

**RSA Annual Meeting,
New Orleans, Hilton New Orleans Riverside,
22-24 March 2018**

Between Allegory and Natural Philosophy New Perspectives on Renaissance Grotesques

Damiano Acciarino, Università Ca' Foscari Venezia, *Organizer*

Thursday, March 22nd, Parlor Suite 1, 9:00 to 10:30am

Una R. D'Elia, Queen's University, *Chair*

Grotesques in the Artistic Patronage of Bianca Cappello
Susanne M. McColeman, Independent Scholar

*Between Marble and Paper: Cultivating Monstrous Form
in Seventeenth-Century Naples*
Maria-Anna Aristova, University of York

*Grotesque Poetics. Michel de Montaigne's Use of Grotesques
in De l'amitié (I 28)*
Simon Godart, Freie Universität Berlin

Saturday, March 24th, 3rd Level - Magazine Room, 2:00 to 3:30pm

Frances S. Connelly, University of Missouri-Kansas City, *Chair*

Ancient Forms in New Lands: The Grotesque in Early Colonial Mexico
Barnaby R. Nygren, Loyola University Maryland

*Plants of the Gods and Weird Creatures in Colonial Mexican Art:
The Cryptic Language of Grotesques in New Spain*
Patrizia Granziera, Universidad Autónoma del Estado de Morelos

False Paradise: Early Modern Gardens and the Grotesque
Luke Morgan, Monash University

Saturday, March 24th, 3rd Level - Magazine Room, 4:00 to 5:30pm

Maria F. Hansen, University of Copenhagen, *Chair*

*Sense of Nonsense: "Theology of Grotesques" during
the Counter-Reformation*
Dorothea Scholl, Christian-Albrechts-Universität zu Kiel

*From Grotesque to Grottesco, The Development of "parerga"
from the Late Sixteenth to Mid-Seventeenth Century*
Caterina Volpi, Università di Roma La Sapienza

*"Ridicolosa Rassomiglianza": The Art of Exaggeration
in the Carracci's Caricatures*
Veronica White, Princeton University Art Museum

RSA
The Renaissance Society
of America

UNIVERSITY OF
TORONTO

150 1868
2018
Ca' Foscari
University
of Venice

Department of Humanities

CREMT

Center for Renaissance and Early Modern Thought

ATRA - Atlas of Renaissance Antiquarianism
This project has received funding from the European Union's
Horizon 2020 research and innovation programme under the Marie
Skłodowska-Curie (H2020-MSCA-IF-2016) grant agreement No.
745704 - FELLOW Dr. Damiano ACCIARINO