
Programme (tentative_20.04.2015)

Vision / Voir / Visione / Sehen

Sunday,10.05.2015

18.00 Informal get-together
 Priesterseminar, conference place (at the cloister)

Monday,11.05.2015

9.00 Welcome Note: Gernot MÜLLER,(Katholische Universität Eichstätt-

Ingolstadt, classical philology) Vice President for Development and
International Relations

9.15 Welcome Note: Todd PORTERFIELD, (Université de Montréal) President

of the International Consortium on Art History

9.30 Introductory remarks: Michael F. ZIMMERMANN (Katholische
 Universität Eichstätt-Ingolstadt)
 What does "Vision/Seeing" mean to picture theory?

Morning Session:

Envisioning vision – imagining the imagination, 1

[Christian JOSCHKE (Université Paris Ouest Nanterre La Défense)]

10.00 Nina LEGER (Université Paris 8)

Visible blindness: the artwork as dysfunctional optical device.
Robert Smithson, Bruce Nauman, Dan Graham

10.35 Clara WÖRSDÖRFER (Johannes Gutenberg-Universität Mainz)

Nabelschau im Spiegelkabinett. Sehen als Beobachtung in Allan
Kaprows „Activities“

11.10 Coffee Break

11.30 Emilie VERGÉ (Université de Paris 3 – Sorbonne Nouvelle)
 Le cinéma visionnaire dans le cinéma d'avant-garde américain

12.05 Christian SAUER (KU Eichstätt-Ingolstadt)
 Trompe l’œil 2.0 – Der sabotierte Blick und die Konditionierung des
 Sehens in der Gegenwartskunst

12.40 Lunch

Afternoon Session

Envisioning vision – imagining the imagination, 2

[Michael F. ZIMMERMANN (KU Eichstätt-Ingolstadt)]

14.00 Johanna AUFREITER (Universität Wien)
 Strahlendes Auge – sehende Strahlen?

Zum Aspekt des aktiven Sehstrahls in mittelalterlichen Sehtheorien

14.35 Alexander SCHWAN (Freie Universität Berlin)
Arabeskes Sehen. Zur Wahrnehmung von Tanz als écriture corporelle
am Beispiel von William Forsythes ‘The Vertiginous Thrill of

 Exactitude’

15.10 Rémi MERMET (Université de Genève)
 Formes du voir. Sur l’actualité épistémologique de la
 Kunstwissenschaft

15.45 Coffee Break

16.15 [Evening] lecture with discussion of the session "imagining the

imagination"

 [Diskussionsleitung: Henri Zerner, (Havard University)]
 [Respondent Dominik BRABANT (KU Eichstätt-Ingolstadt)]

19.00 Reception in the Hall of Mirrors of the former Fürstbischöfliche

Residenz, Eichstätt

Tuesday, 12.05.2015

Morning Session

Supplementing vision: apparatuses, optics, descriptions, 1

[Ségolène LE MEN (Université Paris Ouest Nanterre La Défense)]

9.00 Antoine GALLAY (Université de Genève)
 What is Historical about Visual Perception?
 A Pragmatic Approach to the History of Stereoscopy through the
 Example of Chérubin d’Orléans’s Theory of Binocular Vision

9.35 Anita HOSSEINI (Leuphana Universität Lüneburg)
 Haptik und Optik – Die Bildbetrachtung als ‚Sehschule’

10.10 Break

10.30 Bérangère POULAIN (Université de Genève)
 Les enjeux de la polychromie des boiseries dans le processus de
 vision du décor intérieur au XVIIIe siècle

11.05 Alessandra RONETTI (Scuola Normale Superiore di Pisa)
 Il chromatrope e il potere suggestivo del colore in Francia nel XIX
 secolo

11.40 Lunch

Afternoon Session (13:15-16.10 pm)

Supplementing vision: apparatuses, optics, descriptions, 2

[Maria Grazia MESSINA (Università degli Studi Firenze)]

13.00 Samuel WAGEN-Magnon (Université de Lausanne)
 Seeing beyond >< beyond seeing : entoptic experience in art, a
 blind point

13.35 Jadwiga KAMOLA (Ruprecht-Karls-Universität Heidelberg)
 Ekphrasis und Evidenz: Zu Karl Heinrich Baumgärtners Kranken-
 Physiognomik (1839)

14.10 Break

14.30 Anais MAUUARIN (Université Paris 1 – Panthéon-Sorbonne)

Voir et faire voir, de la vitrine à la page. Transfert d'un modèle
visuel dans l'ethnologie française des années 1930

15.05 Marie VICET (Université Paris Ouest Nanterre La Défense)

Voir à distance : Expériences artistiques de communication
télévisuelle

17.30 Aperitif

18-20:30 Evening lectures with discussion of the session "supplementing
vision"
[Todd Porterfield]
[Respondent: Christian SAUER (KU Eichstätt-Ingolstadt)]

Arnauld MAILLET (Université de Paris I, Panthéon-Sorbonne)
Verres de Claude et émotions

Ségolène LE MEN (Université Paris Ouest Nanterre La Défense)
Démocratiser la vision: fantasmagorie, lanterne magique, vitesse…

Wednesday, 13.05.2015

Morning Session

“Seeing as” in art historical practice

9-11.30 Internal Workshop;

Bronwen Wilson]
[Respondent: Stefano De Bosio (Freie Universität, Berlin)]

 participants: Vincenzo SORRENTINO, Marco JALLA, Chiara NALDI, Erica
BERNARDI, Ulrike BLUMENTHAL, Laure POUPARD)

For all the participants who are not part of that group:

Visit to the ateliers of Li Portenlänger and Sabine Wimmer, two artists
working in Eichstätt (Michael F. Zimmermann - in French)

or: Guided Tours (in various languages):

- Schutzengelkirche and Notre Dame: Dominik Brabant
- Dom:
- Campus Architecture - Postmodern Buildings by Schattner and Behnisch:

Bruno Grimm

„Reading Room“: have a cup of coffee and prepare for the afternoon session
by studying the papers of the workshop participants

11.30-12.30 Lunch [klären, ob vor 12h Mittagessen möglich, auch Di u Do]

Afternoon Session

12.30-15.00 Very short presentations of the papers in the Workshop (5 min)
afterwards debate in plenary

Vincenzo SORRENTINO (Università di Firenze)
 The gaze of a reporter: a 17th-century description
 of San Giovanni dei Fiorentini in Naples

Marco JALLA (Université de Genève)
 La ressemblance sous le voile :
 copie et original, imitation et attribution en
 Allemagne (1865 – 1912)

Chiara NALDI (Università di Udine)

Lo sguardo “impassibile” della fotografia sulla
pittura.

Erica BERNARDI (Università Ca’ Foscari, IUAV e Università degli Studi di
Verona) Franco Russoli (1923-1977): l’arte sullo schermo

Ulrike BLUMENTHAL (Universität Leipzig / Deutsches Forum für
Kunstgeschichte Paris)
 Der Blick ins Atelier: Interpretatives Sehen in
 Brassaїs Künstleraufnahmen

Laure POUPARD (Université Paris IV – Sorbonne)
 La vision démocratique: l’avant-garde allemande au
 service du gouvernement américain.

15.00 Coffee break

Afternoon:

15.30 Guided Tours:

- Schutzengelkirche and Notre Dame: Dominik Brabant
- Dom:
- Campus Architecture - Postmodern Buildings by Schattner and Behnisch:

Bruno Grimm

18.30 Reception at the Holzersaal of the former summer residence of the
 bishops.

Thursday, 14.05.2015

Morning Session

Envisioning worlds

[Nadeije DAGEN (ENS Paris)]

9.00 Maddalena NAPOLITANI (École Normale Supérieure, Paris)
 Voir/Savoir : connaissance et représentation du monde dans les
 cabinets de curiosités

9.35 Nora LABO (University of St Andrews)
 Taming the Chaos: Strategies of Visual Representation in Jacques
 Huber's “Arboretum Amazonicum” (1900-1906)

10.10 Break

10.30 Alice ENSABELLA (Università di Roma I Italy / Université de
 Grenoble)

Gli atlas di surrealismo. Estatica e visione nelle collezioni
Breton e Eluard

11.05 Isabelle DECOBECQ (Université de Lille)
 « Montrer le voir » : les visual studies en question

11.40-12.10 Discussion of the session "Envisioning worlds" [Respondent]

12.10-13.30 Lunch

Afternoon Session

Public viewing – staging collective gazes

13.30-16.00 Internal Workshop

[Beatrice JOEUX-PRUNEL (ENS Paris)]
[Respondent: Rosali WIESHEU (LMU München)]

 participants: Maja MICHALISZYN,Marie-Sophie HIMMERICH, Chanelle
 REINHARDT, Mathilde ESNAULT, Dario RODIGHIERO

For all the participants who are not part of that group:

Visit to the ateliers of Li Portenlänger and Sabine Wimmer, two artists
working in Eichstätt (Christian Sauer)

or Guided Tours (various languages)

- Schutzengelkirche and Notre Dame: Dominik Brabant
- Dom:
- Campus Architecture – Postmodern buildings by Schattner and Behnisch:

Michael F. Zimmermann

„Reading Room“: have a cup of coffee and prepare for the afternoon session
by studying the papers of the workshop participants

16.00 Coffee Break

16.30-18.45 Very short presentations of the papers in the Workshop (5
min) afterwards debate in plenary

Maja MICHALISZYN (University of East Anglia)
 Public and Private in Pietro Longhi’s paintings

Marie-Sophie HIMMERICH (Technische Universität Dresden, Germany)
 Sehen als kollektive Praxis - das Motiv der
 Zuschauerschaft im Werk Thomas Hirschhorns

Chanelle REINHARDT (Université de Montreal)
 L’objet de tous les regards : de l’usage de
 l’aérostat dans les fêtes de la Révolution
 française.

Mathilde ESNAULT (Université Paris Ouest Nanterre La Défense)
 LA VISION INVERSEE
 Henri Cartier-Bresson et le couronnement de Georges
 VI

Dario RODIGHIERO (École Polytechnique Fédérale de Lausanne)

Different ways to identification: the relation
between the representation and the observer

18.45 Aperitif

19.15-21.00 Evening lectures with discussion

Bronwen WILSON (University of East Anglia)
 Prospects/horizons

Kerstin SCHMIDT (KU Eichstätt-Ingolstadt)
 Edward Burtynsky: Vision - Vertigo

Friday, 15.05.2015

Morning Session

Figures and phantoms of vision
[Todd Porterfield]

9.00 Kenza JERNITE (Ecole Normale Supérieure Paris)
 Ce que nous voyons, ce qui nous regarde » : triangulation du regard
 dans Sur le concept du visage du fils de Dieu de Romeo Castellucci

9.35 Henrike EIBELHÄUSER (Freie Universität Berlin)
 „Ricreazione“ oder „offesa dall’occhio“? Blindheit und Sehen in
 Tobias’ Heilung des Vaters,

10.10 Break

10.30 Hiroko NAGAI (The University of Tokyo)

Nuove considerazioni sull’iconografia della ‘Madonna del latte’ di
Pintoricchio. Aspetti “visivi” di una tavola devozionale

11.05 Eelco NAGELSMIT (University of Copenhagen)

 Hidden in plain sight, and watching us: Pierre Mignard’s
 “parabolic” portrait of Madame de Maintenon.

11.40 Lunch

Afternoon Session

13.00 Gabriel NEGASCHUS (Paris Lodron Universität Salzburg)
 The Depiction of Philosophical Thinking and the Development of
 Identity in the Thinker Figures of 19th Century Sculpture

13.35 Mark RABE (Leuphana Universität Lüneburg)
 „Sehen heißt die Bilder töten“
 Heiner Müllers Meta-Poetik als surreale Epiphanie des
 Gespenstischen

14.10 Break

14.30 Discussion of the session "Figures and phantoms of vision"
 [Respondent: Annika SCHLITTE (KU Eichstätt-Ingolstadt)]

15.00 Discussion around "Vision/Seeing" and picture theory

15.30 Break

15.40 Round Table: critical remarks about all the questions around the

format and the organization of the spring school, useful also for
future organizers; election of PhD students representing the
participants in the general assembly

16.10 Conference Closure

Saturday, 16.05.2015

9.00 - 13.00 General assembly of the International Consortium on Art

History

