

Touch me, touch me not: senses, faith and performativity in early modernity

http://openartsjournal.org/

Issue 4, Winter 2014-5

Edited by Erin E. Benay and Lisa M. Rafanelli

This fourth issue of the *Open Arts Journal* brings together an exciting collection of essays that investigate the collaborative roles of the senses in the genesis and experience of renaissance and baroque art. Examining, in particular, the ways in which the senses were evoked in the realm of the sacred, where questions of the validity of sensory experience were particularly contentious and fluid, the contributors seek to problematise the neoplatonic imperialism of sight and sense hierarchies that traditionally considered touch, along with smell and taste, as base and bodily. The essays show that instead it was a multiplicity of sensory modalities – touch, sight, hearing and sometimes even taste and smell – that provided access to the divine, and shaped the imaginative, physical and performative experience of works of art. The issue's project thus brings us closer to achieving the art historian Geraldine Johnson's eloquent proprosal: that by revisioning Michael Baxandall's famous 'period eye', we might, in fact, arrive at a more aptly described, historically-specific, 'period body'.

Contents:

- Erin E. Benay (Case Western Reserve University) and Lisa M. Rafanelli (Manhattanville College), *Touch me*, touch me not: senses, faith and performativity in early modernity: introduction
- Shira Brisman (University of Wisconsin-Madison), A touching compassion: Dürer's haptic theology
- Itay Sapir (Université du Québec à Montréal), Blind suffering: Ribera's non-visual epistemology of martyrdom
- Theresa Flanigan (The College of Saint Rose), Disciplining the tongue: Archbishop Antoninus, the Opera a ben vivere and the regulation of women's speech in renaissance Florence
- Catherine Lawless (Trinity College Dublin) Sensing the image: gender, piety and images in late medieval Tuscany
- Barbara Baert (KU Leuven), Vox clamantis in deserto: The Johannesschüssel: senses and silences
- Erin E. Benay (Case Western Reserve University), To have and to hold: possessing the sacred in the late renaissance
- Allie Terry-Fritsch (Bowling Green State University), Performing the renaissance body and mind: somaesthetic style and devotional practice at the Sacro Monte di Varallo
- Andrea Bolland (University of Nebraska-Lincoln), Alienata da' sensi: reframing Bernini's S. Teresa
- Alice E. Sanger (The Open University) and Siv Tove Kulbrandstad Walker (Independent Scholar), Finishing touches: an afterword