

The Tableau Vivant – Across Media, History, and Culture

Conference
New York
30 November – 2 December

AGENDA

Day 1 – 30 November

Faculty House, Columbia University (64 Morningside Drive)

7.30 – 9.30 pm Opening words

Keynote by **Brigitte Peucker**
Elias Leavenworth Professor of German and Professor of Film and Media Studies at Yale University

Dissonance: Bodies Between Registers

Day 2 – 1 December

Deutsches Haus, Columbia University (420 West 116th Street)

9 – 11 am Keynote by **Birgit Jooss** (documenta archiv)
Johann Wolfgang von Goethe and the living pictures

Off the Wall, Onto the Screen **Fassbinder and Godard**

- **Liam Considine** (Pratt Institute)
Living Pictures, Dying Formats: the Pop Tableau in Warhol and Godard c.1963
- **Ido Lewit** (Yale University)
The Tableau Vivant as Intermedial Clash: Narrative Temporality and Power-Relations in Fassbinder's Fontane Effi Briest
- **Regina Karl** (Yale University)
Rainer Werner Fassbinder and Jeff Wall – A Remake

11 – 11.15 am Coffee break

11.15 – 1 pm **Plastique and Performance**

- **Arden Reed** (Pomona College)
Hating Tableaux Vivants

- **Paisid Aramphonphan** (De Montfort University)
Plastiques-as-Photographs: Jack Smith, Ruth St. Denis, and the Dance of Gestures

- **Marissa Vigneault** (Utah State University)
Mannequin Vivant

1 – 2.30 pm

Lunch break

2.30 – 4 pm

Re-embodiment, Re-enacting, Re-making

- **Mélanie Boucher** (Université de Québec en Outaouais)
On the Contribution of Movement to Immobility in the Tableau Vivant of Contemporary Art or The Actuality of Becoming Object
- **Roz Mortimer** (University of Westminster)
Pools of Affect: The Tableau Vivant as Disruptive Space
- **Rebecca Brantley** (Piedmont College)
Thespis, Caravaggio, and Cindy Sherman: A Theatrical Dialogue

4 – 4.30 pm

Coffee break

4.30 – 6.30 pm

**Flemish Tableaux Vivants
(Op)posing New Leaders**

- Opening words by **Geert de Proost** | General Delegate of the Government of Flanders to the USA
- **Stijn Bussels** (Leiden University) and **Bram van Oostveldt** (University of Amsterdam)
'Restored Behaviour' and the Performance of the City Maiden in Joyous Entries into Antwerp
- **Vito Adriaenssens** (Columbia University | University of Antwerp)
Frozen Bodies and Flanders Fields: Introduction to the short film Tableaux Vivants 1914-1918 (Director unknown, c. 1918)

Day 3 – 2 December

School of the Arts, Columbia University (Dodge Hall | 511)

9 – 10 am	Staging and Framing <ul style="list-style-type: none">• Nancy Worman (Barnard College - Columbia University) <i>Statues and Assemblages in Euripides</i>• Lauren Lessing (Colby College) <i>Dramatic Spectacle in Thomas Cole's Early Landscapes</i>
10 – 10.30 am	Coffee break
10.30 – 12 pm	Tableaux in/and Melodrama <ul style="list-style-type: none">• Isabelle Frank (City University of Hong Kong) <i>Tableaux Vivants, Melodrama, and the Italian Passion Plays</i>• Carolyn Williams (Rutgers University) <i>Tableaux and Political Feeling in Melodrama</i>• Jane Gaines (Columbia University) <i>Living Pictures and Moving Picture Melodrama</i>
12 – 2 pm	Talking Statues Field Trip and Lunch Break <ul style="list-style-type: none">• David Peter Fox Founder Talking Statues Project Copenhagen - NYC
2 – 3.30 pm	Transmedial Narratives <ul style="list-style-type: none">• Artemis Willis (University of Chicago) <i>Performed Pictures: Tableaux Vivants, Lantern Tableaux, and the Narrative Continuum</i>• Eric Colleary (Harry Ransom Center – University of Texas at Austin) <i>Staging Uncle Tom: Tableaux on Print, Stage, and Screen</i>• Ellery Foutch (Middlebury College) <i>Embodying the Medium: Eugen Sandow, Living Pictures, and Petrification</i>

3.30 – 5 pm

Silent Screen Situations

- **Charles Musser** (Yale University)
When Tableaux Vivants and Moving Pictures Came to Vaudeville
(New York City, c. 1895)
- **Daniel Wiegand** (Stockholm University)
Tableaux vivants and Film as Visual Attractions around 1900
- **Valentine Robert** (Université de Lausanne)
The Tableau Vivant: An Aesthetic for Early Film

5 – 5.30 pm

Coffee break

5.30 – 6.30 pm

From Grand Opera to Secret Museum

- **Julia Sirmons** (Columbia University)
Revivifications: Tableaux Vivants and the Cinematic Operatic
- **Martha Hollander** (Hofstra University)
'Day of the Doctor' – Animated Paintings, Museums, and the Historical Past

6.30 pm

Closing words by **Martin Meisel**

Brander Matthews Professor of Dramatic Literature Emeritus at Columbia University