

International Conference

Ways of Imitation

November 12-13-14 2015
Florence University

THURSDAY 12 NOVEMBER

Sala Comparetti, Biblioteca umanistica

9.15-9.35 – Welcome and greetings

(Director of Dipartimento di Lettere e Filosofia Università di Firenze),

Carole Talon-Hugon (Director of the Société française d'esthétique),

Elio Franzini (Director of the Società Italiana di Estetica)

9.40-10.00 – General Introduction to the Conference: **Fabrizio Desideri** (Università di Firenze)

10.00-13.00 – The notion of mimesis in Classical Antiquity

Chair: **Giuseppe Pucci** (University of Siena)

10.00-11.00 – Keynote speaker: **Andrea Capra** (Università di Milano), *Mythos and Mimesis from Plato to Aristotle*

11.15-11.35 – **Stephen Kidd** (Brown University, Rhode Island), *Mimesis vs Play: Ancient Perspectives*

11.35-11.55 – **Ross Brendle** (Johns Hopkins University), *The (Un)importance of Mimesis in Classical Greek Art*

12.10-12.30 – Coffee break

12.30-12.50 – **Ferenc Hörcher** (Hungarian Academy of Science), *The Political Aesthetics of Mimesis: Aristotle, Cicero and Early Modern Republicanism*

12.50-13.10 – **Marco Vespa** (Université de Nice-Sophia Antipolis / Università di Siena), *Imitators by nature: children and monkeys in ancient Greek culture*

13.10-13.30 – **Martino Rossi Monti** (University of Zagreb), *Mimesis. A medieval eclipse?*

15.00-19.00 – The anthropological value of mimetic processes – Chair:

Giovanni Matteucci (Università di Bologna)

15.00-16.00 – Keynote speaker: **Christoph Wulf** (Freie Universität Berlin) *The mimetic foundation of culture and cultural learning*

16.15-16.35 – **Andrea Borsari** (Università di Bologna), *Human mimicry and Imitation: the case of Biomimetics*

16.35-16.55 – **Fabrizia Abbate** (Università Roma Tre), *Mimesis and Complexity. From Paul Ricoeur to Martha Nussbaum, a Reading of Mimesis as the Cornerstone of Public Politics*

17.10-17.30 – Coffee break

17.30-17.50 – **Ashley E. Jones** (University of Florida), *Ornamenta Corporis: The Minor Arts between Mimesis and Abstraction*

17.50-18.10 – **Nathaniel B. Jones** (Washington University in St. Louis), *Likeness and Imitation in the Anthropology and History of Art*

18.10-18.30 – **Thomas Vercrusse** (ITEM, Paris), *Pour une phylogénèse de l'enseignement : Héritage de la chasse et poétique du cours*

FRIDAY 13 NOVEMBER

Sala Comparetti, Biblioteca umanistica

9.15-13.00 – The role of mimesis in aesthetics

Chair: **Elio Franzini** (Università di Milano)

9.15-10.15 – Keynote speaker: **Andrew Benjamin** (Monash University), *Aby Warburg's Pathosformel: Mimesis, presentation and the temporality of images*

10.30-10.50 – **Alice Barale** (Università di Venezia), *Stuff that matters. Mimesis and (the end of) magic in Walter Benjamin*

10.50-11.10 – **Alessandro Cecchi** (Università di Pisa), *'...to imitate all that is hidden.' On the role of the mimetic in Adorno's theory of musical reproduction*

11.10-11.30 – **Claudio Rozzoni** (New University of Lisbon), *From Abbild to Bild. Mimetic and Productive Images in Husserl's Phenomenology*

11.45-12.00 – Coffee break

12.00-12.20 – **Francesco Valagussa** (Università San Raffaele Milano), *Vico. Imitation between Nature and Art*

12.20-12.4 – **María Ortega Mánez** (Université Paris-Sorbonne – Paris IV) *Un devenir contrarié de la mimèsis, ou l'idéalité au théâtre de Platon à Diderot*

12.40-13.00 – **Michele Bertolini** (Università di Venezia), *Mimesis comme poiesis : le modèle de l'imitation théâtrale dans l'esthétique française du XVIII siècle. A partir de Diderot*

15.00-19.00 – The role of mimesis in art theory

Chair: **Filippo Fimiani** (Università di Salerno)

15.00-16.00 – Keynote speaker: **Carole Talon-Hugon** (Université de Nice Sophia Antipolis), *Art et imitation des affections. Pour une théorie de l'artialisation des émotions*

16.15-16.35 – **Ana Falcato** (University of Mainz), *Mimetic Prose in F for Fake*

16.35-16.55 – **Maite Méndez Baiges** (Universidad de Málaga), *Mimetic camouflage and the problem of pictorial representation*

16.55-17.15 – **Maria Chernysheva** (St Petersburg State University), *Imitation and Reproduction. Nikolai Chernyshevskii on Aesthetic Relations of Art to Reality*

17.30-17.45 – Coffee break

17.45-18.00 – **Elisabetta Brighi** (University of Westminster), *Mimesis, Ressentiment and Violence*

18.05-18.25 – **Krešimir Purgar** (University of Zagreb), *The absolute image. Ontological concerns of non-mimetic depictions in abstract and conceptual art*

18.25-18.45 – **Pietro Conte** (Universidade de Lisboa), *Excessive similarity? The question of hyperrealism in contemporary art*

SATURDAY 14 NOVEMBER

Aula Magna Scienze della Formazione

09.15 - 12.15 – Mimesis, brain and human evolution – Chair: **Giuseppe Vitiello** (Università di Salerno)

9.15-10.15 – Keynote speaker: **Vittorio Gallese** (Università di Parma), *Visions of the Body. Neuroscience and Aesthetics*

10.30-10.5 – **Rosamaria Loretelli** (Università di Napoli Federico II), *The eighteenth-century revolution of silent reading: From body mimesis to word mimesis*

10.50-11.10 – **Lidia Gasperoni** (TU Berlin), *Schemes of imitation in perception and art*

11.10-11.30 – **Jerzy Luty** (University of Oregon), *Mimesis, function of art and evolutionary explanations*

12.00 - 13.00 – Poster Session (Coordinated by **Mariagrazia Portera**)

1. **Elisa Bacchi** (Università degli Studi di Padova), *Erasmus and the rhetorical mimesis*

2. **Chiara Bisignano** (Università di Firenze), *Narrazione, immagini, mimesis: un suggerimento da Walter Benjamin*

3. **Giulia Cervo** (Università di Trento), *How to understand Adorno's "communication of the differentiated"? Critical mimesis contra archaic mimesis*

4. **Giuseppe Feola** (Scuola Normale Superiore di Pisa), *La mimesis come modalità strutturante dei processi naturali nel pensiero di Aristotele*

5. **Roberto Mannu** (Università di Palermo), *«Livres qu'on laisse battants comme des portes»: the anti-mimetic function in the surrealist textual practice*

6. **Matteo Marcheschi** (Fondazione Collegio San Carlo Modena), *Between biology and art: the mimetic universality of Diderot*

7. **Marco Tedeschini** (Paris ENS), *Being confident in the world: Grounding Mimesis*

8. **Gary Vos** (University of Edinburgh), *Mimesis between palimpsest and narrative: Reading intertextuality from antiquity to Ricoeur*

Scientific direction: **Fabrizio Desideri** fabrizio.desideri@unifi.it
Executive secretary: **Lorenzo Bartalesi** lorenzo.bartalesi@unifi.it