
JEDANAESTI MEĐUNARODNI ZNANSTVENI SKUP IKONOGRAFSKIH STUDIJA

IKONOKLAZAM I IKONOFILIJA

Rijeka, 01. – 02. lipanj 2017.

ELEVENTH INTERNATIONAL CONFERENCE OF ICONOGRAPHIC STUDIES

ICONOCLASM AND ICONOPHILIA
Rijeka, 01 – 02 June, 2017

Organizatori / Organizers

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

Sveučilišni centar za protestantsku teologiju Matija Vlačić Ilirik, Sveučilište u Zagrebu /
Center for Protestant Theology, University of Zagreb (Croatia)

u suradnji s / in collaboration with:

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

Sveučilište u Ljubljani / University of Ljubljana (Slovenia)
Papinsko sveučilište Gregoriana, Rim / Gregorian Pontifical University, Rome (Italy)

Sveučilište Sapienza, Rim / University of Sapienza in Rome (Italy)
Hebrejsko sveučilište u Jeruzalemu / The Hebrew University of Jerusalem (Israel)

Programski odbor / Scientific committee

CLAUDIA CIERI VIA, University of Sapienza in Rome, Italy
YVONNE DOHNA SCHLOBITTEN, Gregorian Pontifical University, Rome, Italy

VERONIKA NELA GASPAR, Study of Theology, Rijeka, University of Zagreb, Croatia
MARTIN GERM, Faculty of Arts and Sciences, University of Ljubljana, Slovenia

LIDIJA MATOSEVIC, Center for Protestant Theology, University of Zagreb, Croatia
GALIT NOGA BANAI, The Hebrew University of Jerusalem, Israel

MARINA VICELJA MATIJASIC, Faculty of Humanities and Social Sciences, University of Rijeka, Croatia

Organizacijski odbor / Organizing committee

VERONIKA NELA GASPAR, Study of Theology, Rijeka, University of Zagreb
MARINA VICELJA MATIJASIC, Faculty of Humanities and Social Sciences, University of Rijeka

NIKOLINA BELOŠEVIĆ, Faculty of Humanities and Social Sciences, University of Rijeka
PALMA KARKOVIĆ-TAKALIĆ, Faculty of Humanities and Social Sciences, University of Rijeka

IVA BRUSIĆ, CIS, Faculty of Humanities and Social Sciences, University of Rijeka
 MONIKA ŠTITIĆ, CIS, Faculty of Humanities and Social Sciences, University of Rijeka

For all information please contact Nikolina Belošević (coordinator)
Center for Iconographic Studies
Filozofski fakultet Rijeka, Sveucilisna avenija 4, 51 000 Rijeka, tel. +385 51 265776
E-mail: cis@ffri.hr
http://ikon.ffri.hr

http://ikon.ffri.hr/

PROGRAMME

Wednesday, 31 May 2017

Arrival, check-in of the participants at the hotels

Thursday, 01 June 2017

09:30 Registration

10:00 Opening of the Conference

Greetings and introductory speech

10:30 – 11:30
Communications – invited speakers (anticipated time for each paper is 30 minutes)

Lidija MATOŠEVIĆ (University of Zagreb, Croatia)

Iconoclasm as a Side Effect of the Reformation

Enrico GARLASCHELLI (Facoltà Teologica dell'Italia Settentrionale, Milano, Italy)

Contemporary Icons - Contemporaneity of Icon

11:45 BREAK

12:00 – 13:00
Communications (anticipated time for each paper is 20 minutes)

Francesca DELL’ACQUA (University of Birmingham, UK)

Iconophilia. Religion, Politics, and Sacred Images in Italy, c. 680–880

Gaetano CURZI (University of Chieti-Pescara, Italy)

Reflexes of Iconoclasm and Iconophilia in the Roman Wall Paintings and Mosaics in the 8th and 9th
Centuries

Nicoletta USAI (University of Cagliari, Italy)

The Paintings in the Church of San Julián de los Prados in Oviedo (9th century). An Analysis
of Problems Concerning Aniconic Painting in the Framework of Art Culture in the Mediterranean

Discussion

14:00 LUNCH

15:30 – 16:30
Communications (anticipated time for each paper is 20 minutes)

Dmitriy ANTONOV (Russian State University for the Humanities, Moscow, Russia)

The Reader with the Knife: Damaged Figures in Russian Illuminated Manuscripts

Olga CHUMICHEVA (Research Centre for Eastern Christian Culture, Moscow, Russia)

Iconoclasm and Iconophilia in the Late Medieval Russia: The State of Research and New Concepts

Stephanie AZZARELLO (Pembroke College, University of Cambridge, UK)

Thou Shalt Not Make Unto Thee Any Graven Image: Iconoclasm, Miracles, and Jewish–Christian
Relations in Early Fifteenth-Century Venice

Discussion

16:45 BREAK

17:00 – 18:00

Fabio MARCELLI (University of Perugia, Italy)

The Cult of the Holy House and the Madonna of Loreto: Iconophilia and Iconoclasm in Europe
between the Middle Ages and the Modern Age

Saša BRAJOVIĆ – Milena ULČAR (University of Belgrade, Serbia)

Silver Covers, Iron Grids and Sensory Experience: Simultaneousness of Iconoclastic and Iconophilic
Nature of Veneration of Sacred Objects in the Early Modern Bay of Kotor

Yoshie KOJIMA (Waseda University, Tokyo, Japan)

Austerity and Iconoclasm in the West and East: Cistercian and Japanese Zen Arts

Discussion

18:30
Presentation of the Tenth Volume of the Conference of Iconographic Studies of 2016
IKON 10

Friday, 02 June 2017

09:30 – 13:00
Communications (anticipated time for each paper is 20 minutes)

09:30 – 10:30

Alice BYRNE (University of Warwick, UK)

St George: Iconoclasm and Iconophilia and England’s Patron Saint (1534-1553)

Tamara QUIRICO (University of Rio de Janeiro, UERJ, Brasil)

Michelangelo’s Last Judgement: art and religion between Reformation and Counter-Reformation

Rachel MILLER (California State University, Sacramento, USA)

Peter Paul Rubens’s Investigation of the Origins of Idolatry and Iconoclasm in the Jesuit Church of
Antwerp

Discussion

10:45 BREAK

11:00 - 12:00

Yvonne DOHNA (Pontifical Gregorian University, Rome, Italy)

The Art of Not Seeing
Heidegger: Iconoclasm and Contemporary art

Nadežda ELEZOVIĆ (Independent researcher, Rijeka, Croatia)

Sacred in Modern Abstract Art

Vladimir Peter GOSS (University of Rijeka, Croatia)

Minimalism as Iconophilia – The Case of Yves Klein

Discussion

12:15 BREAK

12:30 – 13:00

Cristian NAE ("George Enescu" National University of Arts, Iasi, Romania)
Iconoclasm as Iconoclash: Uses and Abuses of Christian Imagery in Contemporary Art from Romania
and Poland

Richard GREGOR (University of Trnava, Slovakia)

Occasional Iconography of Altars by Slovak Artist Stano Filko (1937-2015)

Discussion

14:00 LUNCH

15:30 – 19:00
Communications (anticipated time for each paper is 20 minutes)

15:30 – 16:30

Ana ŠEPAROVIĆ (The Miroslav Krleža Institute of Lexicography, Zagreb, Croatia)

Desirable and Stigmatized: Theme and Form in the Croatian Art Criticism Discourse in the Period of
Socialist Realism (1945-1950)

Panagis KOUTSOKOSTAS (Technical University of Crete, Greece)

Petros TOULIS (Aristotle University of Thessaloniki, Greece)

Deconstructing Iconology in Curatorial Practice of Contemporary Art: Between Iconoclasm and
Symbolism

Karen VON VEH (University of Johanesburg, South Africa)

Deconstructing Dogma: Iconoclasm as Renewal in South African Art

Discussion

16:45 BREAK

17:00 - 18:20

Arthur VALLE (Rio de Janeiro Federal Rural University, Brazil)

Afro-Brazilian Religions, Visual Culture and Iconoclasm

Dimitry DORONIN (Russian Academy of Sciences, Moscow, Russia)

The "Soft Iconoclasm" in Vernacular Orthodoxy of Volga Finns (North-Western Ethnic Group of Mari
People in 1990-2010)

Krešimir PURGAR (University of Zagreb, Croatia)
Iconoclasm and Consubstantiality: Julije Knifer and Two Lives of an Image

Ana MUNK (University of Zagreb, Croatia)

Has ISIL Gone Hollywood? Images of Destruction and Issue of Modernity

Discussion

Closing remarks

19:30 DINNER FOR PARTICIPANTS

