

MOTION: TRANS FORM ATION

CIHA
FLORENCE

—
1-6 SEPTEMBER
2019
—


Comité International
d'Histoire de l'Art
CIHA 1919


CIHA

FLORENCE

2019

The 35th CIHA World Congress presents a unique experiment: for the first time a CIHA Congress takes place in two different locations and in two different moments: in Florence, Italy, 1–6 September 2019, and in São Paulo, Brazil, 13–18 September 2020. The whole Congress is dedicated to the general topic of MOTION and invites the international community of scholars to discuss fundamental aspects of art and architecture under this heading in a broad transcultural perspective, from earliest times to the present. The Congress is conceived as a strong collaboration between the two national CIHA committees, who are responsible for their respective venues and who have been creating formats for a dialogue between the two events, such as joint sessions in each place. The venues focus on two major, though not mutually exclusive, aspects of MOTION: Transformation in Florence and Migrations in São Paulo. The two committees are pleased to announce this intense collaboration and welcome you to an extraordinary transcontinental debate about the most challenging concerns of art history and related fields today.

TABLE OF CONTENTS

Credits	5
Scientific committee	6
General information	7
Registration	7
Venue	7
Congress at a glance	8
Program schedule by day	9
Sunday, 1 September	9
Monday, 2 September	9
Tuesday, 3 September	11
Wednesday, 4 September	20
- Museum Visits and guided tours	
Thursday, 5 September	13
Friday, 6 September	16
List of Scholars	21

FLORENCE 2019 IS A COLLABORATION BETWEEN CIHA ITALIA AND THE KUNSTHISTORISCHES INSTITUT IN FLORENZ - MAX- PLANCK- INSTITUT

Project made with the contribution of


Christian Lapeyre & Lester Carissimi
Cristina e Jean-Luc Baroni
Fondazione Ambron Castiglioni
Kinder Haus · Kinder College

Our partners made programming and attendance at the Conference possible:

Main Partner

The Getty Foundation Los Angeles supports CIHA through the Getty International Program which brings art historians from countries with emerging economies to the 35th CIHA World Congress of Art History *MOTION: Transformation*

Technical Partners

Comune di Firenze
Firenze Fiera
Università degli Studi di Firenze
Università degli Studi di Bologna

Mario Bevilacqua,
Dipartimento di Architettura
- Università degli Studi di Firenze
Guicciardo Sassoli de' Bianchi Strozzi,
Scuola di Specializzazione
in Beni Storico Artistici
- Università degli Studi di Bologna

Thanks to

Marchesi Frescobaldi
Marchesi Gondi
Mazzoni Casa

Off-site visits organized with the collaboration of

Biblioteca Medicea Laurenziana
Centro Pecci - Prato
Galleria dell'Accademia di Firenze
Gallerie degli Uffizi
Musei Civici Fiorentini
Museo di Palazzo Vecchio
Museo degli Innocenti
Museo del Bargello
Museo dell'Opera del Duomo di Firenze
Museo di Storia Naturale, Antropologia ed Etnologia - Università di Firenze
Museo del Novecento
Museo Stibbert
Opificio delle Pietre Dure
Villa I Tatti, The Harvard University Center for Italian Renaissance Studies

Event under the patronage of

Accademia di Belle Arti di Firenze
Camera di Commercio di Firenze
Città Metropolitana di Firenze
Comune di Firenze
Università degli Studi di Firenze
Regione Toscana
MiBAC Ministero per i Beni e le Attività Culturali

Graphic design

Rovai Weber design

Web design

Sergio Intorre

Coordination of the Organizing Secretariat and Executive Secretariat of the Scientific Committee

Firenze la Città Nascosta

Lungarno Cellini, 25 - 50125 Firenze

Email: firenze2019@ciha-italia.it

Phone: (+39) 055 6802590

Organizing Secretariat

Noema

Via degli Orefici, 4 - 40124 Bologna

Email: info@noemacongressi.it

Phone: (+39) 051 230385

Press Office

Irene Guzman

Email: press@noemacongressi.it

Mob. (+39) 349 1250956

A SPECIAL THANKS TO OUR CONGRESS

SPONSORS AND PARTNERS

We thank all members, staff and volunteers who made the Congress possible

A special thank to Barbara Rossi, Gianfranco Brunelli, Marco Brunetti, Ginevra Cavina Boari, Amalda Ciani Cuka Davide Ferri, Omar Galliani, Andreas Mandler, Giorgio Marini, Michela Mau, Francesca Passerini, Anna Maria Penati, Giada Policicchio, Jessica Richardson, Tim Urban

SCIENTIFIC COMMITTEE

CLAUDIA CIERI VIA

Università di Roma La Sapienza

MARCO COLLARETA

Università di Pisa

CLAUDIA CONFORTI

Università di Tor Vergata Roma

MARZIA FAIETTI

Gallerie degli Uffizi / Kunsthistorisches

Institut in Florenz - Max-Planck-Institut

GIULIANA ERICANI

Museo Civico di Bassano

MARIA GRAZIA MESSINA

Università di Firenze

ANTONIO PINELLI

Università di Firenze

MASSIMILIANO ROSSI

Università del Salento

GERHARD WOLF

Director, Kunsthistorisches Institut

in Florenz - Max-Planck-Institut

THE CIHA ITALIA BOARD

MARZIA FAIETTI, President

Gallerie degli Uffizi; Kunsthistorisches

Institut in Florenz - Max-Planck-Institut

TOMMASO CASINI, Vice-President

IULM - Libera Università di Lingue

e Comunicazione Milano

MASSIMILIANO ROSSI, Vice-President

Università del Salento

ELENA FUMAGALLI, Treasurer

Università di Modena e Reggio Emilia

GIOVANNI MARIA FARA, Secretary

Università Ca' Foscari Venezia

GENERAL INFORMATION

The Session Program might be subject to change before the Congress

For updated information and program schedule, please see

<http://www.ciha-italia.it/florence2019/>

All participants are requested to show their badge both during the congress and at the social events entrance.

The Special events in the Salone dei Cinquecento are open to participants and public, subject to availability (max 300 persons) The Special guided Visit to the Museo del Novecento is open to participants, subject to availability (max 150 persons).

REGISTRATION

All Congress participants are required to register for the Congress. Full Congress registrants receive a Congress Kit with their badge, the Congress program and any prearranged special events tickets Onsite registration will open on Sunday 1 September at 17:00 Villa Vittoria – Firenze Fiera Piazza Adua, 1

info@noemacongressi.it

For single day rate, visit CIHA Italia website

<http://www.ciha-italia.it/florence2019/>

For the guided tours, please note that the Museum Visits and guided tours on Wednesday, 4 September are not included in the Congress rate.

If you wish to join the visits, please select your tour(s) among those listed below

firenze2019@ciha-italia.it

(+39)055 6802590

VENUE

Villa Vittoria - Firenze Fiera

Piazza Adua, 1 - 50123 Firenze

CONGRESS AT A GLANCE

Date	Time	Events	Venue
SUNDAY, 1 SEPTEMBER	18:00 - 20:00	Opening Ceremony	Sala Verde and Villa Vittoria Garden
MONDAY, 2 SEPTEMBER	9:00 - 17:30	Session 1 <i>The Mystical Mind as a Divine Artist: Visions, Artistic Production, Creation of Images through Empathy</i>	Villa Vittoria Sala Onice
	9:00 - 19:30	Session 2 <i>Artist, Power, Public</i>	Villa Vittoria
	21:00	Special event: keynote speech by Kavita Singh (Jawaharlal Nehru University, New Delhi) <i>Indian Monuments in Motion, In and Out of the Museum</i>	Palazzo Vecchio, Salone dei Cinquecento
TUESDAY, 3 SEPTEMBER	9:00 - 18:00	Session 3 <i>Art and Nature. Cultures of Collecting</i>	Villa Vittoria Sala Onice
	9:30 - 17:30	Session 4 <i>Art and Religions</i>	Villa Vittoria Sala Verde
	18:30	Free visit to Museo di Palazzo Vecchio	Palazzo Vecchio
	21:00	Special event: round table with Vera Agosti (Independent Scholar), Thierry Dufrène (Université Paris Nanterre), Peter J. Schneemann (Institut für Kunstgeschichte - Universität Bern) and the participation of Valerio Adami	Palazzo Vecchio, Salone dei Cinquecento (open to the public)
WEDNESDAY, 4 SEPTEMBER	10:00 - 20:00	Museum Visits and guided tours	Florence
	18:30 - 20:00	Special guided Visit	Museo del Novecento
THURSDAY, 5 SEPTEMBER	9:00 - 18:30	Session 5 <i>De/sign and Writing</i>	Villa Vittoria Sala Onice
	9:30 - 18:00	Session 8 <i>The Ghost in the Machine: The Disappearance of Artists, Critics, Viewers?</i>	Villa Vittoria Sala Verde
FRIDAY, 6 SEPTEMBER	9:00 - 13:00	Session 6 <i>Building an Icon: Architecture from Project to Product</i>	Villa Vittoria Sala Onice
	9:00 - 13:00	Session 7 <i>Matter and Materiality in Art and Aesthetics: from Time to Deep-Time</i>	Villa Vittoria Sala 101
	10:00 - 18:00	Session 9 <i>Voyage - Connecting Session between Firenze 2019 and São Paulo 2020</i>	Villa Vittoria Sala Verde
	19:00 - 21:00	Official conclusion of the Congress and greetings of the authorities	Kunsthistorisches Institut in Florenz – Max-Planck-Institut

PROGRAM SCHEDULE BY DAY

SUNDAY, 1 SEPTEMBER

18:00 - 20:00

Opening Ceremony

MONDAY, 2 SEPTEMBER

Session 1

The Mystical Mind as a Divine Artist: Visions, Artistic Production, Creation of Images through Empathy

CHAIRS

AKIRA AKIYAMA
University of Tokyo

GIUSEPPE CAPRIOTTI
Università di Macerata

VALENTINA ŽIVKOVIĆ
Institute for Balkan Studies, Beograd

9:00 - 9:30

Introduction

SPEAKERS

9:30 - 10:00

ALESSANDRA BARTOLOMEI ROMAGNOLI
Pontificia Università Gregoriana, Roma
The Painted Word. Forms of the Mystic Language in XIII-XV Centuries

10:00 - 10:30

CLAUDIA CIERI VIA
Sapienza Università di Roma
Beyond the Visible. Aby Warburg and his Last Considerations about Images

10:30 - 11:00

MICHELE BACCI
Université de Fribourg
Holy Sites, Ecstatic Experience, and Icon-Generating Visions

11:00 - 11:30

Coffee break

11:30 - 12:00

GIA TOUSSAINT
Herzog-August-Bibliothek, Wolfenbüttel
Heart and Cross in the Works of Henry Suso

12:00 - 12:30

SERGI SANCHO FIBLA
École des Hautes Études en Sciences Sociales, Paris
Representing the Trinity in Circles. Between Iconography and Theology in the Beatrice d'Ornacieux's (1303) Visions

12:30 - 13:00

TERUAKI MATSUZAKI
Tokyo Kasei Gakuin University
Kake-zukuri: A Japanese Building Type of Mountain Religion for the Mystical Experience

13:00 - 14:30

Lunch break

14:30 - 15:00

LAMIA BALAFREJ
University of California, Los Angeles
Mystical Visions in the Desert

15:00 - 15:30

PHILIPPE MOREL
Université Paris 1 Panthéon- Sorbonne
An Introduction to Spiritual Contemplation: the San Bernardo's Vision from Filippino Lippi to Fra Bartolomeo

15:30 - 16:00

RAFFAELE ARGENZIANO
 Università degli Studi di Siena
The "Represented" World of Colomba da Rieti and Domenica da Paradiso

16:00 - 16:30**Coffee break****16:30 - 17:00**

LAURO MAGNANI
 Università degli Studi di Genova
Imaginative Vision and Artistic Image: from Meditation Tool to Post-Experience Testimony

17:00 - 17:30**Final discussion and conclusions****Session 2 - Sala Onice**

Artist, Power, Public

CHAIRS

GIOVANNA CAPITELLI
 Università degli Studi Roma Tre, Roma

CHRISTINA STRUNCK
 Friedrich-Alexander-Universität
 Erlangen - Nürnberg

9:00 - 9:30**Introduction**

SPEAKERS

9:30 - 10:00

GAETANO CURZI
 Università di Chieti - Pescara
The Power of Images and Images of Power: the Replicas of the Lateran Saviour in Central Italy

10:00 - 10:30

HANNAH BAADER
 Kunsthistorisches Institut
 in Florenz - Max-Planck-Institut
The King's Finger and the Mermaid's Body. Gender, Power and the Sea

10:30 - 11:00

GUIDO REBECCHINI
 The Courtauld Institute of Art, London
Art and Persuasion in Paul III's Rome

11:00 - 11:30**Coffee break****11:30 - 12:00**

CARLOTTA PALTRINIERI
 Medici Archive Project, Firenze
The Social and Spatial Dimensions of the Florentine Accademia del Disegno

12:00 - 12:30

PRIYANI ROY CHOUDHURY
 Humboldt - Universität zu Berlin
Architecture as Visual Language of Imperial Identity in Fatehpur Sikri

12:30 - 13:00

FRIEDERIKE WEIS
 Museum für Asiatische Kunst, Berlin
Unprecedented Images of Self-confident Women in Mughal India

13:00 - 14:30**Lunch break****14:30 - 15:00**

MARCO FOLIN / MONICA PRETI
 Università degli Studi di Genova / Musée du Louvre, Paris - Villa I Tatti,
 The Harvard University Center for Italian Renaissance Studies, Firenze

The Wonders of the Ancient World: A Western Imagery in Translation

15:00 - 15:30

ROSLYN LEE HAMMERS
 University of Hong Kong
The Power of Transformation: Qianlong's Command of his Empire and its Cultural Traditions in the Garden of the Clear Ripples

15:30 - 16:00

STEFANO CRACOLICI
 Durham University
Lost in Darkness: The Hazy Origins of National Art in Mexico

16:00 - 16:30**Coffee break****16:30 - 17:00**

LEONARDO SANTAMARÍA-MONTERO
 Universidad de Costa Rica, Alajuela
From Colony to Republic: Political Images and Ceremonies in Costa Rica (1809-1858)

17:00 - 17:30

ALEX BREMNER
 University of Edinburgh
Propagating Power: Gender, Language, and Empire in the English Baroque Revival (1885-1920)

17:30 - 18:00

GIULIA MURACE
 Universidad Nacional de San Martín
Art and Diplomacy. Projects for a South American Academy in Rome (1896-1911)

18:00 - 18:30

ZHUGE YI
 Hangzhou Normal University
Chinese Contemporary New Media Art

18:30 - 19:00

KATARZYNA JAGODZIŃSKA
 Uniwersytet Jagielloński, Kraków
Between Museum as a Symbol and Museum as a Forum. Power Relations in Building Museum of Modern Art in Warsaw

19:00 - 19:30**Final discussion and conclusions****TUESDAY, 3 SEPTEMBER****Session 3 - Sala Verde**

Art and nature. Cultures of Collecting

CHAIRS

MARCO COLLARETA
 Università di Pisa

AVINOAM SHALEM
 Columbia University, New York

9:00 - 9:30**Introduction**

SPEAKERS

Panel 1. Taxonomies**9:30 - 10:00**

DIMITRIOS LATSIS
 Ryerson University, Toronto
Aby Warburg in Arizona: The Denkraum [Thinking Space] of Nature and Art

10:00 - 10:30

EVA-MARIA TROELENBERG
 Universiteit Utrecht
"No quill and no brush can describe this splendor": Art, Nature and Developmental Vision in the Age of the Suez Canal

10:30 - 11:00

ANJA GREBE
Danube University Krems
Art, Nature, Metamorphosis: Maria Sibylla Merian as Artist and Collector

11:00 - 11:30**Coffee break****11:30 - 12:00**

EMMELYN BUTTERFIELD-ROSEN
Clark Art Institute, Williamstown
Taxonomies of Art and Nature after Darwin

12:00 - 12:30

JOAO OLIVEIRA DUARTE
Universidade Nova de Lisboa
Archiving Nature. From Vandelli's Curiosity Cabinet to the Natural History Cabinet

12:30 - 13:00**Discussion****13:00 - 14:30****Lunch break**

.....
Panel 2. Against (and pro) Nature?
.....

14:30 - 15:00

ELIZABETH J. PETCU
University of Edinburgh
Form Does Not Follow Function: Bernard Palissy Imitates Natural Processes

15:00 - 15:30

MATTHEW MARTIN
University of Melbourne
The Philosopher's Stone - Art and Nature in Eighteenth-Century European Porcelain Production

15:30 - 16:00

STEFAN LAUBE
Humboldt-Universität zu Berlin
Collecting the Other Way Round: From Collecting to Being Collected

16:00 - 16:30**Coffee break****16:30 - 17:00**

CHRISTOPHER HEUER
University of Rochester
Art of/as Inundation: Dürer's 1525 Flood

17:00 - 17:30

DIPTI KHERA
New York University, Institute of Fine Art
The Season for Art

17:30 - 18:00**Final discussion and conclusions**

.....
Session 4 - Sala Verde
Art and Religions
.....

CHAIRS

MATEUSZ KAPUSTKA
Universität Zürich -
Kunsthistorisches Institut

ANDREA PINOTTI
Università degli Studi di Milano

9:30 - 10:00**Introduction**

SPEAKERS

.....
Panel 1. Animation
.....

10:00 - 10:30

CARLO SEVERI
École des Hautes Études
en Sciences Sociales, Paris
'Parer vivo'. An Epistemology of the Semblance of Life in Renaissance Perspective

10:30 - 11:00

EWA RYBALT
Uniwersytet Marii
Curie-Skłodowskiej, Lublin
When and Why the Light becomes Flesh. More about Titian's "Annunciations"

11:00 - 11:30**Coffee break****11:30 - 12:00**

ZUZANNA SARNECKA
Uniwersytet Warszawski, Warszawa
Divine Sculptural Encounters in the Fifteenth-Century Italian Household

12:30 - 13:00

CAROLINE VAN ECK
University of Cambridge
Sacrifices Material and Immaterial. The Survival of Graeco-Roman Candelabra

12:30 - 13:00**Discussion****13:00 - 14:30****Lunch break**

.....
Panel 2. Alienation
.....

14:30 - 15:00

LEÓN GARCÍA GARAGARZA
Getty Research Institute, Los Angeles
NECUEPALIZTLI: Metamorphosis

and Transformation in Mesoamerican Art and Epistemology

15:00 - 15:30

NAMAN AHUJA
Jawaharlal Nehru University, New Delhi
Ābhāsa (again) - External Images for Self-Reflection and Capturing an Inner Essence

15:30 - 16:00

PAMELA D. WINFIELD
Elon University
Visual Mimesis, Textual Nemesis: Animation and Alienation in Medieval Japanese Zen Master Portraits

16:00 - 16:30**Coffee break****16:30 - 17:00**

JEEHEE HONG
McGill University, Montréal
The Meditating Monkey: Animation and Agency in Chan Buddhist Art

17:00 - 17:30**Final discussion and conclusions****THURSDAY, 5 SEPTEMBER**

.....
Session 5 - Sala Onice
De/Sign and Writing
.....

CHAIRS

LIHONG LIU
University of Rochester

MARCO MUSILLO
Kunsthistorisches Institut
in Florenz - Max-Planck-Institut

9:30 - 10:00

Introduction

SPEAKERS

10:00 - 10:30

SANJA SAVKIC / ERIK VELASQUEZ GARCIA
Kunsthistorisches Institut in Florenz - Max-Planck-Institut / Humboldt Universität zu Berlin/ Universidad Nacional Autónoma de México, Ciudad de México
Arts in Letters: the Aesthetics of Ancient Maya Script

10:30 - 11:00

CHEN LIANG
Universität Wien
Signs from the "Celestial Thearch": Talismans in the Tomb-quelling Texts of the Eastern Han Dynasty

11:00 - 11:30

Coffee break

11:30 - 12:00

BÉLA ZSOLT SZAKÁCS
Central European University, Budapest
Written on the Wall: Script and Decoration in Medieval Central Europe

12:00 - 12:30

JENS BAUMGARTEN
Universidade Federal de São Paulo
From Signs, Letters and Hidden Paintings: Creative Processes in Colonial Context in Iberoamerica

12:30 - 13:00

REBECCA DUFENDACH
Getty Research Institute, Los Angeles
Moteuczoma Xocoyotzin Transformed in the "Three Texts" of the Florentine Codex

13:00 - 14:30

Lunch break

14:30 - 15:00

HUIPING PANG
The Art Institute of Chicago
Nine Drafts for One Stroke (jiuxiuyiba): A Mural Painter's Underdrawings on Handscrolls

15:00 - 15:30

YU- CHI LAI
Academia Sinica, Taipei
The Literati Baimiao Tradition Encountering European Drawings

15:30 - 16:00

EUGENIA BOGDANOVA-KUMMER
Sainsbury Institute for the Study of Japanese Arts and Cultures, Norwich
Modern Zen Calligraphy: NantenboToju between Past and Present

16:00 - 16:30

Coffee break

16:30 - 17:00

TUTTA PALIN
Turun Yliopisto, Turku
Modern Disegno: Embodied Splendor of Lines

17:00 - 17:30

VIRVE SARAPIK
Eesti Kunstiakadeemia, Tallinn
In-between: Image, Picture and Sound-picture

17:30 - 18:00

ARTHUR VALLE
Universidade Federal Rural do Rio de Janeiro

Brazilian Pontos Riscados: Spiritual Invocation, Nomination, Geometric Thought

18:00 - 18:30

Final discussion and conclusions

Session 8 - Sala Onice

The Ghost in the Machine: The Disappearance of Artists, Critics, Viewers?

CHAIRS

RAKHEE BALARAM
University at Albany

FLAVIO FERGONZI
Scuola Normale Superiore di Pisa

9:30 - 10:00

Introduction

SPEAKERS

10:00 - 10:30

KWAN KIU LEUNG
Royal College of Art, London
Visibility and Criticism in the Public Sphere

10:30 - 11:00

NADIA RADWAN
Universität Bern, Institut für Kunstgeschichte
Invisible Stories: The other Criteria of Art Criticism in the Middle East

11:00 - 11:30

Coffee break

11:30 - 12:00

LING MIN
Fine Arts Academy of Shanghai University

What is Lost in the Transformation of Art Criticism in China?

12:00 - 12:30

JOSÉ ANTONIO GONZÁLEZ ZARANDONA
Deakin University, Melbourne
Destruction of Images; Images of Destruction: Critical Stances of Contemporary Heritage

12:30 - 13:00

FRANCESCO GUZZETTI
Scuola Normale Superiore di Pisa
The Standard: Questioning Subjectivity in the Early 1970s

13:00 - 14:30

Lunch break

14:30 - 15:00

LOLA LORANT
Université Rennes 2
From Art Criticism to Art History, Challenging the Environmental Denial in the Writings of the Nouveau Réalisme in the Transatlantic World

15:00 - 15:30

MARIA DE FÁTIMA MORETHY COUTO
Universidade Estadual de Campinas
Bringing the Spectator to the Foreground: Julio Le Parc and Lygia Clark at the Venice Biennials (1966 and 1968)

15:30 - 16:00

PETER BELL / LEONARDO IMPETT
Friedrich-Alexander-University Erlangen / Bibliotheca Hertziana - Max-Planck-Institut für Kunstgeschichte, Roma
The Choreography of the Annunciation: Reverse Engineering Baxandall's Pictorial Plot

16:00 - 16:30

Coffee break

16:30 - 17:00

PAMELA BIANCHI

Université Paris 8

*The Digital Presence of the Ephemeral:
Three Study Cases*

17:00 - 17:30

SARA DE CHIARA

Sapienza Università di Roma

*Edmond de Belamy or Bel Ami:
the Rise of the "Non- Artist"
vs the Artist's Retreat*

17:30 - 18:00

Final discussion and conclusions

FRIDAY, 6 SEPTEMBER

Session 6 - Sala Onice

Building an Icon:

Architecture from Project to Product

CHAIRS

FILIZ ÇAKIR PHILLIP

Aga Khan Museum, Toronto

DARIO DONETTI

Kunsthistorisches Institut
in Florenz Max-Planck-Institut

9:00 - 9:30

Introduction

SPEAKERS

9:30 - 10:00

SHARON SMITH

Arizona State University, Tempe

Of Architecture, Icons and Meaning:

Encountering the Pre-modern City

10:00 - 10:30

YU YANG

Kyushu University, Fukuoka

*Shadows of Bright Houses: Photographs
of Architecture in Colonial Manchuria
(1900- 1945)*

10:30 - 11:00

ELENA O'NEILL

Universidad Católica
del Uruguay, Montevideo

*The Architecture of Eladio Dieste:
Challenging Technology,
Structure and Beauty*

11:00 - 11:30

Coffee break

11:30 - 12:00

MORGAN NG

Getty Research Institute, Los Angeles
*The Iconicity of On-site Architectural
Drawings in the Renaissance*

12:00 - 12:30

ALINA PAYNE

Villa I Tatti, The Harvard University Center
for Italian Renaissance Studies, Firenze
*The Architect's Hand:
'Making' Tropes and Their Afterlife*

12:30 - 13:00

Final discussion and conclusions

Session 7 - Sala 101

*Matter and Materiality in Art and
Aesthetics: From Time to Deep-Time*

CHAIRS

FRANCESCA BORGIO

University of St Andrews

RICCARDO VENTURI

Villa Medici - Accademia
di Francia a Roma

9:00 - 9:30

Introduction

SPEAKERS

9:30 - 10:00

FABIAN JONIETZ

Kunsthistorisches Institut
in Florenz Max-Planck-Institut
Renaissance Dust

10:00 - 10:30

NICOLAS CORDON

Université Paris 1 Panthéon-Sorbonne
*The Lifeliness of Stucco:
Materiality and Human
Presence in Early Modern
Decorative Systems*

10:30 - 11:00

BRONWEN WILSON

University of California, Los Angeles
*Lithic Images, Jacopo Ligozzi,
and the Descrizione
del Sacro Monte della Verna (1612)*

11:00 - 11:30

Coffee break

11:30 - 12:00

AMY OGATA

University of Southern California,
Los Angeles
*Making Iron Matter
in the French Second Empire*

12:00 - 12:30

SIOBHAN ANGUS

York University, Toronto

*The Labor of Photography: a Materialist
Analysis of Occupational Portraits*

12:30 - 13:00

JEANETTE KOHL

University of California, Riverside
*'Matters' of Life and Death -
From San Gennaro to Marc Quinn*

13:00 - 14:30

Lunch break

14:30 - 15:00

LILIANE EHRHART

Princeton University

Freezing Time: Marc Quinn's Self Series

15:00 - 15:30

JING YANG

Jyväskylän Yliopisto, Jyväskylä
*Chinese Art in the Age of the Anthropocene:
The Interconnectedness between Humans
and Non-human Entities*

15:30 - 16:00

NICOLE SULLY

University of Queensland, Brisbane
*By the Silvery Light of the Monument: Lucency
and the Dematerialising of the Memorial*

16:00 - 16:30

Coffee break

16:30 - 17:00

STEFANIA PORTINARI

Università Ca' Foscari Venezia
*Venice Biennale as World Map:
Cartographies, Geological Interventions,
Landmark Layers*

17:00 - 17:30

Final discussion and conclusions

Session 9 - Sala Verde

Voyage

CHAIRS

MARZIA FAIETTI

Gallerie degli Uffizi; Kunsthistorisches Institut in Florenz Max-Planck-Institut

ANA GONÇALVES MAGALHÃES

MAC USP - Museu de Arte Contemporânea da Universidade de São Paulo

10:00 - 10:30

Introduction

SPEAKERS

10:30 - 11:00

MIYUKI AOKI GIRARDELLI

Istanbul Technical University
The "Orient" in the West: Japanese Architect Ito Chuta's Travels in the Ottoman Empire and its Challenge to the Oriental Narrative

11:00 - 11:30

Coffee break

11:30 - 12:00

DAVID YOUNG KIM

University of Pennsylvania, Philadelphia
Giorgio Vasari and Antonio Vieira: The Travels of Transatlantic Art Theory

12:00 - 12:30

MARIA BERBARA

Universidade do Estado do Rio de Janeiro

Representations of Brazil in Italy

in the 16th and 17th centuries: Between Domestication and Ferocity

12:30 - 13:00

ALEXANDER GAIOTTO MIYOSHI

Universidade Federal de Uberlândia
The Emigrants (1910) by Antonio Rocco: Voyage of a Painting and its Painter

13:00 - 14:30

Lunch break

14:30 - 15:00

LUIZ MARQUES (VIDEOCONFERENCE)

Universidade Estadual de Campinas
Italian Works of Art from XVI to XVIII Century Introduced in Brazil, Unknown or Less Known in Italy (and Brazil)

15:00 - 15:30

PAOLO RUSCONI

Università degli Studi di Milano
"Un'idea del Brasile". Pietro Maria Bardi's Second Life

15:30 - 16:00

Final discussion and conclusions

16:00 - 17:30

Coffee break, time to visit the Posters Section

17:30 - 18:00

GERHARD WOLF

Kunsthistorisches Institut in Florenz - Max-Planck-Institut
Beyond the Voyage

19:00 - 21:00

Official conclusion of the Congress and greetings of the authorities

To be held at the Kunsthistorisches Institut in Florenz - Max-Planck-Institut, via Giuseppe Giusti 44

POSTERS

Participants
(in alphabetical order)

JEFFERSON DE ALBUQUERQUE MENDES
Universidade do Estado do Rio de Janeiro
Imago Signorum: the Doctrine of Microcosmic Man at the Illustrations Between the XIV and XV Centuries

TATIANE DE OLIVEIRA ELIAS
Universidade do Porto - Universidade Federal de Santa Maria
Afro-Latin America Religion, Symbolism in Visual Arts

PEDRO LUENGO
Universidad de Sevilla
Eighteenth Century Foreign Artists at Court

RENATO MENEZES RAMOS
École des Hautes Études en Sciences Sociales
Ambiguous Gestures: Iconography of the Archers Between Europe and the New World

HIROKO NAGAI
Kyushu University
Giovio's and Vasari's Who's Who: Pinturicchio's Mural Paintings as Models for Paolo Giovio's Portraits

HAOXUE NIE
Guangzhou Academy of Fine arts
The Discourse of Anti-Urbanism in the Paintings of George Ault and Other Precisionists

IZUMI FLORENCE OTA
The University of Tokyo
- Université de Fribourg
French Royal Reliquary with the Image of the Arma Christi, the So-Called Libretto
LARISSA SOUSA DE CARVALHO
Universidade Estadual de Campinas
Between Art and Fashion: Sixteenth-Century Costume Books Today

JAQUELINE SOUZA VELOSO
Universidade do Estado do Rio de Janeiro
Projection of Maturity, Inventiveness and Imagination in Roman Funerary Art: Analysis of the Altar of Iulia Victorina

YUNING TENG
Universität Hamburg
The Re-Fabrication of Napoleon in China

YOKO TSUCHIYAMA
Waseda University
Between the Object and the Text: A Study on the Local Reactions on The Family of Man Exhibition in the 1950s and 60s

SPECIAL EVENTS

MONDAY, 2 SEPTEMBER

21:00
Palazzo Vecchio,
Salone dei Cinquecento

Keynote speech

KAVITA SINGH
Jawaharlal Nehru University, New Delhi
Indian Monuments in Motion, In and Out of the Museum

TUESDAY, 3 SEPTEMBER

18:30 - 20:00
Palazzo Vecchio

Free visit

21:00
Palazzo Vecchio,
Salone dei Cinquecento

Round table

VERA AGOSTI
Independent Scholar
THIERRY DUFRÊNE
Université Paris Nanterre
PETER J. SCHNEEMANN
Universität Bern, Institut
für Kunstgeschichte

with the participation
of VALERIO ADAMI

WEDNESDAY, 4 SEPTEMBER

18:30 - 20:00
MUSEO DEL NOVECENTO

Special guided Visit

MUSEUM VISITS AND GUIDED TOURS

Visit the conference website for
complete information about registration,
hours, options and fees.

WEDNESDAY, 4 SEPTEMBER

Firenze

- Bargello (Renaissance Sculpture)
- Biblioteca Laurenziana
- Galleria dell'Accademia
- Gallerie degli Uffizi
- Museo di Storia Naturale,
Antropologia ed Etnologia
- Museo Novecento
- Opera del Duomo
- Opificio delle Pietre Dure (Workshop)
- Tesoro dei Granduchi (Palazzo Pitti)
- The Stibbert experience
- Villa I Tatti

LIST OF SCHOLARS

20 - VERA AGOSTI
13 - NAMAN AHUJA
9 - AKIRA AKIYAMA
17 - SIOBHAN ANGUS
18 - MIYUKI AOKI GIRARDELLI
10 - RAFFAELE ARGENZIANO
10 - HANNAH BAADER
9 - MICHELE BACCI
9 - LAMIA BALAFREJ
15 - RAKHEE BALARAM
9 - ALESSANDRA BARTOLOMEI ROMAGNOLI
14 - JENS BAUMGARTEN
15 - PETER BELL
18 - MARIA BERBARA
16 - PAMELA BIANCHI
14 - EUGENIA BOGDANOVA-KUMMER
17 - FRANCESCA BORGIO
11 - ALEX BREMNER
12 - EMMELYN BUTTERFIELD-ROSEN
16 - FILIZ ÇAKIR PHILLIP
10 - GIOVANNA CAPITELLI
9 - GIUSEPPE CAPRIOTTI
9 - CLAUDIA CIERI VIA
11 - MARCO COLLARETA
17 - NICOLAS CORDON
11 - STEFANO CRACOLICI
10 - GAETANO CURZI
19 - JEFFERSON DE ALBUQUERQUE MENDES
16 - SARA DE CHIARA
19 - TATIANE DE OLIVEIRA ELIAS
16 - DARIO DONETTI
14 - REBECCA DUFENDACH
20 - THIERRY DUFRÊNE
17 - LILIANE EHRHART
18 - MARZIA FAIETTI
15 - FLAVIO FERGONZI
10 - MARCO FOLIN
18 - ALEXANDER GAIOTTO MIYOSHI
13 - LEÓN GARCÍA GARAGARZA
18 - ANA GONÇALVES MAGALHÃES

15 - JOSÉ ANTONIO GONZÁLEZ ZARANDONA
12 - ANJA GREBE
15 - FRANCESCO GUZZETTI
12 - CHRISTOPHER HEUER
13 - JEEHEE HONG
15 - LEONARDO IMPETT
11 - KATARZYNA JAGODZIŃSKA
17 - FABIAN JONIETZ
17 - MATEUSZ KAPUSTKA
12 - DIPTI KHERA
17 - JEANETTE KOHL
14 - YU-CHI LAI
11 - DIMITRIOS LATSIS
17 - STEFAN LAUBE
11 - ROSLYN LEE HAMMERS
15 - KWAN KIU LEUNG
14 - CHEN LIANG
13 - LIHONG LIU
15 - LOLA LORANT
18 - PEDRO LUENGO
10 - LAURO MAGNANI
18 - LUIZ MARQUES
12 - MATTHEW MARTIN
9 - TERUAKI MATSUZAKI
19 - RENATO MENEZES RAMOS
15 - LING MIN
9 - PHILIPPE MOREL
15 - MARIA DE FÁTIMA MORETHY COUTO
11 - GIULIA MURACE
13 - MARCO MUSILLO
19 - HIROKO NAGAI
16 - MORGAN NG
19 - HAOXUE NIE
17 - AMY OGATA
12 - JOAO OLIVEIRA DUARTE
17 - ELENA O'NEILL
19 - IZUMI FLORENCE OTA
14 - TUTTA PALIN
16 - ALINA PAYNE
10 - CARLOTTA PALTRINIERI
14 - HUIPING PANG
12 - ELIZABETH J. PETCU

12 - ANDREA PINOTTI
17 - STEFANIA PORTINARI
10 - MONICA PRETI
15 - NADIA RADWAN
10 - GUIDO REBECCHINI
10 - PRIYANI ROY CHOUDHURY
18 - PAOLO RUSCONI
13 - EWA RYBALT
9 - SERGI SANCHO FIBLA
11 - LEONARDO SANTAMARÍA-MONTERO
14 - VIRVE SARAPIK
13 - ZUZANNA SARNECKA
14 - SANJA SAVKIC
20 - PETER J. SCHNEEMANN
13 - CARLO SEVERI
11 - AVINOAM SHALEM
19 - KAVITA SINGH
16 - SHARON SMITH
19 - LARISSA SOUSA DE CARVALHO
19 - JAQUELINE SOUZA VELOSO
10 - CHRISTINA STRUNCK
17 - NICOLE SULLY
14 - BÉLA ZSOLT SZAKÁCS
19 - YUNING TENG
9 - GIA TOUSSAINT
11 - EVA-MARIA TROELENBERG
19 - YOKO TSUCHIYAMA
14 - ARTHUR VALLE
13 - CAROLINE VAN ECK
14 - ERIK VELASQUEZ GARCIA
17 - RICCARDO VENTURI
10 - FRIEDERIKE WEIS
17 - BRONWEN WILSON
13 - PAMELA D. WINFIELD
18 - GERHARD WOLF
17 - JING YANG
16 - YU YANG
11 - ZHUGE YI
18 - DAVID YOUNG KIM
9 - VALENTINA ŽIVKOVIC


