

EL GRAN DEBATE SOBRE LAS IMÁGENES LA «MONARQUÍA CATÓLICA» Y SU IMPERIO ATLÁNTICO

En 2017 se celebra el V Centenario de un episodio fundamental en la historia de Europa: la Reforma, iniciada por el monje agustino Martín Lutero, que cuestionaba principios básicos de la *Economía espiritual* de la Iglesia Católica. Aunque la postura de Lutero a la postre resultó moderada, no faltaron predicadores más radicales que convirtieron las imágenes en uno de los verdaderos caballos de batalla de la Reforma, generando un *Gran debate* sobre el sentido de las imágenes religiosas, sin cuya existencia es imposible comprender el nacimiento de lo que llamamos *Arte* en la primera Edad Moderna. España no fue ajena a este debate, ni su posición fue, como se presenta en algunas ocasiones, inquebrantable y monolítica. Primero, porque una parte de la batalla tuvo que darse dentro de sus fronteras —como prueban los archivos de la Inquisición. Segundo, porque germinaron en su seno distintos movimientos contrarios al uso de las imágenes (los *alumbrados*, sin ir más lejos) e incluso los exportó fuera de sus fronteras (el *Valdesianismo* en Italia). Tercero, y último, porque España era parte de una geografía mucho más amplia, fluida y compleja, que la de la Península Ibérica: la Monarquía Católica.

El objetivo de este taller consiste en analizar estos tres aspectos fundamentales:

- 1) El Debate histórico y su relación con la historia de la Reforma
- 2) La geografía del problema
- 3) El nuevo discurso de un Arte *reformado*, Protestante lo mismo que Católico

THE GREAT DEBATE ON IMAGES

THE “CATHOLIC MONARCHY” AND ITS ATLANTIC EMPIRE

The year 2017 marks the Fifth Centenary of a fundamental event in the history of Europe: the Reform, started at the initiative of the Augustinian monk Martin Luther, in which he questioned some basic principles of the spiritual *Economy* of the Catholic Church. Although Luther's position eventually turned out to be moderate, there was no shortage of more radical preachers who turned images into one of the key issues of the Reform movement, generating a *tremendous Debate* on the value and meaning of images in religious practice, without which it is impossible to understand the emergence of what we call *Art* in the Early Modern Age. Spain did not stand aloof from this debate, nor was its position immutable and monolithic as it is sometimes portrayed. Firstly, because the battle had to be waged in part within its own frontiers —as demonstrated by the records of the Inquisition. Secondly, because various movements developed within Spain which were contrary to the use of images (the *alumbrados* for instance), and even took root across the Mediterranean (*Valdesianismo* in Italy). Thirdly and lastly, because Spain was part of a geography that was much larger, more fluid and more complex than the Iberian Peninsula, namely the Catholic Monarchy.

The aim of this workshop is to address these three fundamental aspects:

- 1) The historical debate and its relationship with the history of the Reform
- 2) The geography of the problem
- 3) The new discourse of a *reformed Art*, Protestant and Catholic alike

➤ Secretaría: Flora Lorente secehehi@casadevelazquez.org Tel.: 0034 914 551 580


HARVARD
UNIVERSITY

UAM
UNIVERSIDAD AUTÓNOMA
DE MADRID

excelencia UAM
CSIC


Aix-Marseille
université
initiative d'excellence


► TALLER / WORKSHOP

Tomaso Laureti, *El triunfo de la Cruz sobre los ídolos paganos*, 1585, Estancias de Constantino, Museos Vaticanos, Roma.


EL GRAN DEBATE SOBRE LAS IMÁGENES

LA «MONARQUÍA CATÓLICA» Y SU IMPERIO ATLÁNTICO

THE GREAT DEBATE ON IMAGES

THE “CATHOLIC MONARCHY” AND ITS ATLANTIC EMPIRE


Coordinación: Felipe PEREDA (Harvard University), María Cruz DE CARLOS VARONA (Universidad Autónoma de Madrid), Nicolás MORALES (EHEHI, Casa de Velázquez)

Organización: École des hautes études hispaniques et ibériques (Casa de Velázquez, Madrid), Harvard University, Universidad Autónoma de Madrid, Campus de Excelencia UAM-CSIC, Ministerio de Educación, Cultura y Deporte, École française de Rome, Telemme (UMR 7303 CNRS-Aix Marseille Université)

Colaboración: Biblioteca Nacional de España, Museo Nacional del Prado, Patrimonio Nacional (Real Monasterio de San Lorenzo de El Escorial)

8 - 11

DE MAYO DE 2017

CASA DE VELÁZQUEZ | MADRID

LUNES 8/05

Casa de Velázquez
> 9h30-13h30
Apertura
 Michel BERTRAND
 Director de la Casa de Velázquez

Introducción
 Felipe PEREDA
 Harvard University

Maria Cruz DE CARLOS VARONA
 Universidad Autónoma de Madrid

Nicolas MORALES
 EHEHI, Casa de Velázquez

Conferencias
 Felipe PEREDA
 Harvard University
 Sacred Images at the time of the Reformation:
 A Great (and Global) Debate

Carlos EIRE
 Yale University
 The theological roots of Protestant iconophobia

Peter PARSHALL
 National Gallery of Art, Washington, DC
 The image Controversy in Germany:
 provocations and reactions

> 15h30-17h30

Presidencia
 Mercedes GARCÍA ARENAL
 CSIC-CCHS, Madrid

Yonatan GLAZER-EITAN
 The Poweer of Vulnerability

Eva TRIZULLO
 The Cardonal Lorenzo Pucci (1458-1531)
 and the Reform

Ian Q. ROGERS
 «Caracteres que conocí ser Araubigos»: Cristian Readers, Muslim Authors and the Textual Layers of Forced Baptism

Holly BORHAM
 A tale of two Palace Chapels: the Architecture of Lutheran and Catholic Time

Museo Nacional del Prado
> 19h30-21h30

Visita-taller
Presentación
 Teresa POSADA KUBISSA
 Museo Nacional del Prado

MARTES 9/05

Casa de Velázquez
> 10h-13h
Conferencias
 Olivier CHRISTIN
 Université de Neuchâtel
 Mapping the Virgin: Mariology, cosmography, topography 16-17th centuries

Werner THOMAS
 University of Leuven
 Protestantism, the Inquisition, and the system of social control in early modern Spain

Fabrizio BIFERALI
 Università Sapienza di Roma
 Tre lapidazioni a confronto: Raffaello, Giulio Romano e Girolamo da Treviso

> 15h30-19h
Presidencia
 Benito NAVARRETE PRIETO
 Universidad de Alcalá

Cristina IGUAL CASTELLÓ
 La colección de efigies de frailes, beatos y santos del círculo de San Juan de Ribera

Alexandra LETVIN
 Sigüenza, Zurbarán and the Making of St. Jerome in seventeenth-century Spain

Valeria LA MOTTA
 Graffitis of the Inquisitorial Prisons of Palermo. The Pantheon of Francesco Baronio

Presidencia
 Tom CUMMINS
 Harvard University

Tamara GOLAN
 From Inquisition to Iconoclasm: Niklaus Manuel's St. Eligius and St. Luke Panels at the Dominican Church in Bern (1515)

Giovanni GUARNIZO VALENZUELA
 Imágenes, programa evangelizador en el Templo de Santo Domingo en Tunja, Colombia

Katherine Anne MILLS
 The Idol Lurking in Our Midst: Diego Valadés' Representations of Idols in *Rhetorica Christiana* (1579)

Annick BENAVIDES
 Andean Defense of the Eucharist Paintings - A Tribute to Tinku

MIÉRCOLES 10/05

Real Monasterio de San Lorenzo de El Escorial
> 10h30-14h
Visita-taller, Basílica y Sacristía
 Agustín BUSTAMANTE
 Universidad Autónoma de Madrid

Felipe II y la reforma de las imágenes sagradas. Un tema de caso: la Basílica del Escorial

Fernando MARÍAS
 Universidad Autónoma de Madrid / Real Academia de la Historia

De Reyes e historias del Antiguo Testamento a los Evangelios: El Escorial, Monegro y Pellegrino

> 16h-18h
Visita-taller, Claustro y Real Biblioteca
Presentación
 Almudena PÉREZ DE TUDELA
 Patrimonio Nacional

Maria Cruz DE CARLOS VARONA
 Universidad Autónoma de Madrid

Spanish Habsburgs and Eucharistic Devotion at the Escorial's Sacristy

JUEVES 11/05

Biblioteca Nacional de España
> 10h-13h
Salón de actos
Conferencias
 James AMELANG
 Universidad Autónoma de Madrid

History in Reverse: Protestants (and Catholics) in the Lion's den

Tom CUMMINS
 Harvard University

Mirrored reflections: spanish iconoclasm in the New World and its Reverberations in the Old

Serge GRUZINSKI
 École des hautes études en sciences sociales, Paris

La conquista del mundo por la imagen, motor de la mundialización ibérica

> 16h-18h
Visita-taller, sala Cervantes
Presentación
 Javier DOCAMPO
 Biblioteca Nacional de España

PARTICIPANTES

Carolina ALARCÓN
 Florida State University

Annick BENAVIDES
 Harvard University

Holly BORHAM
 Princeton University

Claire BOUVIER
 Université Lille 3

Cloe CAVERO DE CARONDELET
 European University Institute

Camille DOHET
 University of Leuven

Jérémie FERRER-BARTOMEU
 EHEHI-Casa de Velázquez

Yonatan GLAZER-EYTAN
 Johns Hopkins University

Tamara GOLAN
 Johns Hopkins University

Rubén GREGORI BOU
 Universitat de València

Giovanni GUARNIZO VALENZUELA
 Universidad de Salamanca

María Soledad HERNÁNDEZ NIETO
 Universidad Pablo de Olavide, Sevilla

Cristina IGUAL CASTELLÓ
 Universitat Jaume I de Castelló

Valeria LA MOTTA
 Università degli Studi di Palermo

Matteo LAZZARI
 Università di Bologna

Alexandra LETVIN
 Johns Hopkins University

María LUMBRERAS CORUJO
 Johns Hopkins University

Katherine Anne MILLS
 Harvard University

Lucía MONTES SÁNCHEZ
 Universidad Autónoma de Madrid

Cabello Vanesa QUINTANAR
 Universidad Complutense de Madrid

Ian Q. ROGERS
 Johns Hopkins University

Joseph ROUSSIÈS
 EHEHI-Casa de Velázquez

Héctor RUIZ
 Université Paris-Sorbonne

Jesús TÉLLEZ RUBIO
 CSIC-CCHS

Eva TRIZULLO
 Université de Liège