

Aesthetics and Techniques of Lines between Drawing and Writing

Locations

Biblioteca degli Uffizi
Salone Magliabechiano
Loggiato degli Uffizi, 50122 Firenze

Kunsthistorisches Institut in Florenz – Max-Planck-Institut
Photothek
Palazzo Grifoni Budini Gattai
Via dei Servi 51, I-50121 Firenze

Contact

Ester Fasino and Eva Mußotter (dirwolf@khi.fi.it)
Ilaria Rossi (gdsu-studio@polomuseale.firenze.it)

Kunsthistorisches
Institut
in
Florenz

Max-Planck-Institut

Pisanello, Paris, Musée du Louvre, Département des Arts Graphiques, MI 1062, recto

organized by
Marzia Faietti and Gerhard Wolf

Kunsthistorisches Institut in Florenz – Max-Planck-Institut
Gabinetto Disegni e Stampe degli Uffizi

30 JUNE Biblioteca degli Uffizi, Salone Magliabechiano

9.15 **Cristina Acidini / Claudio Di Benedetto**
Welcome

9.30 **Shigetoshi Osano** (University of Tokyo)
What About: The Chinese Literati's View of Calligraphy
and Painting ("書画" *shuhua*); a Reconsideration
of What is Considered Art in China and Japan

10.10 **Marzia Faietti / Gerhard Wolf**
Introduction

10.40 **David Roxburgh** (Harvard University, Cambridge, MA)
Abd al-Rahman al-Sufi's Uranometry Treatise "Kitab
suwar al-kawakib al-thabita" ("Book of Forms of the
Fixed Stars") c. 965

11.20 *Break*

11.50 **Ivan Drpić** (Harvard University, Cambridge, MA)
Painter as Scribe: Self-Fashioning and the Arts of
Graphē in the Late Medieval Balkans

12.30 **Nataša Golob** (University of Ljubljana)
Some Aspects of Calligraphy Around 1500: Borders
of Interplay

13.10 *Lunch*

14.40 **Visit** (for speakers only)
Corridoio Vasariano della Galleria degli Uffizi

18.00 **Jayne Anderson** (University of Melbourne)
What Circles May Mean. Indigenous Australian Lines
from Prehistory to the Digital Age

1 JULY Kunsthistorisches Institut in Florenz – Palazzo Grifoni

9.30 **Thierry Dufrêne** (Institut national d'histoire de l'art,
Paris)
La ligne décorative: la marque de l'art islamique dans
l'art française, de Matisse à Morellet

10.10 **Robert Felfe** (Humboldt Universität zu Berlin)
The Line as 'Epistemic Thing' in Early Modern Europe

10.50 **Alessandro Della Latta** (Florence)
Metamorfosi dei nomi

11.30 *Break*

12.00 **Francesca Tancini** (Fondazione Federico Zeri, Bologna)
Grafema, pittogramma, immagine ... e ritorno.
Walter Crane e le illustrazioni vittoriane per l'infanzia

12.40 **Jessica Dandona** (Lamar University, Texas)
'Écriture artiste': Inscription as Ornament in a Fin-de-
Siècle Vase by Émile Gallé

13.20 *Break*

15.00 **Nicola Suthor** (Universität Hamburg)
Den Kontur der Figur ausschreiben: Zu Theorie und
Praxis einer Koordinationsübung am Bauhaus und
darüber hinaus

15.40 **Henry Francis Skerritt** (Ian Potter Museum of Art,
University of Melbourne)
Old Way/New Way: Picturing a Kunwinjku Art History
Through Contemporary Approaches to the Line

16.20 **Jovanka Popova** (University "St. Cyril and Methodius",
Skopje)
Graffiti Language

17.00 *Break*

17.30 **Davood Khoshniyat** (Advanced Research Institute
of Arts, Tehran)
Representational and Figurative Significance
of Scripture in Saqqakhaneh School

2 JULY Kunsthistorisches Institut in Florenz – Palazzo Grifoni

9.30 **Michelle Ying-Ling Huang** (University of Hong Kong)
Rhythm and Calligraphic Expression in Contemporary
Chinese Art

10.10 **LaoZhu** (Centre for Visual Studies, Beijing)
Lines Are One and the Same in Chinese Art: The
Supreme Principle in the Aesthetics and Techniques
of Chinese Traditional Art

10.50 **Alexander Schwan** (Freie Universität Berlin)
Bewegungslineaturen. Tanz als Körperlakkalligraphie
am Beispiel von Lin Hwai-mins "Cursive II"

11.30 *Break*

12.00 **Horst Bredekamp** (Humboldt Universität zu Berlin)
Unter der Linie. Überlegungen zum Bewegungsvektor
zeichnender Denker

12.40 Final discussion

13.20 *Lunch*

15.30 **Visit** (for speakers only)
"Vasari, gli Uffizi e il Duca", Galleria degli Uffizi