

Poetry in paint: Titian's late mythologies

An online academic conference about the history, context and reception of Titian's mythological paintings, or *poesie*, for Philip II.

3, 10, 17 November 2020

Day 1 – Tuesday 3 November 2020

- 2–2.40pm** **Special event: Virtual tour of the exhibition**
Matthias Wivel, The National Gallery, London
- 3pm** **Welcome** by Gabriele Finaldi, Director of the National Gallery, London
- 3.05–4pm** **Session 1: Titian's technique and creative process**
Chair: Marika Spring, The National Gallery, London
- Titian's Glance and Brushwork: Verisimilitude and Appearance in the Flesh of the Gods*
Ana González Mozo, Museo Nacional del Prado, Madrid
- The restoration of Titian's 'Rape of Europa' and some Observations on Technique*
Gianfranco Pocobene, Isabella Stewart Gardner Museum, Boston
- 'Orpheus Enchanting the Animals' at Apsley House*
Alice Tate-Harte, Apsley House, London
- Q&A
- 4.30–6pm** **Session 2: Themes: Love, desire, death**
Chair: Nathaniel Silver, Isabella Stewart Gardner Museum, Boston
- Through Titian's Window*
Maria Loh, Hunter College, The City University of New York
- Titian and Sexual Violence in Renaissance Italy*
Jill Burke, University of Edinburgh
- Biblical Desire: Reading Judith and Salome With Titian*
Christopher J. Nygren, University of Pittsburgh
- On the Representation of Women in Titian's paintings*
Isabella Munari, Independent scholar, Madrid
- Q&A
- 6–6.15pm** **A conversation with:** Phoebe Gloeckner [artist, Ann Arbor, MI].
With Matthias Wivel and Daniel Herrmann, The National Gallery, London

Poetry in paint: Titian's late mythologies

An online academic conference about the history, context and reception of Titian's mythological paintings, or *poesie*, for Philip II.

3, 10, 17 November 2020

Day 2 – Tuesday 10 November 2020

2–3.30pm

Session 1: Titian, Ovid, painting and literature

Chair: Beverly L. Brown, The Warburg Institute, London

Meaning in Titian's 'Poesie': Beyond the Iconographic Impasse

Keynote speaker: Stephen Campbell, Johns Hopkins University, Baltimore

'La gloria del perfetto colorito': Titian between Bembo, Ariosto and Aretino

Stefano Jossa, Royal Holloway, University of London

Titian's Poesie and Hapsburg Political Imagery

Marie Tanner, Independent scholar, USA

'Fabulae artificialiter pictae'. Illustrated editions of Ovid Metamorphosis and European Circulation of Iconographic Patterns

Ilaria Andreoli, French National Centre for Scientific Research, Paris

Q&A

3.30–3.45pm

A conversation with: Nalini Malani, National Gallery

Contemporary Fellow Artist, Amsterdam/London.

With Daniel Herrmann and Thomas Dalla Costa,

The National Gallery, London

4–5pm

Session 2: Venice, Spain and beyond

Chair: Matthias Wivel, The National Gallery, London

Venetian Black: Reflections on the Sources and Impact of the African Woman in Titian's 'Diana and Actaeon'

Paul Kaplan, Purchase College, State University of New York

Black Spain: The 'giant chessboard' and Hoefnagel's View of Seville

Carmen Fracchia, Birkbeck, University of London

Q&A

5.30–5.45pm

A conversation with: Michael Armitage [artist, London].

With Daniel Herrmann and Matthias Wivel, The National Gallery, London

Poetry in paint: Titian's late mythologies

An online academic conference about the history, context and reception of Titian's mythological paintings, or *poesie*, for Philip II.

3, 10, 17 November 2020

Day 3 – Tuesday 17 November 2020

2–3pm

Session 1: Philip II as a patron

Chair: Thomas Dalla Costa, The National Gallery, London

'Persequor non reverentior fecit'. Titian, the Quality of the Painting and Its Clients: 1544–1554 [This paper will be given in Italian]
Matteo Mancini, Universidad Complutense de Madrid

Price and Prejudice: Vasari and Titian's Magdalen for Philip II
Carlo Corsato, The National Gallery, London

Titian's Long Shadow: Philip II, Federico Zuccaro, and the Decoration of the Escorial
Emily Wood, Northwestern University, Chicago

Q&A

3.30–5pm

Session 2: The reception of Titian's mythological paintings

Chair: Lelia Packer, The Wallace Collection, London

Poetic Flowers for Titian
Carlo Caruso, University of Siena

'Painted by Will Alone': Diego Velázquez Mythological Works and the 'Poesie'
Isabelle Kent, University of Cambridge

Titian as a Role Model in the North: the Importance of the Brussels Court
Carlotta Striolo, University of Verona/Ghent University

Q&A

5–5.15pm

A conversation with: Thomas De Freston [artist, Oxford].
With Matthias Wivel, The National Gallery, London

5.30–6.30pm

Special event and final remarks: Virtual roundtable

Moderator: Matthias Wivel, The National Gallery, London

Speakers: Bernard Aikema, University of Verona
Diane Bodart, Columbia University
Jill Burke, University of Edinburgh
Jodi Cranston, Boston University
Nathaniel Silver, Isabella Stewart Gardner Museum, Boston
Giorgio Tagliaferro, University of Warwick
Aidan Weston-Lewis, National Galleries of Scotland, Edinburgh