11e École internationale de printemps
The International Consortium of Art History's 11th International Spring School
20-24 May 2013 University of East Anglia, Norwich, UK
WORLD ART / L'ART MONDIAL
List of Sessions
-------------------------------------------------------------------------------------------------------
MONDAY 20th MAY
 
9.00 - 9.30       Coffee / Welcome
9.30 - 11.00    "Primitive Art"
Francesco Guzzetti (Scuola Normale Superiore, Pisa)
Come si guarda l'arte primitiva: episodi di collezionismo e allestimenti 1950-80 [How to look at Primitive Art: private and museum collections 1950-1980].
Roberta Serpolli (Università Ca' Foscari, Venezia)
Criteri espositivi per l'«arte primaria»: il caso della collezione Panza di Biumo [The Display of "Primitive Art": a case study of the Panza di Biumo collection].
Manuela Husemann (University of East Anglia)
Towards a History of All Art: the Reception of African Art in Imperial Germany.
11.00 - 11.30    Break
11.30 - 1.00     Art and ‘the Other'
Carmen Belmonte (Kunsthistorisches Institut in Florenz - Max-Planck-Institut / Università di Udine)
La sconfitta e il nemico. Strategie visive e propaganda politica nel primo colonialismo italiano [Political propaganda and visual strategies in nineteenth-century Italian colonialism in Africa].
Hanna Holtz (Centre Allemand d`Histoire de l`Art, Paris)
Sammeln – Ausstellen – Publizieren: transdisziplinäre Praktiken von Surrealismus und Ethnologie in den 1920er und 1930er Jahren in Paris [Collection - Exhibitions - Publishing: transdisciplinary practices of surrealism and anthropology in the 1920s and 1930s in Paris].
Taouchichet Sofiane (Paris Ouest Nanterre la Défense / Université́ de Montréal)
L'autre, c'est moi [I am the Other]
1.00 - 2.00       Lunch
2.00 - 3.30       Intercultural dialogue and contemporary art
Viviane Gautier (Université de Montréal)
Le Louvre Abou Dabi.
    
Emily Crane (University of East Anglia)
International artist workshops. Understanding global contemporary art through the Triangle Network (1982-present).
Eléanore Challine (Université Paris 1, Panthéon-Sorbonne)
Une impossible histoire mondiale de la photographie? [Is a World History of Photography Possible?]
3.30 - 4.00      Break
4.30 - 6.00      John Mack (Sainsbury Institute of Art)
What is the point of World Art Studies?
6.00 - 7:30       Reception: Sainsbury Institute for the Study of Japanese Arts and Cultures

-------------------------------------------------------------------------------------------------------

TUESDAY 21st MAY

9.00 - 9.30       Coffee / Welcome
9.30 - 11.30     Decoration
Sabine Pasdelou (Université Paris Ouest Nanterre, La Défense)
La popularisation du japonisme dans la production céramique française entre 1861 et 1950 [The popularisation of Japonisme in French pottery production, 1861 to 1950].
Atsushi Miura (University of Tokyo)
Le japonisme et la figure allégorique de l'Asie [Japanism and the allegorical figure of Asia].

Nastasia Gallian (Université Paris-Sorbonne, Paris IV)
Nœuds et arabesques: la diffusion en Europe de l'ornementation islamique par la gravure au XVIe siècle [Knots and arabesques: Etchings of Islamic ornamentation in sixteenth century Europe ].
11.30 - 11.45   Break
11.45 - 12-15   Simon Kaner (Sainsbury Institute for the Study of Japanese Arts and Cultures)
Visioning Civilisation: revisiting the painted tombs of ancient East Asia.
12.15 - 1.15     MA research forum
1.15 - 2.15       Lunch
2.15 - 3.45       Intermediality
Sue Hedge (University of East Anglia)
The transmediality and intermediality of imagery in early sixteenth-century paintings of female Worthies.
  
Bob Jobbins (University of Essex)
The Appropriation of Jerusalem by the medieval West: Intermedial techniques, thick description and anachronism.

Lisa Andersen (University of British Columbia)
Courtly Space and its Translation: The Galerie François Ier Tapestries.
3.45 - 4.15       Break
4.15 - 5.30       Roundtable: Art Journals
Fabienne Fravalo (INHA / Université de Clermont-Ferrand)
Margit Thøfner (University of East Anglia)
David Peters Corbett (University of East Anglia)
George Lau (University of East Anglia)

-------------------------------------------------------------------------------------------------------

WEDNESDAY 22rd MAY

9.00 - 9.30       Coffee / Welcome
9.30 - 11.00     Portraiture and Exploration
Angela Benza (Université de Genève)
All the world's a stage : Les portraits de navigateurs élisabéthains comme  "Nouveau Monde" [Portraits of Elizabethan "New World" sailors].
María Inés Plaza-Lazo (Katholische Universität Eichstätt-Ingolstadt)
Die Tätowierung als Grenzlinie zwischen Schriftlosigkeit und Alphabet. Zu Heinrich Wuttkes, Geschichte der Schrift und des Schrifttums" (1872) [Tattooing as Borderline: Heinrich Wuttke's History of Writing and of Literature (1872)].
Anuradha Gobin (McGill University)
Delving Below the Surface: Spectacle and the Senses in Early Modern Anatomy Theatres.
11.00 - 11.30   Break
11.30 - 1.00     John Davis (Smith College/ Terra Foundation for American Art)
Only in America:  Confessions of an Americanist in the Global 21st Century
1.00 - 2.00       Lunch
2.00 - 3.30       Theories and Ideologies
Marie Yasunaga (University of Tokyo / Getty Research Institute)
Karl With and Functionalism.
Todd Porterfield (Université de Montréal)
Fugitive Language and Imperial Art History vis à vis a United Field.
Etienne Tornier (Université Paris-Sorbonne, Paris IV)
Missions d'études et espionnage industriel : l'épanouissement des arts décoratifs américains et la France au tournant du 20e siècle [Study missions and industrial espionage: The growth of American decorative arts and France at the turn of the twentieth century].
3.30 - 5.30       Tour of Norwich
5:45 - 6:45       Reception: South Asian Decorative Arts and Crafts Collection Trust.

-------------------------------------------------------------------------------------------------------

THURSDAY 23rd MAY

9.00 - 9.30       Coffee / Welcome
9.30 - 11.00     Utopias and Dystopias
Simone Ciglia  ("Sapienza" Università di Roma)
Artopia: utopia e distopia nell'arte contemporanea. Dal 1989 a oggi [Artopia: utopia and dystopia in contemporary art, 1989 to today].
Alessandra Acocella (Università di Roma Tre)
Alle Origini dell'Arte Pubblica.Una prospettiva di confronto internazionale negli anni Sessanta e Settanta [The Origins of Public Art - A comparative perspective on the international context in the 1960s and 1970s].
Giovanni Rubino (Università degli studi di Udine)
Arte programmata vs Arte Povera? Arte italiana nella ex Jugoslavia tra anni Sessanta e Settanta del XX secolo [Programmed Art vs Arte Povera? Italian Art in the former Yugoslavia in the 1960s and the 1970s].
11.00 - 11.30   Break
11.30 - 1.00     Sculpture: Encounter and International Exchange
Nicolas Laurent (Université Paris Ouest Nanterre)
Les sculpteurs russes et l'internationalisation artistique, entre Russie, Allemagne et France (1870-1914) [Russian sculptors and artistic internationalisation: Russia, Germany and France (1870-1914)].
Clarisse Fava-Piz (INHA / Ecole du Louvre)
Madrid-Barcelone/Rome/Paris : les trajectoires artistiques des sculpteurs espagnols en France et en Italie au XIXe siècle [Madrid-Barcelona/Rome/Paris: Spanish sculptors in France and Italy in the nineteenth century].
Agata Gomolka (University of East Anglia)
Viewing their wretched selves: the sculpted body and their viewers in French Romanesque pilgrimage churches.
1.00 - 2.00       Lunch
2.00 - 3.30       Portraiture and Representation 1
Nele Putz (Ludwig-Maximilians Universität, München)
Brunettes and Redheads preferred! Oder: Warum Blondinen unscheinbare Modelle abgeben und langweilige Portraits provozieren [Brunettes and Redheads preferred! Or: Why Blondes are dull sitters and make for less intriguing portraits].
Özlem Gülin Dagoglu (Université de Montréal)
La Représentation de la femme turque ou la subversion des conventions sociales par la peintre Mihri Rasim (1890-1954) [The Representation of the Turkish woman: the subversion of social conventions by the painter Rasim Mihri (1890-1954)].
Céline Eidenbenz (Université de Genève)
"Self-Orientalism": Amrita Sher-Gil et la construction identitaire d'un art moderne indien dans les années 1930 ["Self-Orientalism": Amrita Sher-Gil and the construction of a modern Indian art in the 1930s].
3.30 - 4.00       Break
4.00 - 5.30       Portraiture and Representation 2
Sarah Monks (University of East Anglia)
TBA
Raphaelle Occhietti (Université de Montréal)
Visualiser l'activité financière de la première moitié du XIX siècle : La Junte des Philippines de Goya (1815) [Visualising Finance in the Early nineteenth century: Goya's The Junta of the Philippines (1815)].
 
-------------------------------------------------------------------------------------------------------

FRIDAY 24th MAY
 
9.00 - 9.30      Coffee / Welcome
9.30 - 10.30    Trade Networks
Tomasz Grusiecki (McGill University)
Translating the untranslatable: The Circulation of Michal Boym's Images.
Fabien Lacouture (Ecole normale supérieure / Université Paris 1, Panthéon-Sorbonne)
L'Afrique à Venise: les deux pages de Paris Bordone ou la place des gens de couleurs dans les portraits de la noblesse vénitienne [Africa in Venice : Paris Bordone's two Pages and People of Colour in Venetian Noble Portraiture]
10:30 - 11:30   Water and Borders
Miriana Carbonara (University of East Anglia)
Border Flux: Water Governance between Modena and Bologna in the early modern period
Bronwen Wilson (University of East Anglia)
Island Navigations: Marco Boschini's engravings of Crete, 1651.
11.30 - 12.00   Break
12.00 - 1.00     Globalisation
Karine Léonard Brouillet (Université de Montréal)
Uncomfortable Proximity - Dad, Haywain, Mud from the Thames, 1800-2000: L'anti-symbole comme vecteur de globalisation [The anti-symbol as an agent of globalisation].
Garance Coggins (Ecole normale supérieure/ Université Paris X-Nanterre) 
 
Les musées imaginaires du Web  dans la construction d'une histoire de l'art mondiale [Virtual imaginary museums and the construction of a history of world art].

Comment: Catherine Girard (INHA/ Harvard University) and Magali Le Mens (Université de Geneve)
1.15 - 2.00       Lunch
2.00 - 3.30       Tour of Sainsbury Centre for Visual Arts
4.00 - 5.00       Reception: School of Art History and World Art Studies

 
Inizio modulo
Fine modulo
