

Contemporary American Ceramics: From the Dean Thompson Collection

July 24 - Aug. 31, 1994

Johnson County Community College • Gallery of Art

Contemporary American Ceramics: From the Dean Thompson Collection

On my first visit to Dean Thompson's London apartment in 1981, I was struck by the range and quality of the ceramic and glass works that he had collected. His apartment was filled with art. Floor to ceiling glass shelves displayed brightly colored and eccentrically shaped works by Clarice Cliff. Equally arresting were severely reductive vessels by Keith Murray, stylized Rene Lalique vases, richly enameled Faure pieces, Georg Jensen silver and delicately colored pate-de-verre works by G. Argy-Rousseau and Almeric Walter. I quickly realized that Thompson was utterly obsessed with art. After accompanying him to various galleries, antique markets and museums, I left London, a bit dazed but thoroughly fascinated with his passion and spirit for collecting art.

The collection that dazzled me in London consisted primarily of works created between 1900 and 1940. It represented essentially a second phase in Thompson's collecting history. His earlier interest in 19th-century Art Nouveau works (especially Galle and Daum glass) had waned, and he had largely divested himself of these pieces in order to finance new acquisitions a practice not uncommon among collectors. Although he was not trained in art or art history, Thompson, through museum visits, reading and friendships with other collectors, had developed a keen eye for art. He also developed a profound respect for certain art dealers, individuals who generously shared their time and expertise and who helped him refine his own sensibility. He frequented galleries, flea markets and auction houses throughout Europe in search of coveted works.

With his retirement from Amoco Corporation in 1986 and his subsequent relocation to Kansas City, Thompson enrolled in a ceramics course at the Kansas City Art Institute. Initially, he hoped only to become more familiar with technical processes and terms. Within weeks, however, he was happily ensconced in the ceramics department, oftentimes spending five hours a day in


Toshiko Takaezu, *Form #15*, 1990, stoneware, 40" x 15" x 15". *Photo: Michael Zagalik*


Akio Takamori, *Shadow*, 1989, porcelain, 19¹/₂" x 16¹/₄" x 9¹/₂". *Photo: Michael Zagalik*

the studio. Thompson quickly became an enthusiastic advocate of the works of the institute faculty, alumni and students. He also began to purchase their works.

As early as 1983, Thompson had acquired a major work by Akio Takamori, a distinguished graduate of the Kansas City Art Institute. He recalls that he was "fascinated by Takamori's sensual, graphic images and sculptural forms." Thompson's initial purchases, combined with his involvement at the Art Institute, ignited his interest in forming a collection of contemporary American ceramics. By 1986, as a collector for more than 20 years, he was keenly aware of the complexity of collecting contemporary art. Undaunted, he began to pursue major works by artists such as Betty Woodman, Ken Price, Richard DeVore, Beatrice Wood, Toshiko Takaezu, Kenneth Ferguson and Adrian Saxe. Thompson was once again immersed in a transformation of his collection and home. Beloved pieces from the first half of the 20th century were sent to auction. In their place, he installed works by living artists - many of whom he had visited with or come to know as friends.

Thompson had embarked on the formation of a personal collection that captures the diversity, energy and conceptual concerns of late 20th-century artists working in clay. While he has primarily acquired works related to the vessel-oriented tradition of the contemporary clay movement, his collection also includes major sculptural pieces by Viola Frey and Ken Price. In this way, the collection addresses one of the central concerns of many clay artists of the past few decades - namely, that content and the artist, not the medium or any perceived function, should serve as the criteria in labeling works of art. As he looks ahead to the 21st century, Thompson's enthusiasm for contemporary ceramics remains unabashed, and he is avidly acquiring works by both established and emerging artists.

It is a pleasure to be able to publicly exhibit selected works from his collection, and we are deeply appreciative of Dean Thompson's generosity. His collection is not only a celebration of the achievements of contemporary artists working in clay, but it is also a tribute to his vision and discernment as a collector.

Bruce Hartman Director, Gallery of Art


Beatrice Wood, *Untitled*, 1986, earthenware, lusters, 18¾" x 8". *Photo: Michael Zagalik*


Betty Woodman, Kiwi Pillow Pitcher, 1980, glazed whiteware, 16" x 20" x 13". Photo: Michael Zagalik


Adrian Saxe, *Before and After: Come on Baby! Light My Fire Hydrant*, 1993, porcelain, seed pod, glass, plastic, 30" x 12" x 9". *Photo: Michael Zagalik*


Ken Price, Crank, 1988, earthenware, acrylic paint, 10½" x 16" x 11". Photo: Michael Zagalik


Roseline Delisle, *Triptyque 50*, 1988, porcelain, 11" x 4½". *Photo: Michael Zagalik*

Exhibition Checklist

Viola Frey *Bird Buddha*, 1982 glazed earthenware, 65" x 20" x 16"

Viola Frey *Platter*, 1980 glazed whiteware, 25½" diameter

Betty Woodman *Kiwi Pillow Pitcher*, 1980 glazed whiteware, 16" x 20" x 13"

Betty Woodman Ostia, 1986 glazed earthenware, 26½" x 17" x 7"


Ken Price Untitled, 1980 glazed earthenware, 8" x 15" x 7"

Ken Price *Crank*, 1988 earthenware, acrylic paint, 10¹/₂" x 16" x 11"

Roseline Delisle *Trilogie 14*, 1988 porcelain, 10½" x 6"

Roseline Delisle *Triptyque 50*, 1988 porcelain, 11" x 4½"

Peter Voulkos Untitled, 1981 stoneware, 22" diameter


Ken Price, Untitled, 1980, glazed earthenware, 8" x 15" x 7". Photo: Michael Zagalik

Richard DeVore Untitled Vessel, c. 1979 stoneware, 15" x 12" x 10¹/₂"

Richard DeVore Bowl, 1988 stoneware, 10½" x 14"

Toshiko Takaezu *Form #15*, 1990 stoneware, 40" x 15" x 15"

Robert Turner *Red Ife*, 1980 stoneware, 10¹/₄" x 6³/₈"

Kenneth Ferguson Adam and Eve Platter, 1985 stoneware, 22¹/₂" diameter

Adrian Saxe Untitled Bowl, 1986 porcelain and raku, 9%" x 10½"

Adrian Saxe *La Tour Akan Teapot*, 1984 porcelain, 12³/₈" x 7³/₄"

Adrian Saxe Before and After: Come on Baby! Light My Fire Hydrant, 1993 porcelain, seed pod, glass, plastic, 30" x 12" x 9"

Adrian Saxe *Untitled Ewer*, 1991 porcelain, found glass dangle, 16½" x 10" Beatrice Wood Untitled Vase, 1986 earthenware, lusters, 183/4" x 8"

Akio Takamori *Shadow*, 1989 porcelain, 19½" x 16¼" x 9½"

Jun Kaneko *Oval Platter*, 1987 stoneware, 25¼" x 20½"

Jun Kaneko *Oval Platter*, c. 1987 stoneware, 24¼" x 20½"

Thom Bohnert Untitled, c. 1983 porcelain, wood, wire, 271/4" x 41/2"

Chris Gustin *Ewer*, 1985 stoneware, 20½" x 12" x 7½"

Rob Barnard *Cylinder*, 1987 earthenware, 9" x 4½"

Mark Pharis Soy Bottle, 1988 earthenware, 9½" x 12½" x 2½"

Cover: Richard DeVore Untitled Vessel, c. 1979 stoneware, 15" x 12" x 10½" Photo: Bret Gustafson

Johnson County Community College Cultural Education Center 12345 College Blvd., Overland Park, KS 66210-1299