6
 Elizabeth Sears

7
 Elizabeth Sears

Elizabeth Langsford Sears

Professor of History of Art

University of Michigan

110 Tappan Hall

Ann Arbor, MI 48109-1357

Phone: 734-764-5400 Fax: 734-647-4121

E-mail Address: esears@umich.edu

Education:

Ph.D.
1982
Yale University, Department of the History of Art

M.A.

1977
Yale University, Department of the History of Art

B.A.
1974
Duke University (Summa cum laude with distinction in Art History)

1972-73 Junior Year: Athens, Greece (College Year in Athens)

Professional Employment:

 Teaching:
University of Michigan, Ann Arbor

2001-present

Professor, Department of the History of Art

1995-2001

Associate Professor, Department of the History of Art

1992-95

Assistant Professor, Department of the History of Art

Universität Hamburg

1991-92 (WS)
Visiting Professor, Kunstgeschichtliches Seminar

Princeton University
1982-89 Assistant Professor and Mellon Preceptor, Department of Art and Archaeology

1987-88

Acting Director, Index of Christian Art

Yale University

1981 (Fall)
Lecturer, Yale University, Department of History of Art

1976, 1977
Teaching Assistant, Department of History of Art

 Editing:

2000-3. Editor of Gesta (published under the auspices of the International Center of Medieval Art, The Cloisters, Fort Tryon Park, New York).

Awards, Fellowships:
Winter 2008
Research Fellowship, American Academy in Berlin (Anna-Maria Kellen Fellow)
Spring/Summer 2004
Paul Mellon Centre Fellowship, British School at Rome

Spring/Summer 2003
Aby-Warburg-Gastprofessur, Warburg Haus, Hamburg [invited]
Winter/Spring 2000 Getty Scholar, Getty Research Institute, Los Angeles [invited]
1999

LS&A Excellence in Teaching Award

1997-98
Faculty Fellowship, Institute for the Humanities (University of Michigan)

1996

Julia Lockwood Award (University of Michigan)

1995
Visiting Fellowship, All Souls College, Oxford University, Michaelmas term

1995
Rackham Fellowship and Rackham Grant (University of Michigan)

1990 John Nicholas Brown Prize from the Medieval Academy of America for The Ages of Man: Medieval Interpretations of the Life Cycle

1989-91 Research Fellowship from the Alexander von Humboldt-Stiftung to the Zentralinstitut für Kunstgeschichte, Munich

1988-89
J. Paul Getty Postdoctoral Fellowship in the History of Art

1984-85
Visiting Fellowship, Magdalen College, Oxford University

1982
Prizes on doctoral dissertation (“The Ages of Man in Medieval Art”)

 Theron Rockwell Field Prize (University)

 Frances Blanshard Fellowship Prize (Department)

1979-80 Wellcome Trust Research Training Scholarship, Wellcome Institute for the History of

Medicine, London
1977-79
Kress Foundation Art History Fellowship to the Warburg Institute, University of London

1979
Courtauld Institute of Art Summer School Traveling Fellowship

1974-77
Yale University Fellowship

1974
Phi Beta Kappa

Publications:

Books:

Verzetteln als Methode. Der humanistische Ikonologe William S. Heckscher, co-authored with Charlotte Schoell-

Glass (Berlin: Akademie Verlag, 2008).
Reading Medieval Images: The Art Historian and the Object, co-edited with T.K. Thomas (Ann Arbor: University of Michigan Press, 2002). 256 pp.

Contributed an article (see below) and seven short essays: “Reading Images,” “Medieval Sign Theory,” “Visual Rhetoric,” “Style and Ideology,” “Pictorial Conventions,” “ Narrative,” and “Dedication: Ilene H. Forsyth”

​Edgar Wind, The Religious Symbolism of Michelangelo: The Sistine Ceiling (Oxford: Oxford University Press, 2000). 239 pp.

Edited, annotated, and illustrated unpublished and published texts, providing historiographical essay, “Edgar Wind on Michelangelo”

The Verbal and the Visual: Essays in Honor of William Sebastian Heckscher, co-edited with K.-L. Selig (New York: Italica Press, 1990). 255 pp.

The Ages of Man: Medieval Interpretations of the Life Cycle (Princeton: Princeton University Press, 1986). 235 pp.

Articles:

“Seznec, Saxl and La Survivance des dieux antiques,” in Les Images des Dieux/Images of the Gods, ed. Rembrandt Duits and François Quiviger (London: The Warburg Institute). Forthcoming.
“The Art-Historical Work of Walter Cahn,” in Romanesque: Art and Thought in the Twelfth Century (Princeton: Index of Christian Art, 2008).
“Scribal Wit in a Manuscript from the Châtelet: Images in the Margins of Boileau’s Livre des métiers (BNF, MS fr. 24069),” in Studies in Manuscript Illumination: A Tribute to Lucy Freeman Sandler, ed. K. Smith and C. Krinsky (London: Harvey Miller Press, 2008).

“Eye Training: Goldschmidt/Wölfflin,” in Adolph Goldschmidt (1863–1944): Normal Art History im 20. Jahrhundert , ed. G. Brands and H. Dilly (Weimar: Verlag und Datenbank für Geisteswissenschaften, 2007), pp. 275–94.

 “Craft Ethics and the Critical Eye in Medieval Paris.” Gesta 45 (2006), pp. 221–38.
“The Afterlife of Scribes: Swicher’s Prayer in the Prüfening Isidore.” In Pen in Hand: Medieval Scribal Portraits, Colophons and Tools, ed. M. Gullick (London: The Red Gull Press, 2006), pp. 75–96.
“Academic Politics: Art Historians in Rome in the 1920s and 1930s,“ Papers of the British School at Rome 73 (2005), pp. 275-76.
“Portraits in Counterpoint: Jerome and Jeremiah in an Augsburg Manuscript,” in Reading Medieval Images, ed. E. Sears and T. K. Thomas (Ann Arbor: University of Michigan Press, 2002), pp. 61-74.

“Die Bildersprache Michelangelos: Edgar Winds Auslegung der Sixtinischen Decke,” in Edgar Wind: Kunsthistoriker und Philosoph (Berlin: Akademie Verlag, 1998), pp. 49-75.

“Ivory and Ivory Workers in Medieval Paris,” in Images in Ivory: Precious Objects of the Gothic Age, exhibition catalogue (Detroit: Detroit Institute of Arts, 1997), pp. 19-37.
 “Sensory Perception and its Metaphors in the Time of Richard of Fournival,” in Medicine and the Five Senses, ed. W. Bynum and R. Porter (Cambridge: Cambridge University Press, 1993), pp. 17-39.

“The Iconography of Auditory Perception in the Early Middle Ages: On Psalm Illustration and Psalm Exegesis,” in The Second Sense: Studies in Hearing and Musical Judgment from Antiquity to the Seventeenth Century, ed. C. Burnett, M. Fend, P. Gouk, Warburg Institute Surveys and Texts, 22 (London: Warburg Institute, 1991), pp. 19-38.

 “The Life and Work of William S. Heckscher: Some Petites Perceptions.” Zeitschrift für Kunstgeschichte 53 (1990), pp. 107-34.

 “Louis the Pious as Miles Christi: The Dedicatory Image in Hrabanus Maurus’s De Laudibus Sanctae Crucis.” In: Charlemagne’s Heir: New Perspectives on the Reign of Louis the Pious (814-840), ed. P. Godman and R. Collins (Oxford: Oxford University Press, 1990), pp. 605-28.

“Word and Image in Carolingian Carmina Figurata,” In World Art: Themes of Unity and Diversity, Acts of the XXVIth International Congress of the History of Art, ed. I. Lavin (University Park and London: Pennsylvania State University Press, 1989), II, pp. 341-45.

Review Articles:
Karen Lang, Chaos and Cosmos: On the Image in Aesthetics and Art History (Cornell, 2006). Reviewed in X-TRA: Contemporary Art Quarterly 10/1 (http://www.x-traonline.org)
Aloïs Riegl, Historical Grammar of the Visual Arts, trans. J. E. Jung (Zone, 2004). Reviewed in Visual Resources 22 (2006), 394–99.

Stephen Nichols, Romanesque Signs (Yale, 1983). Reviewed in Art Bulletin 70 (1998), pp. 347-50.

Entries:
“Orpheus,” in The Classical Tradition, ed. A. Grafton, G. Most, S. Settis (Cambridge, Mass.: Harvard University Press). Forthcoming.

“Terence,” “Encyclopedias, manuscript,” and “Typological Cycles,” in The Dictionary of Art (London: MacMillan, 1996, and on-line).

Scholarly Presentations:

May 2008

“The Warburgian Heritage: Collaborative Scholarship in the 1930s.” Deutsches

Literaturarchiv, Marbach.

February 2008

“The Warburgian Heritage: Collaborative Scholarship in the 1930s.” American

Academy in Berlin.

April, 2007

“The Post-Medieval Marriage of Classical Form and Content: Reading

Warburgian Narratives. ” Medieval Academy of America, Annual Conference,

Toronto

February, 2007

“The Functions of Historiography.” College Art Association Conference,
New York

October, 2006

“The Art Historical Work of Walter Cahn.” Princeton University, Index of

Christian Art. Conference: Romanesque: Art and Thought in the Twelfth Century.

March, 2006

Interdisciplinary Workshop: “Rhetoric and the Non-Verbal Arts.” Organized by

M. Carruthers. Balliol College, Oxford.

March, 2005
“Craft Ethics and the Critical Eye in Medieval Paris.” Department of History of Art, University of Michigan.

December, 2004
“Seznec, Saxl and the Survivance des dieux antiques.” Warburg Institute, London. Conference: Les Images des Dieux/Images of the Gods, in Memory of Jean Seznec.

September, 2004
“Visual Eloquence.” Villa La Pietra, Florence. Interdisciplinary workshop: “Rhetoric and the Non-Verbal Arts” organized by Mary Carruthers and Meg Bent.

June, 2004
“Art Historians in Rome in the 1920s and 1930s.” British School at Rome.
May, 2004
“Eye Training: Goldschmidt/Wölfflin.” Halle-Wittenberg, Martin-Luther-Universität. Conference: Adolph Goldschmidt (1863-1944): Normal Art History im 20. Jahrhundert. Internationaler Kongress. Organized by H. Dilly and G. Brands.

January, 2004
“‘False Work’: Craft Ethics and the Critical Eye in Medieval Paris.” ICMA Lecture. Courtauld Institute of Art, London.

July, 2003
“The Genesis and Generations of Iconology: Heckscher and Warburg,” Warburg-Haus, Hamburg.

March, 2003
“False Work: Proscribed Practices in the Guild Regulations of Medieval Paris.” Yale University (Symposium in honor of Walter Cahn).

May, 2002
“Atom, Minute, Moment, Point…” Yale University.

September, 2000
“Atom, Minute, Moment, Point…: Medieval Visualizations of the Divisions of Time.” Time: Art History for the Millennium. Thirtieth International Congress of the History of Art, London (Comité International d’Histoire d’Art.)

June, 2000
“Edgar Wind and the Warburgian Heritage.” The Humanist Tradition in the 20th Century. Courtauld Institute, London. (Conference jointly sponsored by the Courtauld Institute and the Getty Research Institute.)

April, 2000
“Warburgian Kulturwissenschaft and the Encyclopedic Ideal.” Seminar. Getty Research Institute, Los Angeles.

April, 2000
Tribute to William S. Heckscher at Memorial Service, Princeton.

October, 1999
“Eye-Training: Wölfflin/Goldschmidt.” Body/Bildung: Discipline, Desire and the Humanities. University of Michigan.

June, 1998
“The Post-Medieval Marriage of Classical Form and Content.” Symposium on Historicism, University of Heidelberg.

February, 1996

“Pictorial Argument and the Eloquence of the Brush: Edgar Wind on the

Program of the Sistine Ceiling.” Keynote speech at a conference sponsored by

the Einstein Forum in Berlin: Edgar Wind, Kunsthistoriker und Philosoph.

December, 1995

Discussion of Edgar Wind’s art historical writing for a colloquium on Warburg

and his Legacy sponsored by the Department of Fine Arts, Leeds University.

November, 1995
“Edgar Wind on the Programme of the Sistine Ceiling.” Oxford University, in
lecture series sponsored by the Sub-faculty of the History of Art.

November, 1995
“Urban Imagery in Parisian Manuscripts of the Early Fourteenth Century.”

Colloquium on Cities in the Middle Ages, sponsored by the London Medieval
Society, London, England.

May, 1994

“Métiers and Merchandise in the Margins of Parisian Manuscripts.” Twenty-

Ninth International Congress on Medieval Studies, Kalamazoo (ICMA session:
“Marginal Imagery.”)

April, 1994
“The Exegetical Capacity of Medieval Images.” Institute of Fine Arts, New York University (Daniel H. Silberberg Lecture Series).

February, 1994
“The Exegetical Capacity of Medieval Images.” Northwestern University,
Conference: Medieval Art History–Now.

February, 1994
Respondent at session: “Past, Present, Future: Emblems of Temporality.”

College Art Association Conference, New York.

April, 1993
“Fritz Saxl and the Medieval Encyclopedia.” University of Michigan.

February, 1993
“Fritz Saxl and the Medieval Encyclopedia.” College Art Association

Conference,
Seattle (Session: “The Medieval and the Shaping of

Interpretation”).

June, 1992
“Sensory Perception and its Metaphors in the Time of Richard of Fournival.”

University of Essex, England.

March, 1992
“Sensory Perception and its Metaphors in the Time of Richard of Fournival.”

University of Michigan.

June, 1991
“The Beatitudes in Medieval Pictorial Programs.” Institute of Art History,

Prague.

February, 1991
“The Beatitudes in Medieval Pictorial Programs.” Johns Hopkins University.
November, 1988
“The Beatitudes in Medieval Pictorial Programs.” Courtauld Institute, London.

April, 1988
“Gates of Memory: The Five Senses in Thirteenth-Century Manuscript
Illumination.” Williams College.

March, 1988
“The Iconography of Auditory Perception in the Early Middle Ages.” Warburg
Institute, London, Conference: The Second Sense. Hearing and Musical Judgment.
June, 1987
“The Five Senses and Human Anatomy: A Study in Medieval Teleological
Thinking.” Wellcome Institute for the History of Medicine, London,

Conference:
Medicine and the Five Senses.
August, 1986
“The Integration of Text and Image in Carolingian Carmina Figurata.” XXVIth
International Congress of the History of Art, Washington, D.C.

May, 1986
“Louis the Pious as Miles Christianus.” University of Pennsylvania.

March, 1986
“Louis the Pious as Miles Christianus.” Oxford University, Pembroke College,
Conference on Louis the Pious: Charlemagne’s Heir.

March, 1985
“Medieval Views of the Ages of Man.” Oxford University, Oxford Medieval
Society.

February, 1985
“Relations between Miniatures and Monumental Paintings: A Case Study.”

Oxford University, Art History Seminar.

May, 1983
“Transformations: The Re-use of Precious Materials in the Early Middle

Ages.” Eighteenth International Congress on Medieval Studies, Kalamazoo

(ICMA session: “Workshop Practice.”)

May, 1983
“Transformations: The Re-use of Precious Materials in the Early Middle

Ages.” Columbia University, Medieval Art Forum.

October, 1982
“Exegesis into Art.” Columbia University.

December, 1981
“Medieval Views of the Ages of Man.” Yale University, Medieval Consortium.

March, 1981
“Medieval Views of the Ages of Man.” Courtauld Institute, London, Medieval
Seminar.

November, 1978
“Medieval Views of the Ages of Man.” Warburg Institute, London, Director’s Works-in-Progress Seminar.

University Service:

University of Michigan (1992-present)

2006-2007
LS&A Budget Advisory Committee
2005-2007 LS&A Executive Committee
2005

Review Committee, Rackham Predoctoral Fellowships

2005-2007
Executive Committee, MEMS

2004

Chair, Search Committee, Medieval Art

2002-2007
Executive Committee, History of Art

2001-2002
Interim Chair, Department of History of Art

2001-2002
Dean’s Advisory Faculty Fundraising Committee

2001-2002
Executive Committee, Kelsey Museum of Archaeology

2000-2003
Executive Committee, Michigan Society of Fellows
2000-2003
Senior Fellow, Michigan Society of Fellows

1999-2002
University Senate Assembly (elected)

1999-2003
Executive Committee, Sweetland Writing Center

1999-2002
Executive Committee, Program in Medieval and Early Modern

Studies

1999-2002
Executive Committee, University of Michigan Museum of Art

Fall, 1999

Executive Board, Horace H. Rackham School of Graduate Studies

1998-2001
Director of Graduate Studies, History of Art

1996-97

Search Committee, Dean, College of Architecture and Urban Planning

1995-96

Committee for External Review of University of Michigan/
University of Wisconsin Study Abroad Program in Florence

1994-97; 98-99
Executive Committee, Interdepartmental Program in Classical Art

& Archaeology (IPCAA)

1994-2001
Executive Committee, History of Art

1995-97

Graduate Committee, History of Art

1992; 1994
Campus interviewer, Fulbright grants

1992-93; 1993-94 Institute for the Humanities, Faculty associate

Princeton University (1982-89)

1987-88

Course of Study Committee

1987-88

Program in Visual Arts, Advisory Committee

1986-88

President’s Ad Hoc Committee on the Underclass Curriculum

1983-84, 1986-87, 1987-88 Academic Advisor, Rockefeller College
Service and Professional Activities:

2007-2010 Councilor (Medieval Academy of America)

2000-2003 Editor of Gesta (International Center of Medieval Art)

[Responsible for acquisition of articles, editing, copy-editing, layout]

1998-2002

Member of Editorial Board of Speculum (Medieval Academy of America)

1997

Member of board of consultants (NEH-funded) for Images in Ivory: Precious

Objects of the Gothic Age, an exhibition at the Detroit Institute of Arts

1996-99

Board of Directors, International Center of Medieval Art (ICMA)

1996, 1998

Reviewer of applications for the J. Paul Getty Postdoctoral Fellowships in

the History of Art and the Humanities

1994-95

Member, Program Committee, ICMA

1993-95

Member, Nominating Committee, ICMA; Chair, 1994-95

1993-96

Board of Advisors, ICMA

1981-

Occasional reviewer of manuscripts for Princeton University Press,

Cambridge University Press, Oxford University Press, University of

Michigan Press, The Art Bulletin, Gesta, etc.

Doctoral Dissertations advised [completed and in progress]:

Co-Chair:
P. Guilbeau: [Carthusian Patronage in Castile] [in progress]

Co-Chair:
H. Badamo: [Military Saints in Coptic Egypt] [in progress]

Chair:

H. Gearhart: [Theophilus’ On diverse arts] [in progress]

Chair:

H. Flaherty: “The Place of the Speculum Humanae Salvationis in the Rise of Affective

Piety in the Later Middle Ages [2006].

Chair:

L. Bessette: “Early Medieval Visualizations of the Contents of the Psalms” [2004].

Co-Chair:
C. McCurrach: “The Veneration of St. Benedict in Medieval Rome: Parish Architecture, Monumental Imagery, and Popular Devotion” [2004].

Chair:

C. Frieder Waugh: “Style-Consciousness in Fourteenth-Century Society and Visual

Communication in the Moralized Bible of John the Good” [2000].

Co-Chair:

M. Holcomb: “The Status and Function of Carolingian Carved Ivory” [1999].

Co-Chair:
K. Ambrose: “Romanesque Vézelay: The Art of Monastic Contemplation” [1999].

Chair:

J. Chung: “Guillaume de Saint-Pathus’ Illustrated Vie et miracles de Saint Louis (B.N.

Ms. fr. 5716)” [1998].

Chair:

D. Gwinn Santinga: “Old Testament Rituals of Sacrifice in Romanesque Art” [Princeton University, 1993].

Chair:

S. Justice: “The Illustrated Anglo-Norman Apocalypse in England.” [Princeton University, 1993].

Member:

K Boeye (University of Chicago) [Medieval Solomonic Imagery] [in progress]

Member:

D. Bullen: “The Visual Culture of the Central Italian Foundling Hospital (1400-

1600” [2008]

Member:

T. McCall, “Networks of Power: The Art Patronage of Pier Maria Rossi of

Parma” [2005]

Member:

T. Senkevitch: “The Printmaker’s Perspectives: Abraham Bosse and Pedagogic

Debates at the Académie de Peinture et de Sculpture, 1648-1661” [2005].

Member:

Y. You: “Import/Export: Brabantine Altarpieces in the Rhineland, c. 1500-

1530” [2004].

Member:

M. Giovino: “The Assyrian Sacred Tree, 1849–2004” [2004].

Member:

N. Anderson: “Observing Techniques: Nineteenth-Century Scientific

Illustrations of the Cell” [2002].

Member:

R. Hammers, “The Production of Good Government: Images of Agrarian

Labor in Southern Song and Yuan China” [2002].

Member:

M. Rodriguez: “Austere Late Gothic: The Architecture of the Collegiate Church

of Notre-Dame at Cléry-Saint-André” [1996]

Cognate member:

R. Daley (School of Music): “Imagining Tonal Spaces: Conceptions of Tonality and Hierarchical Networks in Schubert’s Music” [2007]

B. Longfellow (Classical Art and Archaeology):
“Imperial Patronage and Urban Display Roman Monumental Fountains and Nymphaea” [2005]

E. Hubble (Romance Languages): “Civilizing Descriptions: Representing the Masculine

Hero in Twelfth-Century French Verse Romance” [2002]

D. Starotine (History): “Liturgy, Calendar and Power: Political Projects ad Ritual

Structuring of Time and Space in the Early Middle Ages” [2002]

J. Shaya (Classical Art and Archeology): “The Lost Treasures of Athena at Lindos: A

Cultural Biography” [2002].

D. Anderson (Germanic Studies): “From Conversation to Discipline and Beyond: A

Cultural
History of Early Germanistik (1790-1850)” [2001].

A. Kinch (English): “Playing at Death: The Suspended Subject of Middle English Lyric”

[2000].

J. P. Crowley (English). “Imagining and Transmitting Medieval Literary Authority:

William Langland to Ezra Pound” [1999].

J.-M. Kauth (English): “The Enclosure of Woman in the Middle Ages” [1997].

W. West (Comparative Literature): “The Theater of Orpheus: Theater, Encyclopedia,

and the Knowledge of the World in Renaissance England” [1996]

5.08

