
BISSERA V. PENTCHEVA

Department of Art & Art History
Stanford University
Stanford, CA 94305
T (650) 724-4426
F. (650) 725-0140
bissera@stanford.edu

EDUCATION

Ph.D. 2001, Harvard University, Medieval and Byzantine Art and Architecture, Dissertation: "Images and Icons of the Virgin and Their Public in Middle Byzantine Constantinople"

M.A. 1998, Harvard University, Medieval and Roman Art and Architecture

B.A. 1995, Dartmouth College, Art History, summa cum laude, Phi Beta Kappa

AREAS OF INTEREST

Byzantine art and architecture; phenomenology and aesthetics; poetry, ekphrasis, and prosody; Byzantine musicology; architectural psychoacoustics; icons, medieval image theory, Iconoclasm, cult of the Mother of God; court arts, ceremony, liturgy, and ancient magic

EMPLOYMENT

2010 – present: Associate Professor, Department of Art & Art History, Stanford
University, and (by courtesy), Department of Classics, Stanford University
2009 – 2010: Assistant Professor (by courtesy), Department of Classics, Stanford University
2003 – 2009: Assistant Professor, Department of Art & Art History, Stanford University

PUBLICATIONS

Books

The Sensual Icon: Space, Ritual, and the Senses in Byzantium (Pennsylvania State University Press, 2010), paper back 2013. www.thesensualicon.com

Icons and Power: The Mother of God in Byzantium (Pennsylvania State University Press, 2006), paperback 2014,
received the John Nicholas Brown Prize 2010 of the Medieval Academy of America for an outstanding first monograph in Medieval Studies.

Icone e pottere: La Madre di Dio a Bisanzio (Milan: Jaca Book Spa, 2010), Italian translation.

Articles

I. Peer-reviewed

“Performing the Sacred in Byzantium: Image, Breath, and Sound,” PRI Performance Research International 19/3 (2014): 120–28.

“Icons of Sound: Ontology of the Image in Byzantium,” Convivium 2014 forthcoming

 “The Power of Glittering Materiality: Mirror Reflections Between Poetry and Architecture in Greek and Arabic Medieval Culture,” Ancient Near Eastern Studies, forthcoming.

“The Aesthetics of Landscape and Icon at Sinai” Res. Anthropology and Aesthetics, 2014 forthcoming.

“Hagia Sophia and Multisensory Aesthetics,” Gesta 50/2 (2011): 93–111.

"Moving Eyes: Surface and Shadow in the Byzantine Mixed-Media Relief Icon," Res. Anthropology and Aesthetics 53 (2009): 223-34.

“The Performative Icon,” The Art Bulletin 88/4 (2006): 631-55.

“Containers of Power: Eunuchs and Reliquaries in Byzantium” Res. Journal of Anthropology and Aesthetics 51 (2007): 109-20.

"Visual Textuality: The Logos as Pregnant Body and Building" Res. Journal of Anthropology and Aesthetics 45 (2004): 225-38.

"The Supernatural Protector of Constantinople: The Virgin and Her Icons in the Tradition of the Avar Siege," Byzantine and Modern Greek Studies 26 (2002): 2-41.

"Rhetorical Images of the Virgin: The Icon of the 'Usual Miracle' at the Blachernai,"
Res. Journal for Anthropology and Aesthetics 38 (2000): 34-55.

"Imagined Images: Visions of Salvation and Intercession on a Double-Sided Icon from Poganovo,” Dumbarton Oaks Papers 54 (2000): 139-53.

II. Articles in edited volumes and conference proceedings
“Cross, Tunic, Body: Theology through the Phenomenology of Light,” in La stauroteca di Bessarione. Atti delle giornate internazionalu di studio La stauroteca di Bessarione, eds. Peter Schreiner Valeria Poletto (Venice, Istituto veneto di scienze, lettere e arti; Gallerie dell'Accademia; Istituto ellenico; Centro tedesco di studi veneziani, forthcoming)

“Vital Inbreathing: Iconicity beyond Representation in Late Antiquity,” in Icons and Images, ed. N. Denysenko (Notre Dame: Notre Dame University Press, forthcoming)

“Cosmic Sound and the Metaxu: The Creation of Sacred Space in Hagia Sophia,” in Aspects of Christian Culture in Byzantium and Eastern Christianity: Word, Sound and Image in the Context of liturgical and Christian Symbolism, ed. Ivan Moody (Belgrade: Joensuu, forthcoming)

"What is a Byzantine Icon? Constantinople versus Sinai" in The Byzantine World, ed. P. Stephenson (London, New York: Routledge, 2010), pp. 265–83.
"Miriam's Dance: Poetry as Movement in Byzantine Culture," in Bild, Ding, Kunst, eds. G. Wolf and Müller (Munich: Fink, 2011), pp. 149-54.

"Räumliche und akustische Präsenz in byzantinischen Epigrammen: Der Fall der Limburger Staurothek," in Die kulturhistorische Bedeutung byzantinischer Epigramme, eds. A. Rhoby und W. Hörandner (Vienna: Österreichische Akademie der Wissenschaften, 2007) pp. 75-83.

"Painting or Relief: The Ideal Icon in Iconophile Writing in Byzantium," Zograf 31 (2006-2007): 7-13.

"The Miraculous Icon: Medium, Fantasy, and Presence," in: The Cult of the Mother of God in Byzantium, eds. M. Cunningham and L. Brubaker (Aldershot: Ashgate, 2011).

"Epigrams on Icons" in: Art and Text in Byzantine Culture, ed. L. James (New York/Cambridge: Cambridge University Press, 2007), pp. 120-38.

“The Performance of Relics” in Symmeikta. Collection of Papers Dedicated to the 40th Anniversary of the Institute for Art History, Faculty of Philosophy, University of Belgrade, ed. I. Stevovic (Belgrade: Faculty of Philosophy, University of Belgrade, 2012), pp. 55–71.

"The 'Activated' Icon: The Hodegetria Procession and Mary's Eisodos," in: Images of the Mother of God: Perceptions of the Theotokos in Byzantium, ed. M. Vassilaki (London: Ashgate, December 2004), pp. 195-207.

III. Co-authored articles:

Peer-reviewed:
Abel, J.; Bryan, N.; Huang, P.; Kolar, M.; Pentcheva, B. "Estimating Room Impulse Responses from Recorded Balloon Pops." Audio Engineering Society 129th Convention (November 2010).

Exhibition Catalogues, Encyclopedias

“Medieval Architecture” in Oxford Encyclopedia of Aesthetics, forthcoming

"Icons" in Women and Gender in Medieval Europe: An Encyclopedia (New York: Routledge, 2006).

Catalogue entries in: Holy Image, Hallowed Ground: Icons of Sinai, eds. R. Nelson and K. Collins (L.A.: Getty Art Museum, 2006).

"The Virgin of Constantinople: Power and Belief," essay and catalogue entries in: Byzantine Women and Their World, ed. I. Kalavrezou (New Haven: Yale University Press, 2002), pp. 113-19.

"Madonna, Orthodox," in: History of Childhood, ed. P. S. Fass (New York: Macmillan Reference, 2003).

Catalogue entries in: Mother of God: Representations of the Virgin in Byzantine Art, ed. M. Vassilaki (Milan: Skira, 2000), 390-93.

Book Reviews
Maria Vassilaki

Hagia Sophia

Deborah Howard and Laura Moretti, Space &Sound in Renaissance Venice: Architecture, Music and Acoustics (New Haven: Yale University Press, 2010) in The Art Bulletin (2011): 489–91.

Charles Barber, Figure and Likeness. On the Limits of Representation in Byzantine Iconoclasm (Princeton: Princeton University Press, 2002), online at CAA Reviews.

Holger Klein, Byzanz, der Westen und das 'wahre Kreuz.' Die Geschichte einer Reliquie und ihrer künstlerischen Fassung in Byzanz und im Abendland (Spätantike – frühes Christentum – Byzanz. Kunst im ersten Jahrtausend, 17) (Wiesbaden: Reichert, 2004), published in Speculum, 2007, pp. 1007-9.

SELECTED HONORS
Onassis Foundation, USA, sponsor for year-long seminar at Stanford University “Aural Architecture: Music, Acoustics and Ritual in Byzantium,” 2013-2014
Robert and Sterling Clark Visiting Professorship, Clark Institute, AY 2012-2013, declined
Mellon New Directions Fellowship, to study Classical Arabic 2010-2012
Stanford’s Faculty College Grant with Prof. E. Treharne (English, Stanford) and Prof. K. Starkey (German, Stanford) to develop an undergrad. minor in Global Middle Ages
Stanford Institute for Creativity and the Arts, research grant to film in Hagia Sophia, 2010
John Nicholas Brown Prize from the Medieval academy for Icons and Power as outstanding
first monograph in Medieval Studies, 2010
Dean’s Award for Innovation in the Humanities for the project “Icons of Sound:
Architectural Psychoacoustics in Byzantium” conducted together with Jonathan Abel (Stanford Center for Computer Research for Music and Acoustics), 2010
Millard Meiss Publication Fund Grant, College Arts Association, for The Sensual Icon, 2009
Richard E. Guggenheim Faculty Scholar, Stanford University, 2007-2010
Humboldt Research Fellowship, Alexander von Humboldt Foundation, 2005
Samuel H. Kress Publication Grant, for "Epigrams on Icons", 2005
Medieval Academy of America Publication Grant for Icons and Power, 2004
Post-Doctoral Mellon Fellowship, Columbia University, 2001-2003
Post-Doctoral Fellowship, Onassis Foundation, Athens, Greece, 2001-2002
Dumbarton Oaks Junior Fellowship, Washington, D.C., 2000-2001
Norton Fellowship for Dissertation Research, Harvard University, 1999-2000
Mellon II Grant for Dissertation Research, 1998-1999
Harvard University Merit Grant, 1998-1999
Harvard University Aga Khan Grant for summer research, 1996
Phi Beta Kappa, 1995

LECTURES AND PAPERS

2014	National Gallery, symposium on Byzantine Aesthetics for the Exhibition Byzantine Art in Greek Collections, invited talk “The Byzantine Icon in the Expanded Field.”

	Humaniteis West “Hagia Sophia and Multisensory Aesthetcis”

	International Congress on Medieval Studies, Kalamazoo, Michigan, Invited talk: "Hagia Sophia: Space, Sound, and Human Consciousness” and round table presenestation: “Aural Architecture: Byzantine Chant and Digital Acoustics of Cappella Romana’s Concert at Stanford, February 1, 2013”

University of Virginia, invited talk “Hagia Sophia: Aural Architecture and Digital Technology.”

2013	National Gallery, symposium on Byzantine Aesthetics for the Exhibition Byzantine Art in Greek Collections, invited talk “In the Divine Mirror: Phenomenology and Aesthetics of Byzantine Art.”

Venice, Soprintendenza speciale per il Patrimonio Storico, Artistico, ed Ethnoanthropologico, Instituto Veneto di Scienze, Lettere e Arti, Istituto Hellenico, and the German Institute in Venice, symposium on the staurotheka of Cardinal Bessarion, invited talk “The Religious Object in the Mirror of Byzantine Literature: Denomination and Symbolic Value of the Cryptographic Signs”

Clark Institute, colloquium on Art History & Mateirality, invited talk “Byzantine Thing Theory.”

	Huffington Institute, Loyola Marymount University, symposium on Icon and Image, invited talk “Eikon as Enactment: Towards a New Byzantine Art History.”

	Performance Studies International Conference, Stanford University, invited talk “The Performative Icon: Vibrant Matter and Cosmic Sound.”

2012	Art Institute of Chicago, invited talk “Hagia Sophia and the Aesthetics of the Sea.”

2011	International Congress of Byzantine Studies, Sofia, Bulgaria, August 22-27 organizer of a Round Table, Byzantine Aesthetics and the Mediterranean: Poikilia, Marmarygma kai Empsychosis, will present a paper at this session “Hagia Sophia and the Aesthetics of the Sea,” in addition, an invited talk for the Round Table on the Icon, paper “Icons of Sound: Poetry and Prayer.”

Ohio State University, Center for the Study of Religion, April 4, invited talk “Hagia Sophia and the Aesthetics of the Sea.”

2010	Bogaziçi University, Turkey, invited talk, “Hagia Sophia and the Aesthetics of the Sea.”

Koç University, Turkey, Symposium Istanbul and the Sea, December 4–5, invited talk “Hagia Sophia and the Aesthetics of the Sea.”

University of Minnesota, Department of History, May 17-23, invited talk “Hagia Sophia and the Acoustics of the Sea,” in the workshop of the Scholarly Community for the Globalization of the ‘Middle Ages’ Istanbul/Constantinople project.

Kunsthistorisches Institut, University of Zurich, Switzerland, invited talk “Hagia Sophia and the Aesthetics of the Sea.”

University of Birmingham, Annual Byzantine Spring Symposium, Power and Subversion in Byzantium, March 27–29, Invited plenary talk: "Subverting the Byzantine World: Sinai, Crusader art, and the Rise of Optical Visuality"

University of Wisconsin-Madison, Symposium, Material Images/Objects, the Senses and Religious Experience in the West from late Antiquity to the Early Modern Period, March 5–7, invited talk, “The Sound of Marble.”

 2009	Dumbarton Oaks, colloquium Light, Surface, Spirit: Phenomenology Aesthetics in Byzantine Culture, November 12-13, Co-organizer, talk: "Descent of Grace: Animation, Performance, Presence"

University of Oslo, Conference, Iconoclasms, November 5-6, Invited Talk: "In-Spirited or Mute: Eikon, Sura, and Imago in Byzantium, Islam, and the Latin West"

Warburg Institute, Symposium Afterlife of the Muses, October 23-25, Invited talk: "Inspiration in Byzantium: Muses, Sophia, and the Theotokos"

Munich, Ludwig Maximilians Universität, Institut für Byzantinistik, June 29
Invited talk: "Icons of Sound: Hagia Sophia and the Descent of Grace"

Freie Universität, Interdisciplinary Research Center: Middle Ages, Renaissance, Early Modern Period, June 19, Invited talk: "Icons of Sound: Hagia Sophia and the Descent of Grace"

Freie Universität, Berlin, Byzantinisches Seminar, June 17, Invited talk: "Icon as Body and Performance"

Universität Köln, Byzantinisches Seminar, June 15, Invited talk: "The Icon's Circular Poetics: The Charis of Choros"

Kunsthistorisches Institut, Florence, Italy, June 10, Invited talk: "Icons of Sound: Hagia Sophia and the Descent of Grace"

Sarum Seminar, Stanford, May 19, Invited talk: "Hagia Sophia and the Descent of Grace"

Stanford University, symposium, The Descent of Grace: Art, Nature, and Religion, May 15, Paper: The Descent of Grace: Animation, Performance, and Presence in Byzantium

Stanford University, Stanford Institute for Creativity and the Arts SICA Presents, April 7, Invited talk: "Hagia Sophia and the Charis of Choros"

University of Chicago, Aesthetics Workshop, February 20, Invited talk: "Eikon in Byzantine Iconoclasm: From Painting to Imprint."

Stanford University, Division of Literatures, Cultures, and Languages (DLCL), January 23, Invited talk: "The Other Mimesis: The Byzantine Icon as Simulation and the Limits of Pictorial Naturalism"

Stanford, Medieval Studies Seminar, January 15, Invited talk: "Animation and Performance of the Mixed-Media Relief Icon"

2008	University of North Carolina, Chapel Hill, November 14-15, paper, "Sinai and the End of Tactile Visuality"

Max-Planck Institut, Kunsthistorisches Institut Florenz, Florence, July 23, Invited talk: "Reflection vs. Refraction: Phenomenology and Aesthetics in Byzantine Art."

Institut für Byzantinistik, Ludwig Maximillians Universität, Munich, July 2, Invited talk, "Spatial and Acoustic Presence of Byzantine Epigrams on Icons."

Institut für Kunstwissenschaft, Ludwig Maximillians Universität, Munich, June 31, Invited talk: "Reflection vs. Refraction: Byzantine Art and the Western Tradition."

International Congress on Medieval Studies, Kalamazoo, Michigan, ICMA-sponsored session, Invited talk: "Incense Visions and the Miraculous Icon," May 8.

California State University, Sacramento, January 27, Invited talk: “Sensual Splendor: The Relief Icon in Byzantium.”

2007	Byzantine Studies Conference, October 11-17, Paper: “Miraculous Icons: Medium, Fantasy, and Presence."

	Stanford University: Memory, Media Workshop, October 3, Invited talk: "Empsychosis and Metamorphosis of the Byzantine Icon."

	University of California at Santa Barbara, May 5, Invited lecture for a symposium on synaesthesia: "Imprinted images; eulogiai, icons, magic, and incense."

	Loyola Marymount University, January 28, Invited Lecture: “The Performative Icon.”

	CAA Annual Meeting, Session sponsored by the International Center for Medieval Art, New York, Invited Paper: “The Byzantine Relief Icon.”

2006	Ludwig Maximillians Universität, Munich, July 18, Invited talk: "The Power of Images: The Mother of God and the Emperor in Constantinople."

Universität Wien, December 1-2, 2006, workshop on epigrams on works of art, Invited Paper: “Spatial and Acoustic Presence of Byzantine Epigrams on Works of Art.”

Max Planck Institut, Kunsthistorisches Institut, Florence, September 5, Invited lecture: “Aesthetics and the Icon in Byzantium.”

Historiker Tag, Konstanz, September, 2006, Paper “Graphe and Typos in Byzantine Iconoclasm.”

International Congress of Byzantine Studies, London, August 21-26, Round Table, invited talk; “Touching the Orthodox Truths: On the Tactility of Vision in Byzantium.”

Stanford University, Aesthetics Workshop, May 18, Invited paper: “The Energy of the Relic versus the Artifice of the Container.”

Stanford University, Symposium on Orthodoxy in Russian Literature, March 3, Invited Paper; “The Performance of Relics.”

2005	Johns Hopkins University, Baltimore, Invited Lecture: "Sensual Splendor: The Icon in Byzantium."

Stanford University, Colloquium, “Vision in the Middle Ages and the Renaissance”, Paper: "Sensual Splendor: The Icon in Byzantium.”

Smith College, Connecticut, Invited Lecture: “The Tactility of Vision in Byzantium.”

University of Washington, Washington, Invited Lecture: "Sensual Splendor: The Icon in Byzantium."

XXXIX Byzantine Studies Symposium, Belfast, Invited Paper: “Sensual Splendor: the Icon in Byzantium.”

University of Volos, Greece, Symposium on Art and Cult in Byzantium, Invited lecture: “The Icon after Iconoclasm: Ritual and Aesthetics.”

2004	Stanford University, Art Department and Classics, Paper: "Epigrams on Icons."

2003	Stanford University, Medieval Studies Program, Paper: "Visual Textuality: The Logos as Pregnant Body and Building.”

International Congress on Medieval Studies, Kalamazoo, Michigan, Paper: "The Virgin Mary as Guarantor of Imperial Victory and Protection."

Branner Symposium, Columbia University, New York, Invited lecture, "Visual Textuality: The Logos as Building and Pregnant Body."

University of California , Berkeley, Department of Art History, Invited Lecture: “Icons and Memory: Processions and imperial ceremony in the Orthodox East.”

Stanford University, Art Department Invited Lecture: “Icons and Memory: Processions and imperial ceremony in the Orthodox East.”

2002	Columbia University, Department of Art History, New York, Invited lecture: "Images of the Virgin: Icons and Their Public in Byzantium."

University of Chicago, Byzantine Workshop, Chicago, Illinois, Invited lecture: "Icons and Memory: Processions and Imperial ceremony in the Orthodox East."

Byzantine Studies Conference, Columbus, Ohio, Paper: "Picturing the Process of Writing: The Virgin as the "Muse" of Literary Inspiration."

National Hellenic Foundation for Research, Athens, Greece, Invited lecture: "Political Meaning and Visual Rhetoric: The Image of Maria Regina in Constantinople and Rome."

National Hellenic Foundation for Research, Athens, Greece, Invited Lecture: "Icons and Memory: The Tradition of the Avar Siege."

Medieval Academy of America's Annual Meeting, New York, Paper: "From Byzantine Constantinople to Gothic Paris: The Changing Face of the Maria Regina in Rome."

2001	Twentieth International Congress of Byzantine Studies, Paris, France, Invited paper for a round-table session: "Constantinople Imaginaire: The Copies and Legends of the Hodegetria Icon."

Benaki Museum, Athens, Greece, Symposium on the Mother of God, Invited lecture: "The 'Activated Image:' Icon Processions in Middle Byzantine Constantinople."

2000	Wellesley College, Davies Museum, Symposium for the exhibition, Divine Mirrors, Paper: "Images Behind the Veil of Texts: The Byzantine Paradox of the Virgin as Invincible General."

International Congress of the History of Art, London, England, Paper: "From the Imperial Tomb to the City Walls: The Hodegetria Icon Processions in Middle Byzantine Constantinople."

College Art Association Conference, New York, Paper: "Imaging Siena's Power by Transforming Byzantine Art: Duccio's Temptation of Christ on the Mountain."

1999	Frick Symposium of History of Art, New York, Paper: "The Economy of Byzantine Art in a Fourteenth-Century Icon from Poganovo."

Byzantine Studies Conference, College Park, Maryland, Paper: "A New Image-Type of the Virgin in Eleventh and Twelfth-Century Constantinople."

1997	Archaeological Institute of America's Annual Meeting, Chicago, Paper: "A Reassessment of the Hippodrome at Constantinople."

Princeton University, Graduate Student Conference, Paper: "Figural Representation in Floor Mosaics: The Tension Between Pagan and Christian Beliefs."

Byzantine Studies Conference, Madison, Wisconsin, Paper: "The Architecture of the Kathisma at the Constantinopolitan Hippodrome."

PROFESSIONAL SERVICE
Director of Graduate Students, Dept. of Art History, Stanford University, 2013-2014, 2010-2011
Institute for Advanced Studies, Princeton, external reviewer, 2013-2014
Advisory Board for the Abbasi Program of Islamic Studies at Stanford, 2008-2009, 2012-2013
Advisory Board for the Center for East European and Eurasian Studies at Stanford, 2013-2014
English Renaissance Literature Search Committee, English Dept., 2011-2012
Stanford Humanities Center, internal reviewer, 2003-2004, 2011-2012
Stanford Art History Lecture Series, 2010-2011
Member of the Dean's Committee for Islamic Studies, 2012-2013, 2009-2010
Director of the Medieval Studies Program, Stanford, 2008-2009
Renaissance Faculty Search Committee, Stanford Department of Art & Art History, 2006-2007
Acquisitions Committee, Cantor Arts Center, 2008- 2007
Executive Committee, Stanford Medieval Studies Program, 2006-2007
Co-Director of Graduate Students, Stanford Department of Art & Art History, 2006-2007
Curriculum Committee, Stanford University, 2003-2005, 2013-2014
Renaissance Search Committee, Stanford University, 2003-2004
Dissertation Colloquium, Columbia University, 2001-2002
Joint Faculty Library Committee, Harvard University, 1997-1998
Graduate Student Lecture Series, Harvard University, 1995-1996
Founder of the Art Club of Dartmouth College, 1993-1994

SYMPOSIA AND COLLABORATIVE RESEARCH PROJECTS

2014	The Material Imagination: Space, Sound, and Human Consciousness,
Geballe Workshop at the Stanford Humanities Center.

2014	Workshop, The Material Imagination: Space, Sound, and Human Consciousness, in collaboration with Alexander Nemerov (Prof. of American Art, Stanford University), sponsored by the Stanford’s Center for International and Area Studies, the Dept. of Art History and the Stanford Art Institute, year-round event, Sept., 2013-May 2014.

Stanford Faculty College, The Global Middle Ages, a project co-directed with Profs. Kathryn Starkey (German Studies Dept.) and Elaine Treharne (English Dept.) to develop undergraduate survey course in medieval and establish an interdisciplinary minor in Medieval Studies at Stanford.

Onassis Seminar Aural Architecture: Music, Acoustics and Ritual in Byzantium, monthly seminars with distinguished scholars in Byzantine musicology and art, and architecture.

2013	Workshop, Image as Animation: Mysticism, Magic, and Poetry in Medieval Greek and Arabic Religious Experience, in collaboration with Prof. Shahzad Bashir (Islamic, Dept. of Religious Studies), the Abbasi Program in Islamic Culture, and the Center for Medieval and Early Modern Studies at Stanford University, May 10, 2013.

2011	Round-Table Byzantine Aesthetics and the Mediterranean: Poikilia, Marmarygma kai Empsychosis at the International Congress of Byzantine Studies, August 22-27, Sofia, Bulgaria

2010	ongoing joint research project with Prof. Jonathan Abel (Stanford’s Center for Computer Research in Music and Acoustics), entitled “Icons of Sound,” received The Dean’s Award in Innovation in the Humanities, 2010, see www.iconsofsound.stanford.edu

2009	Symposium "Light, Surface, Spirit: Phenomenology and Aesthetics in Byzantine Art," Dumbarton Oaks, November 12-13 in collaboration with Prof. I. Kalavrezou (Art History, Harvard University)

Symposium "The Descent of Grace: Nature, Art, Religion,” May 7-8, together with Prof. R. Harrison (Department of French and Italian)

Concert of the vocal group Cappella Romana, Stanford University, Memorial Church, Byzantium in Rome: Music from Grottaferrata (preceded by lecture "Medieval Byzantine Chant: An Icon in Sound?" by Prof. Alexander Lingas, Artistic Director, Cappella Romana, Senior Lecturer in Music, City University, London)

2005	Symposium "Vision in the Middle Ages,” Stanford University, together with Profs. R. Harrison (Stanford, Department of French and Italian) and Hans Ulrich Gumbrecht (Stanford, Department of Comparative Literature)

COURSES TAUGHT
2003-present, Stanford University
Introduction to Art History – survey lecture course, Fall 2008
Received a grant from Stanford Institute for Creativity and the Arts (SICA) for architectural installation, Fall 2008

Introduction to Medieval Art – lecture course, F 2003, W 2009, F 2012
Received a VPUE (Office of the Vice-Provost for Undergraduate Education) grant '03 for a field trip to NYC –Metropolitan Museum of Art and the Cloisters
Received a grant from the Dean of Undergraduates to visit the Metropolitan Museum and the Cloisters, NYC

Byzantine Art And Architecture – lecture course, F 2004, W 2007, F 2010
Received a VPUE grant ’04 for a field trip to the Walters Art Museum and Dumbarton Oaks, Baltimore/Washington, DC
-VPUE grant '07 for a field trip to visit Getty Center, Icons of Sinai Exhibition

Virginity and Power: Mary in the Middle Ages – lecture course, S 2006

Age of Cathedrals – lecture course, F 2003, F 2006

Art of the Court in Constantinople – freshmen seminar, W 2005

Hagia Sophia, undergraduate seminar, W 2011, W 2013

Art and Religious Experience in Byzantium and Islam, S 2013, undergrad. seminar

Light and Power: Mosaics and Stained Glass Windows – undergraduate seminar, W 2005

Virginity and Power: Mary in the Middle Ages – undergraduate seminar, S 2004, W 2010

Theory and Method in Art History – undergraduate seminar, F 2009, F 2010

Aesthetics of the Icon – graduate seminar F 2004, W 2007

Iconoclasm, Iconophobia, Aniconism in Byzantium, Islam, and the Latin West – grad. seminar, S 2009

Medieval Image Theory – graduate seminar, S 2004, F 2006

Animation, Performance, Presence: Byzantine Aesthetics and Phenomenology – graduate seminar, W 2010, W 2011

Art, Ekphrasis, and Music in Byzantium and Islam, F 2012, graduate seminar

2007 Max-Planck Institut, Kunsthistorisches Institut, Florence, Italy
Medieval Treasuries: Phenomenology and Aesthetics of Luxury Arts, Guest lecturer, blockseminar, July 12-17, 2007

2001-2003, Columbia University
Art Humanities, post-doctoral fellow, taught discussion sections of an undergraduate survey

Virginity and Power: Mary in the Middle Ages, undergraduate seminar, S 2002

ADVISING

Doctoral Students

Ravinder Binning, second year in Byzantine Art, principal advisor

Joshua Gertzke, third-year, Religious Studies, member of exam committee

Kathryn Dickason, third-year, Religious Studies, member of exam committee

Michelle Apotsos, third-year, African Art, member of exam and dissertation committee

Kiersten Jakobsen, seventh-year doctoral student in Film Studies, third-member of dissertation committee

Lela Graybill, completed dissertation in 2006, fourth reader, title: The Wound and the Weapon: The Visual Culture of Violence in the Age of Reform, 1757-1832

Hilary Snow, completed dissertation in 2010, third reader, title: Ema: Display Practice of Edo Period Votive Paintings

Melissa Bailey, member of dissertation committee, Department of Classics, Stanford University

Tom Roberts, member of dissertation committee, Department of Russian and Slavic Studies, Stanford University

Undergraduates

LeeAnn Brown, Class of 2005, undergraduate honor's thesis, primary advisor, 2005, entitled: "Visual Translation and Cultural Quotations: The Cappella Palatina in the Context of Norman Sicily." Won a VPUE major research grant to conduct summer studies.

Konstantine Buhler, Class of 2013, advisee

Rachel Danford, Class of 2008, undergraduate honor's thesis, primary advisor, 2008, entitled: "Death and Digestion: Twelfth Century Hell Mouths and What it Means to Be Eaten in Medieval Art." Won a VPUE major research grant to conduct summer studies and a Gold Medal of Excellence.

Elizabeth Grace Davis, Class of 2010, undergraduate thesis, 2010, entitled: "Norman Mosaics: Light and Animation," won a Gold Medal for outstanding thesis 2010, as well as a 2009 VPUE major research grant to conduct summer studies and the Elsner award of the Art Department.

Daniel Phillips, Class of 2007, 2009 accepted in Ph.D. Program in Russian Art, University of Chicago

Ben Stolourow, Class of 2012, 2010 won a summer internship at the Cloisters in NYC

Anne Levitsky, Class of 2012, 2009 VPUE grant for summer research on trobaritz singers and architecture

Elizabeth Ayer, Class of 2010, in 2010 accepted in MA Modern Thought and Literatures, Stanford University

Harley Adams, Class of 2010, in 2010 accepted in MA in History, Stanford University; a UAL (Undergraduate Academic Life) grant for summer research project on the World Expo in Shanghai

Sydney Gulbronson, Class of 2011, advisee, in 2010 Internship at the Yosemite Archives

Alisha Mitchell, Class of 2011, advisee

Myra Messner, Class of 2011, advisee

Daniel Scott Smith, Class of 2011, advisee

RELEVANT EXPERIENCE

Cataloguer: Visual Collection, Harvard University, 1999-2000

Participant: Program in Roman Archaeology and Topography, American Academy in Rome, Summer 1997

Participant: Survey of the Middle Byzantine Settlement at Çanli Kilise, Aksaray, Turkey, Summer 1996

Participant: Renaissance Art and Architecture, Dartmouth College, Study Abroad Program, Florence, Italy, Spring 1993

Participant: Italian Literature and Sienese Art, Dartmouth College, Language Study Program, Siena, Italy, Fall 1992

EXHIBITIONS

Researcher: Byzantine Women and Their World, Sackler Museum, Harvard University, 2000-2002

Research Assistant: The Glory of Byzantium, Metropolitan Museum of Art, New York, 1994

Curator: Student Art Work, Hollis Center, Dartmouth College, 1994

PEER-REVIEWER

The Art Bulletin
Gesta
Dumbarton Oaks Papers
Res. Anthropology and Aesthetics

PROFESSIONAL AFFILIATIONS

College Art Association
International Center for Medieval Art
Medieval Academy of America
Byzantine Studies Association of North America
Alexander von Humboldt Gesellschaft
SCGMA: The Scholarly Community for the Globalization of the ‘Middle Ages’ Istanbul/Constantinople Project
Zbornik Matize Srpske za likovne umetnosti, Serbian Journal of Art History, editorial board

LANGUAGES

Ancient Greek, Latin, and Old Church Slavonic (reading knowledge)
English, Bulgarian (fluent speaking and reading)
Italian, German (good speaking and reading)
French, Modern Greek, and Russian (moderate speaking and reading knowledge)
Arabic, completed Middlebury Summer Intensive Programs in First-and Third-Year Arabic, 2010, 2011, level five at Qasid, Classical Arabic, Jordan. Good speaking (MSA) and good reading knowledge of Classical Arabic

Page 2 of 14
