional analysis*, Ithaca: Cornell University Press.
- Dickie, G. (2005), *El círculo del arte: una teoría del arte*, Barcelona: Paidós.

- Difffey, T. J. (1973), Essentialism and the definitions of 'art', *The British Journal of Aesthetics*, 13(2): 103-120.
- Dutton, D. (2015), *El instinto del arte: belleza, placer y evolución humana*, Barcelona: Paidós.
- EFE (2008), Un Banksy a precio de oro, *El País*, available at: https://elpais.com/cultura/2008/01/14/actualidad/1200265207_850215.html (accessed 12 December 2021).
- EFE (2016), Un jubilado guardaba en su casa un dibujo de Leonardo Da Vinci valorado en 15 millones, *La Vanguardia*, available at: <https://www.lavanguardia.com/cultura/20161213/412596727284/una-casa-de-subastas-francesa-encuentra-por-sorpresa-un-dibujo-de-da-vinci.html> (accessed 12 December 2021).
- Fraiberger, S. P., Sinatra, R., Resch, M., Riedl, C., & Barbási, A-L. (2018), Quantifying reputation and success in art, *Science*, 352(6416): 825-829.
- Frank, R. H., & Bernanke, B. (2007), *Principles of economics*, Boston: McGraw-Hill.
- Frascina, F., & Harris, J. (Ed.) (1992), *Art in modern culture: an anthology of critical texts*, New York: Phaidon.
- Frey, B. S., & Gallus, J. (2017), *Honours versus money: the economics of awards*, Oxford: Oxford University Press.
- Frey, B. S. (2000), *L'Economia de l'art*, Barcelona: La Caixa. Servei d'estudis.
- Galenoson, D. W. (2006a), *Artistic capital*, New York: Routledge.
- Galenoson, D. W. (2006b), *Old masters and young geniuses: the two life cycles of artistic creativity*, Princeton: Princeton University Press.
- Gammon, M. (2018), Why the Christie's and Sotheby's duopoly is impregnable, *The Art Newspaper*, available at: <https://www.theartnewspaper.com/comment/why-the-christie-s-and-sotheby-s-duopoly-is-impregnable> (accessed 12 December 2021).
- Gebauer, G., & Wulf, C. (1996), *Mimesis: culture, art, society*, Berkeley: University of California Press.
- Geer LeBoutillier, C. (1943), Art as Communication, *The Journal of Aesthetics and Art Criticism*, 2(8): 76-84.
- Geertz, C. (1976), Art as a Cultural System, *Comparative Literature*, 91(6): 1473-1499.
- Geiger, R. L. (2004), *Knowledge and money: research universities and the paradox of the marketplace*, Stanford: Stanford University Press.
- Gerlis, M. (2014), *Art as an investment? A survey of comparative assets*, Burlington: Lund Humphries.
- Gombrich, E. H. (2003), *Los usos de las imágenes: estudios sobre la función social del arte y la comunicación visual*, Barcelona: Debate.
- Gómez, J. (2011), Una limpiadora daña una obra de 800.000 euros al creer que estaba sucia, *El País*, available at: https://elpais.com/cultura/2011/11/04/actualidad/1320361206_850215.html (accessed 12 December 2021).
- Gompertz, W. (2013), *What are you looking at? The surprising, shocking, and sometimes strange story of 150 years of modern art*, New York: Penguin Group.
- Goodman, N. (1978), *Ways of worldmaking*, Indianapolis: Hackett Publishing Company.
- Gopnik, B. (2013), In Praise of Art Forgeries, *The New York Times*, available at: <https://www.nytimes.com/2013/11/03/opinion/sunday/in-praise-of-art-forgeries.html> (accessed 12 December 2021).
- Grant, D. (2012), Buyer's remorse & The auction business, *Artnet*, available at: <http://www.artnet.com/magazineus/news/art-marketwatch/problems-with-chinese-bidders-6-6-12.asp> (accessed 12 December 2021).
- Graw, I. (2009), *High price: art between the market and celebrity culture*, New York: Sternberg Press.
- Grierson, P. (1977), *The origins of money*, London: Athlone Press.
- Griffin, M. (2002), Sociocultural Perspectives on Visual Communication, *Journal of Visual Literacy*, 22(1): 29-52.
- Gudeman, S. F. (2001), *The anthropology of economy: community, market, and culture*, Malden: Blackwell.
- Gutiérrez Gómez, A. C. (2008), *El artista frente al mundo: la mimesis en las artes plásticas*, Medellín: Editorial Universidad de Antioquia.
- Halliwell, S. (2002), *The aesthetics of mimesis: ancient texts and modern problems*, Princeton: Princeton University Press.
- Hatcher, E. P. (1999), *Art as culture: an introduction to the anthropology of art*, Westport: Bergin & Garvey.
- Hay, J. (2008), The Value of Forgery, *RES: Anthropology and Aesthetics*, (53/54): 5-19.
- Hayter, R., & Patchell, J. (2016), *Economic geography: an institutional approach*, Don Mills: Oxford University Press.

- Hazlett, A. (2014), *A critical introduction to skepticism*, New York: Bloomsbury.
- Hochberg, J. (2003), *Acts of perceptual inquiry: Problems for any stimulus-based simplicity theory*, *Acta Psychologica*, 114(3): 215-228.
- Hofstadter, A., & Kuhns, R. (Ed.) (1976), *Philosophies of art and beauty: selected readings in aesthetics from Plato to Heidegger*, Chicago: University of Chicago Press.
- Holly, M. A. (1984), *Panofsky and the foundations of art history*, Ithaca: Cornell University Press.
- Hospers, J. (1946), *Meaning and truth in the arts*, Chapel Hill: University of North Carolina Press.
- Hospers, J. (1954-1955), *The Concept of Artistic Expression*, *Proceedings of the Aristotelian Society*, 55: 313-344.
- Hume, D. (1992), *Tratado de la naturaleza humana*, Madrid: Tecnos.
- Inglis, D., & Hughson, J. (Ed.) (2005), *The sociology of art: ways of seeing*, New York: Palgrave Macmillan.
- Jevons, W. S. (1875), *Money and the Mechanism of Exchange*, New York: D. Appleton and Company.
- Jones, J. (2015), Modern art is rubbish? Why mistaking artworks for trash proves their worth, *The Guardian*, available at: <https://www.theguardian.com/global/shortcuts/2015/oct/27/modern-art-is-rubbish-why-mistaking-artworks-for-trash-proves-their-worth> (accessed 12 December 2021).
- Kelly, M. (1998), *Danto and His Critics: Art History, Historiography and After the End of Art*, *History and Theory*, 37(4): 30-43.
- Krcmar, M., Ewoldsen, D. R., & Koerner, A. (2016), *Communication science theory and research: an advanced introduction*, New York: Routledge.
- Kripke, S. A. (1982), *Wittgenstein on rules and private language: an elementary exposition*, Cambridge: Harvard University Press.
- Kulka, T. (2005), *Forgeries and art evaluation: An argument for dualism in aesthetics*, *Journal of Aesthetic Education*, 39(3): 58-70.
- Kuran, T. (1995), *Private truths, public lies: the social consequences of preference falsification*, Cambridge: Harvard University Press.
- Laffont, J.J. (1980), *Essays in the economics of uncertainty*, Cambridge: Harvard University Press.
- Levy, E. (2004), *Propaganda and the Jesuit Baroque*, Berkeley: University of California Press.
- Lind, M., & Velthuis, O. (Ed.) (2012), *Contemporary art and its commercial markets: a report on current conditions and future scenarios*, Berlin: Sternberg Press.
- Marcuse, H. (1971), *La agresividad en la sociedad industrial avanzada y otros ensayos*, Madrid: Alianza Editorial.
- Marías, J. (2017), Estupidez clasista, *El País*, available at: <http://elpaissemanal.elpais.com/columna/javier-marias-estupidez-clasista/> (accessed 12 December 2021).
- Marshall, H. R., & Magruder, L. (1960), *Relations between Parent Money Education Practices and Children's Knowledge and Use of Money*, *Child Development*, 31(2): 253-284.
- Menger, C. (1892), *On the Origins of Money*, *Economic Journal*, 2: 239-255.
- Miller, D. (Ed.) (1998), *Why some things matter*, In: *Material cultures: why some things matter*, D. Miller, London: UCL Press.
- Morphy, H., & Perkins, M. (Ed.) (2006), *The Anthropology of Art: a Reader*, Oxford: John Wiley & Sons.
- Munck, B. D., & Lyna, D. (2015), *Concepts of value in European material culture, 1500-1900*, Farnham: Ashgate.
- Newton, E. (1961), *Art as Communication*, *The British Journal of Aesthetics*, 1(2): 71-85.
- Ngai, S. (2015), *Our aesthetic categories: zany, cute, interesting*, Cambridge: Harvard University Press.
- Nietzsche, F. (2013), *La genealogía de la moral: un escrito polémico*, Madrid: Alianza Editorial.
- North, M., & Ormrod, D. (1998), *Art markets in Europe, 1400-1800*, Aldershot: Ashgate.
- Paulson, R. (1976), *Emblem and Expression: Meaning in English Art of the Eighteenth Century*, *Journal of Aesthetics and Art Criticism*, 35(1): 99-101.
- Peirce, C. S. (1931), *Collected papers of Charles Sanders Peirce*, London: Harvard University Press.
- Pevsner, N. (2014), *Academies of art: past and present*, Cambridge: Cambridge University Press.
- Plato (2000), *La República*, Madrid: Alianza Editorial.
- Pollack, B. (2013), China's Growing Auction Giant, *Artnews*, available at: <http://www.artnews.com/2013/10/21/chinas-growing-auction-giant/> (accessed 12 December 2021).

- Quemin, A. (2006), Globalization and mixing in the visual arts. An empirical survey of 'High Culture' and globalization, *International Sociology*, 21(4): 523-552.
- Quemin, A. (2013), *Les stars de l'art contemporain notoriété et consécration artistiques dans les arts visuels*, Paris: CNRS éditions.
- Reda, G. (2016), Ferdinand de Saussure in the Era of Cognitive Linguistics, *Language and Semiotic Studies*, 2(1): 89-100.
- Redaction (2006), Museum denies fake painting claim, BBC, available at: <http://news.bbc.co.uk/2/hi/entertainment/5156984.stm> (accessed 12 December 2021).
- Redaction (2013a), Banksy vende en la calle por 60 dólares obras que valen miles y nadie las compra, *La Vanguardia*, available at: <http://www.lavanguardia.com/cultura/20131015/54391113583/banksy-vende-valiosas- obras-central-park-60-dolares.html> (accessed 12 December 2021).
- Redaction (2013b), El éxito del 'Banksy falso' en Nueva York, *El Economista*, available at: <http://ecodiario.eleconomista.es/cultura/noticias/5245211/10/13/El-exito-del-Banksy-falso-en-Nueva-York.html> (accessed 12 December 2021).
- Restrepo Angulo, J. (2007), *Análisis de los procesos básicos de un sistema de comunicaciones*, Medellín: Universidad de Medellín.
- Rosen, S. (1981), The Economics of Superstars, *The American Economic Review*, 71(1): 845-858.
- Rosen, S. (1983), The Economics of Superstars, *The American Scholar*, 52(4): 449-460.
- Rousseau, J.J. (1973), Discurso acerca del origen de la desigualdad entre los hombres, Barcelona: Península.
- Sagan, C. (2017), *El mundo y sus demonios: la ciencia como una luz en la oscuridad*, Barcelona: Editorial Crítica.
- Schneider, A., & Wright, C. (Ed.) (2005), *Contemporary art and anthropology*, Oxford: Berg Publishers.
- Schneider, A., & Wright, C. (Ed.) (2013), *Anthropology and art practice*, New York: Bloomsbury.
- Schulz, R. A. (1978), Does Aesthetics have anything to do with Art?, *Journal of Aesthetics and Art Criticism*, 36(4): 429-440.
- Schweitzer, M. E., & Ho, T. (2004), Trust but verify: Monitoring in interdependent relationships, *Experimental and Behavioral Economics - Advances in Applied Microeconomics*, 13(5): 87-106.
- Shannon, C. E., & Weaver, W. (1964), *The mathematical theory of communication*, Urbana: University of Illinois Press.
- Shiner, L. (2014), *La invención del arte: una historia cultural*, Barcelona Paidós.
- Simon, H. A. (1997), *Administrative behavior: a study of decision-making processes in administrative organizations*, New York: The Free Press.
- Simon, H. A. (2004), *Models of a man*, Cambridge: MIT Press.
- Sooke, A. (2014), Can Propaganda Be Great Art?, BBC, available at: <http://www.bbc.com/culture/story/20130703-can-propaganda-be-great-art> (accessed 12 December 2021).
- Squires, N. (2015), Art installation in Italy ended up in the bin by cleaners who thought it was rubbish, *The Telegraph*, available at: <https://www.telegraph.co.uk/news/worldnews/europe/italy/11956330/Art-installation-in-Italy-ended-up-in-the-bin-by-cleaners-who-thought-it-was-rubbish.html> (accessed 12 December 2021).
- Steele, C. M., & Liu, T. J. (1983), Dissonance processes as self-affirmation, *Journal of Personality and Social Psychology*, 45(1): 5-19.
- Steele, C. M. (1988), The Psychology of Self-Affirmation: Sustaining the Integrity of the Self, *Advances in Experimental Social Psychology*, 21: 261-302.
- Steele, C. M., Spencer, S. J., & Lynch, M. (1993), Self-image resilience and dissonance: The role of affirmational resources, *Journal of Personality and Social Psychology*, 64(6): 885-896.
- Stigler, G. J. (1984), Economics: The Imperial Science?, *The Scandinavian Journal of Economics*, 86(3): 301-313.
- Svašek, M. (2007), *Anthropology, art and cultural production*, London: Pluto Press.
- Taylor, M. C. (2004), *Confidence games: money and markets in a world without redemption*, Chicago: University of Chicago Press.
- Thaler, R. H. (1992), *The winner's curse: paradoxes and anomalies of economic life*, Princeton: Princeton University Press.
- Velthuis, O. (2007), *Talking prices: symbolic meanings of prices on the market for contemporary art*, Princeton: Princeton University Press.
- Viana, I. (2013), Van Meegeren: «¡He probado al mundo que un plagio puede ser tan bello como el

- original!», ABC, available at: <http://www.abc.es/20110615/archivo/abci-meegeren-falsificador-goering-vermeer-201106131626.html> (accessed 12 December 2021).
- Vilar Roca, G. (2002), La comunicació en l'art contemporani. Nous i vells problemes de l'estètica filosòfica, Anàlisi: Quaderns de comunicació i cultura, (29): 159-173.
- Vilar Roca, G. (2005), Las razones del arte, Boadilla del Monte, Antonio Machado Libros.
- Vilar Roca, G. (2017), Precariedad, estética y política, Almería, Círculo Rojo Editorial.
- Wallace, G. (1987), Art Forgeries and Inherent Value, *The British Journal of Aesthetics*, 27(40): 358-362.
- Weitz, M. (1956), The Role of Theory in Aesthetics, *The Journal of Aesthetics and Art Criticism*, 15(1): 27-35.
- Wilde, O. (2000), El crítico como artista, Madrid: Espasa Calpe.
- Williams, A. (2015), Drawings and paintings by the 'greatest forger of the 20th Century' are to be auctioned nearly 20 years after his brutal murder, Daily Mail, available at: <http://www.dailymail.co.uk/news/article-3105717/Drawings-paintings-greatest-forger-20th-Century-auctioned-nearly-20-years-brutal-murder.html> (accessed 12 December 2021).
- Winckelmann, J. J. (2011), Historia del arte de la antigüedad, Madrid: Akal.
- Wittgenstein, L. (1958), Philosophical investigations, New York: Prentice Hall.
- Wittgenstein, L. (2007), Tractatus logico-philosophicus, New York: Cosimo Classics.
- Ziff, P. (1984), Epistemic Analysis: a Coherence Theory of Knowledge, Dordrecht: Springer.