

ATHANOR XXXVII

ATHANOR XXXVII

FLORIDA STATE UNIVERSITY DEPARTMENT OF ART HISTORY

Cosmic oven or Athanor from Annibal Barlet,
Le Vray Cours de Physique,
Paris, 1653.

ATHANOR XXXVII

Editor

PRESTON MCLANE

TECHNICAL EDITORS

LAURA MILLER AND MATTHEW E. HUNTER, FSU LIBRARIES

Designers

JEAN D. YOUNG

JUSTIN SOSNICKI

Graduate Editorial Assistant

EMILY MCLEAN

Papers Copyright 2019 by the Authors

Athanor XXXVII Copyright 2019 by
Florida State University / Tallahassee, FL 32306
All Rights Reserved
L.C. #81-68863

FLORIDA STATE UNIVERSITY

John E. Thrasher

President

Sally E. McRorie

Provost and Executive Vice President for Academic Affairs

James Frazier

Dean, College of Fine Arts

Graduate Faculty in the History of Art and Architecture:

ART HISTORY

Doron Bauer, PhD

Johns Hopkins University

Assistant Professor

Early Medieval and

Islamic Art and Architecture

Karen A. Bearor, PhD

University of Texas at Austin

Associate Professor

Modern American Art and Theory

History of Photography and Film

Tenley Bick, PhD

University of California, Los Angeles

Assistant Professor

Global Contemporary Art

Michael D. Carrasco, PhD

University of Texas at Austin

Associate Professor

Pre-Columbian Art and Architecture

Kristin Dowell, PhD

New York University

Associate Professor

Contemporary Native American Art,

Indigenous Film, Visual Culture

Jack Freiberg, PhD

Institute of Fine Arts,

New York University

Professor

Italian Renaissance Art

and Architecture

Adam Jolles, PhD

University of Chicago

Associate Professor and Chair

Modern European Art and

the History of Photography

Lynn Jones, PhD

University of Illinois

Associate Professor

Byzantine and Medieval Islamic

Art and Architecture

Kyle Killian, PhD

Columbia University

Assistant Teaching Professor

Medieval Art and Museum and Cultural

Heritage Studies

Stephanie Leitch, PhD

University of Chicago

Associate Professor

Northern European Renaissance Art

and the History of Prints

Robert Neuman, PhD

University of Michigan

Professor

17th- and 18th-Century Art

and Architecture

Paul B. Niell, PhD

University of New Mexico

Assistant Professor

Spanish Colonial Arts and Architecture

and Material Culture of the

African Diaspora

Lauren S. Weingarden, PhD

University of Chicago

Professor

Modern Art and Architecture

Word and Image Studies

ART HISTORY FACULTY EMERITI

J. L. Draper, PhD

University of North Carolina

Richard K. Emmerson, PhD

Stanford University

Paula Gerson, PhD

Columbia University

Roald Nasgaard, PhD

Institute of Fine Arts, New York University

Patricia Rose, PhD

Columbia University

MUSEUM OF FINE ARTS

Preston McLane, PhD

Florida State University

Director, Museum of Fine Arts

Editor-in-Chief, Museum Press

Meredith Lynn, MFA

University of Iowa

Assistant Curator and Director of Galleries

JOHN AND MABLE RINGLING MUSEUM OF ART

Steven High, MA

Williams College, MBA, Virginia

Commonwealth University

Executive Director

David Berry, DPhil

University of Oxford

Assistant Director, Academic Affairs

Sarah Cartwright, PhD

Institute of Fine Arts, New York University

Ulla R. Searing Curator of Collections

Christopher Jones, MA

University of New Mexico

Assistant Curator of Exhibitions

Rhiannon Paget, PhD

University of Sydney

Curator of Asian Art

Ola Wlusek, MA

Goldsmiths, University of London

Keith D. and Linda L. Monda Curator of

Modern and Contemporary Art

Athanor and the Museum Press

In 1980 Professor François Bucher (University of Bern, *Medieval Art*) asked Allys Palladino-Craig to take on the responsibility of general editor and publisher of the first volume of *Athanor* (1981). Professor Bucher served as faculty advisor until his retirement. During that time, Palladino-Craig won several grants for the publication, and in 1994 established the Museum Press of the Florida State University Museum of Fine Arts with Julianne T. Mason as principal editorial assistant and graphic designer. Beginning in 2018, Jean D. Young became the designer for *Athanor* XXXVI, and Carey E. Fee joined the editorial team. From 1998-2002, Patricia Rose served as faculty advisor to this annual journal, which is a project of the Museum Press. For volumes 26 - 27, Richard K. Emmerson, the Editor of *Speculum* from 1999 to 2006, served as co-editor. In 2019 Preston McLane, Director of the Museum of Fine Arts and the Museum Press at Florida State University, took on the role of editor of *Athanor*.

This issue of *Athanor* is made possible with the support of Dean James Frazier and Interim Dean Scott Shamp of the College of Fine Arts, the Museum of Fine Arts Press, and the Florida State University Libraries.

Athamor is indexed in *Bibliography of the History of Art* and *ARTbibliographies Modern*.

Manuscript submission: Readers are invited to submit manuscripts for consideration. Authors should consult the *Chicago Manual of Style* for matters of form. The University assumes no responsibility for loss or damage of materials. Correspondence and manuscripts may be addressed to the Editor, *Athamor*, Department of Art History, 1019 William Johnston Building, 143 Honors Way, Florida State University, Tallahassee, FL 32306-1233, or sent electronically to the Department of Art History. <arthistory@fsu.edu>

To obtain copies: *Athamor* is published annually by the Department of Art History as a project of the Florida State University Museum of Fine Arts Press. Past issues are available for a suggested minimum donation of \$10.00 to cover handling and contribute to subsequent issues; please request volumes through the Department of Art History, Florida State University, Tallahassee, FL 32306-1233.

The next Art History Graduate Symposium will be held in March 2020; symposium paper sessions cover a wide variety of topics. Students from universities nation-wide make presentations which frequently become published essays in *Athamor*. The format of the symposium includes a keynote address by major scholars. Since 1993 keynote speakers have been: Fred Licht, Boston University and the Peggy Guggenheim Collection, Venice (1993); Gerald Ackerman, Pomona College (1994); Marcel Roethlisberger, University of Geneva (1995); Robert Farris Thompson, Yale University (1996); Oleg Grabar, Institute for Advanced Study (1997); Phyllis Bober, Bryn Mawr College (1998); Carol Duncan, Ramapo College (1999); Bogomila Welsh-Ovcharov, University of Toronto at Mississauga (2000); Neil Stratford, ret. Keeper of Mediaeval Antiquities, British Museum (2001); Debra Pincus, Professor Emerita, University of British Columbia (2002); Jonathan Brown, Institute of Fine Arts, NYU (2003); David Summers, University of Virginia (2004); Thomas B.F. Cummins, Harvard University (2005); W.J.T. Mitchell, University of Chicago (2006); Michael Leja, University of Pennsylvania (2007); Pamela Sheingorn, City University of New York (2008); Alexander Nemerov, Yale University (2009); Richard Shiff, University of Texas at Austin (2010); John T. Paoletti, Wesleyan University (2011); Maria Gough, Harvard University (2012); Magali Carrera, University of Massachusetts, Dartmouth (2013); Felipe Pereda, Johns Hopkins University (2014); Claire Farago, University of Colorado at Boulder (2015); Barbara Mundy, Fordham University (2016); and Edward J. Sullivan, Institute of Fine Arts & Department of Art History, New York University (2017). For details of date and for précis submission, please contact: Department of Art History, Florida State University, 1019 William Johnston Building, 143 Honors Way, Tallahassee, FL 32306-1233. <arthistory@fsu.edu>

The essays contained in *Athamor* are articles by graduate students on topics of art history and humanities. As such, *Athamor* exists as a critical forum for the exchange of ideas and for contrast and comparison of theories and research and is disseminated for non-profit, educational purposes; annotated allusions, quotations, and visual materials are employed solely to that end.

Günther Stamm Prize for Excellence

Lauren Lovings-Gomez was awarded the Günther Stamm Prize for Excellence for
“Antiquity, Exoticism, and Nature in *Gold 'Lotus and Dragon-fly' Comb with Cyprian
Glass Fragment*” presented at the 2018 Art History Graduate Symposium.

ATHANOR XXXVII

JOHN SEMLITSCH

- ❖ *The Friction of Recognition: Information and Illegibility in Drew Bacon's Life* 11
-

DONATO LOIA

- ❖ *Reflections on Gerhard Richter's Cologne Cathedral Window* 21
-

YUE REN

- ❖ *Injection versus Extraction: Contemporary Chinese SEA in Context Transformations* 37
-

HÉCTOR RAMÓN GARCIA

- ❖ *Beholding Chicano History: Iconography and the Chicana Movement* 53
-

THOMAS BUSCIGLIO-RITTER

- ❖ *Paris-on-Hudson: Artistic Authorship in Victor de Grailly's American Landscapes* 59
-

REBECCA LAWDER

- ❖ *"Erotic Nature": John Dunkley's Decolonial Visions* 67
-

ALEXA AMORE

- ❖ *Open Book, Broken Flesh: The Victoria and Albert Museum's Gothic Ivory Devotional Booklet as Simulacral Wound* 79
-

TARA KAUFMAN

- ❖ *Living Rivers: Collective Agency in Carolina Caycedo's Be Dammed* 89
-

SARAH LEARY

- ❖ *Sarah Miriam Peale's Mary Leypold Griffith and the Staging of Republican Motherhood* 97
-

LAUREN LOVINGS-GOMEZ

- ❖ *Antiquity, Exoticism, and Nature in Gold "Lotus and Dragon-fly" Comb with Cyprian Glass Fragment* 109
-

CAITLIN MIMS

- ❖ *Visual and Textual Narratives: Shifts in the Identity of the Byzantine Croce degli Zaccaria* 127
-

