

DESETI MEĐUNARODNI ZNANSTVENI SKUP IKONOGRFSKIH STUDIJA
MARIJANSKA IKONOGRAFIJA NA ISTOKU I ZAPADU

Rijeka, 02. – 04. lipanj 2016.

TENTH INTERNATIONAL CONFERENCE OF ICONOGRAPHIC STUDIES
MARIAN ICONOGRAPHY EAST AND WEST

Rijeka, 2 – 4 June 2016

Organizatori / Organizers

Centar za ikonografske studije Filozofskog fakulteta Sveučilište u Rijeci
Center for Iconographic Studies, Faculty of Humanities and Social Sciences, University of Rijeka

Studij teologije u Rijeci – Katolički bogoslovni Fakultet Sveučilišta u Zagrebu
Faculty of Theology in Rijeka, University of Zagreb

u suradnji s / in association with:

Sveučilište u Tesaliji / University of Thessaly (Greece)
Sveučilište u Ljubljani / University of Ljubljana (Slovenia)
Papinsko sveučilište Gregoriana, Rim / Gregorian Pontifical University, Rome (Italy)
Sveučilište u Splitu / University of Split (Croatia)

Programski odbor / Scientific committee

DAVOR DŽALTO, The American University of Rome, Italy
VERONIKA NELA GAŠPAR, Study of Theology, Rijeka, University of Zagreb, Croatia
MARTIN GERM, Faculty of Arts and Sciences, University of Ljubljana, Slovenia
MARINA VICELJA MATIJAŠIĆ, Faculty of Humanities and Social Sciences, University of Rijeka, Croatia
IVANA PRIJATELJ PAVIČIĆ, Faculty of Humanities and Social Sciences, University of split, Croatia
YVONNE DOHNA SCHLOBITTEN, Gregorian Pontifical University Rome, Italy
MARIA VASSILAKI, University of Thessaly, Greece

Organizacijski odbor / Organizing committee

NIKOLINA BELOŠEVIĆ, Faculty of Humanities and Social Sciences, University of Rijeka,
IVA BRUSIĆ, CIS, Faculty of Humanities and Social Sciences, University of Rijeka, Croatia
VERONIKA NELA GAŠPAR, Study of Theology, Rijeka, University of Zagreb, Croatia
MARINA VICELJA MATIJAŠIĆ, Faculty of Humanities and Social Sciences, University of Rijeka, Croatia
PETRA PREDOEVIĆ-ZADKOVIĆ, Faculty of Humanities and Social Sciences, University of Rijeka, Croatia
MONIKA ŠTITIĆ, CIS, Faculty of Humanities and Social Sciences, University of Rijeka, Croatia

For all information please contact Sanja Jovanović and Nikolina Belošević (coordinators)

Filozofski fakultet Rijeka, Sveučilišna avenija 4, 51 000 Rijeka

Tel. +385 51 265776

E-mail: cis@ffri.hr

<http://ikon.ffri.hr>

PROGRAMME

Wednesday, 1 June 2016

Arrival, check-in of the participants at the hotel

Thursday, 2 June 2016

09:00

Registration

09:30

Opening of the Conference
Greetings and introductory speeches

10:00 – 11:00

Communications – invited speakers (anticipated time for each paper is 30 minutes)

Alexei Lidov

The Priesthood of the Virgin Mary as an Image-Paradigm in Byzantine Visual Culture

Veronika Nela Gašpar

Mater misericordiae

11:00 BREAK

Communications – anticipated time for each paper is 20 minutes

11:15 - 12:15

SESSION I

(Hall 030)

SESSION II

(Hall 029)

Alessandro Tomei

Giotto's Annunciation to the Virgin in the Cappella dell'Arena: Padua between East and West

Maria Lidova

The Chalkoprateia Image of the Annunciation and Material Evidence for a Lost Iconography

Federica Volpera

Iconography and Devotion as Aspects of the maniera greca: Some Observations on the Different Images of the Mother of God in a Late Thirteenth-Century Franciscan Manuscript

Davide Longhi

Cosmic Queen, Mother of God, Maria/Ecclesia: Iconographic Variants of the Symbolism of Virgin in Ravenna's Mosaics as Tool of Propaganda about Legitimacy of Laic or Ecclesiastic Power

Kayoko Ichikawa

Guido da Siena's Coronation of the Virgin: Thirteenth-Century Marian Devotion between East and West

Ferda Barut

Koimesis (The Dormition of Virgin Mary) Depictions on the Mural Paintings of Byzantine Churches in Cappadocia

12:30 BREAK

12:45 - 13:45

SESSION I **SESSION II**

(Hall 030) (Hall 029)

Fuensanta Murcia

The Marian Images and the Byzantine Legacy in 13th Century Manuscripts of Les Miracles de Nostre Dame by Gautier de Coinci

Daniela Matetić Poljak

Iconographic Type: Mary with Arms Raised in front Her Chest - A Gesture of Intercession

Stefania Paone

Apocalypse and Maternity: The mulier amicta sole in the Church of Santa Maria Donnaregina in Naples

Barbara Španjol-Pandelo

The Dilemma of Iconographic Interpretation: the Nativity of Virgin Mary or the Virgin and Child?

Katharina Weiger

Mary, Queen Sancia, and Blood Piety in Trecento Naples

Carme Lopez Calderón

The Mediation of Mary through Applied Emblems in the Early Modern Iberian Peninsula

Discussion

14:00 LUNCH BREAK

15:30 - 16:30

Communications (anticipated time for each paper is 20 minutes)

SESSION I **SESSION II**

(Hall 030) (Hall 029)

Barbara Aniello

The Blessed Virgin Mary as os and ostium of Mercy

Ivana Čapeta Rakić - Giuseppe Capriotti

Two Marian Iconographic Themes Facing Islam on the Adriatic Coast in the Early Modern Period

Alessandra Galizzi Kroegel

Decoding Bernardo Zenale's Denver Altarpiece: A Case-Study for the Iconography of the Immaculate Conception

Valentina Živković

"Satana in forma della Madonna" Madonna finta and the Kotor Dominicans - Word and Image

Štefan Valášek

Iconography of the Virgin Mary in Medieval Wall Paintings in Ludrová – Kút, Slovakia

Saša Brajović - Milena Ulčar

Legends, Images and Miracles of the Virgin Mary in the Bay of Kotor in Early Modern Times

Discussion

16:45 BREAK

17:00 - 18:00

Kristine Sabashvili

The Early Representations of the Virgin Mary in Georgia

Andrea-Bianka Znorovszky

The Virgin of the Apocrypha: Reasons for Further Research in Marian Iconography

Mehreen Chida-Razvi

Hail Mary: Depicting the Virgin in Mughal South Asia

Discussion

18:30

Presentation of the Ninth Volume of the Conference of Iconographic Studies of 2015

IKON 9

Friday, 3 June 2016

09:30 - 10:00

Communication – invited speaker (anticipated time is 30 minutes)

Timothy Verdon

Mary in European Art

10:00 - 10:45

Elissa Auerbach

Domesticating the Virgin Mary in Early Modern Netherlandish Art

Hannah Iterbeke

Cultivating Devotion

The Sixteenth-Century Enclosed Gardens of the Low Countries

11:00 BREAK

Communications (anticipated time for each paper is 20 minutes)

11:15 - 12:15

Yvonne Dohna

The Charity of the Sistine Madonna

Rosa M. CACHEDA BARREIRO

The Defense of Mary and the Triumph of Heresy - Post-Tridentine Images

Mauro Salis

*The Iconography of the Virgin Hodegitria in the Territories of the Crown of Aragon in the Modern Age
Canons, Allotropies and Variants*

Discussion

12:30 BREAK

12:45 - 13:30

Laura Stagno

Typus Mariae

*The Iconography of Mary and of her Biblical Prefigurations in Post-Tridentine Decorative Cycles
in the Republic of Genoa*

Ana Cristina Sousa

The Image of the Immaculata: From Patroness of Portugal to Traditional Jewellery Pendants

Discussion

14:00 LUNCH BREAK

15:30 - 16:30

György Szönyi - Ildikó Sz. Kristóf

*A Multimedial Cult of the Virgin Mary Created and Sponsored by the Hungarian Aristocrat
Pál Esterházy (1635-1713)*

Marco Bogade

Patrona Bavariae, Patrona Bohemiae, Patrona Silesiae

Marian Columns in Central Europe as Media of Post-Tridentine Policy of Recatholisation

Silvia Marin Barutcieff

*Virgin Mary as Christ-Bearer in the Flight into Egypt
Iconographical Patterns in Romanian Mural Painting (18th -19th Centuries)*

Discussion

16:45 BREAK

17:00 - 17:45

Benjamin Foudral

*The Virgin Mary as Common Womenfolk
Perspective of a fin-de-siècle European Iconographic Revival*

Karen von Veh

*The Role of Beauty and Perfection in Marian Iconography
Contemporary Responses to Controversial Images of The Virgin Mary by Chris Ofili and Diane Victor*

Discussion

Closing remarks

18:30

Visit to the Franciscan monastery at Trsat

20:00

Dinner for participants

Saturday, 4 June 2016

Excursion to Istria