 Celeste Anne Brusati

 Page 2

Curriculum Vitae
CELESTE ANNE BRUSATI

Professor

Department of the History of Art

Department of Women’s Studies
School of Art and Design
University of Michigan

Department of the History of Art

855 South University Avenue

Ann Arbor, MI 48109-1357

Phone: (734) 764-5400; (H) 734 741-8561

Fax: (734) 647-4121; (H) 734 995-1926

E-mail address: cbrusati@umich.edu

Education:

Ph.D.

1984
University of California, Berkeley, History of Art

M.A.

1976
University of California, Berkeley, History of Art

B.A.

1972
Immaculate Heart College, Los Angeles, California, French

Professional Experience:
2000-

Professor, History of Art, University of Michigan
2000-

Professor (unbudgeted), Women’s Studies, University of Michigan

2010-

Professor (unbudgeted), Penny W. Stamps School of Art and Design, University of

Michigan
2007-10

Chair, Department of the History of Art, University of Michigan

2001-02

Lovis Corinth Visiting Research Professor, Emory University

1993-2000
Associate Professor (unbudgeted), Women’s Studies, University of Michigan

1993-2000
Associate Professor with tenure, History of Art, University of Michigan

Spring 1992
Visiting Associate Professor, Northwestern University

1991-1993
Associate Professor, History of Art, University of Michigan

1990

Associate Professor, Yale University

1984-90

Assistant Professor, Yale University

1982-84

Lecturer, Yale University

1977-78

Teaching Associate, University of California, Berkeley

1975-76

Teaching Assistant, University of California, Berkeley

Grants and Fellowships:

2000-01

Robert Lehman Foundation Grant in the Visual Arts, Renaissance Society of America

1998

Rackham School of Graduate Studies, Faculty Research Grant

1996

Michigan Humanities Award (fall term)

1995-1996
American Council of Learned Societies Fellowship

1995
Rackham/Office of the Vice-President for Research--Research Assistantship

1988-89

Morse Junior Faculty Fellowship, Yale University
1987

William Enders Grant, Yale University

1986

Ford Foundation Grant in Women’s Studies

1985-86

Mellon Junior Faculty Fellowship, Whitney Humanities Center, Yale University

1980-81

Robert H. and Clarice Smith Fellowship, National Gallery of Art, Center for Advanced

Study in
the Visual Arts, Washington, D.C.

1978-80

Kress Foundation Art History Fellowship, Kunsthistorisch Instituut der

Rijksuniversiteit te Leiden

1976-77

Regents’ Fellowship, University of California, Berkeley

Honors and Awards:

2007-2011
Senior Fellow, Michigan Society of Fellows

2007
 John D’Arms Award for Distinguished Graduate Mentoring, Rackham School of

 Graduate Studies, University of Michigan
Honors and Awards (cont):

2003
 University of Michigan Robert D. and Janet E. Neary Faculty Award.

1996

University of Michigan Career Development Award

1996

University of Michigan Henry Russel Award

1995

Rackham Faculty Recognition Award

1994-99

University of Michigan Julia Lockwood Award for Research in Liberal Arts

1991

U Michigan Learning Disability Society Award of Recognition

1989

As an Editor of the Yale Journal of Criticism: Council of Editors of Learned Journals

Award for Best New Journal

Languages:

Dutch, French, German, Latin.

Publications-- Books:
Brusati, C., Artifice and Illusion: The Art and Writing of Samuel van Hoogstraten. Chicago and

London: University of Chicago Press, 1995. (402 pp.)

Brusati, C., Johannes Vermeer. (Rizzoli Art Series) New York: Rizzoli, 1993.
Edited Volume:

The Authority of the Word: Reflecting on Image and Text in Northern Europe, 1400-1800,

Celeste Brusati, Karl Enenkel, and Walter Melion, eds., Leiden & Boston: Brill, 2011.
Exhibition Catalogue:

Brusati, C., De Zichtbaere Werelt. Schilderkunst uit de Gouden Eeuw in Hollands oudste stad/TheVisible
World. Art in the Golden Age from Holland’s Oldest City, Dordrecht, Dordrechts Museum,

1992-93, Zwolle: Waanders, 1992. [Contributions include the essay, “Samuel van

Hoogstraten’s Academy of Painting and the Visible World” (pp. 65-71) and catalogue entries on

Samuel van Hoogstraten and Cornelis Bisschop (numbers 6, 35, 36, 37, 38, 39, 40, 41)].

Articles and Review Articles:

Brusati, C., “Looking at Hoogstraten’s Dogs in Perspective”. Liber Amicorum Marijke de Kinkelder

Collegiale bijdragen over landschappen, marines en architectuur, Charles Dumas et al., eds.

Den Haag, 2013: 49-68. [invited]
Brusati, C., “Paradoxical Passages: The Work of Framing in the Work of Samuel van Hoogstraten”.
Commissioned for the volume: The Universal Art of Samuel van Hoogstraten (1627-1678),
Painter, Writer and Courtier, Thijs Weststeijn, ed., Amsterdam University Press, 2013, 53-75.

 [invited and referred]

Brusati, C., “Perspectives in Flux: Viewing Dutch Art in Real Time.” Commissioned article for Dutch Art
and the Erotics of Interpretation, a special issue of Art History 35:5 (Nov. 2012), 908-933.

Brusati, C., “Painting at the Threshold: Conversation and Competition in Perspective.” Aemulatio: Essays

in Honour of Eric Jan Sluijter, Waanders Uitgeverij, Zwolle, 2011, pp. 326-41. [invited]
Brusati, C., “Reforming Idols and Viewing History in Pieter Saenredam’s Perspectives.” Commissioned

article for The Idol in the Age of Art: Objects, Devotions and the early modern World, Michael
Cole and Rebecca Zorach, eds. Ashgate Publishers: Surrey, 2009, pp. 31-55.

Brusati, C., “Pictura’s Excellent Trophies: Valorizing Virtuous Artisanship in the Dutch Republic,”
Virtus: Virtue, Virtuosity and the Virtuoso in the Early Modern Netherlands.Nederlands

Kunsthistorisch Jaarboek 54, 2003, pp. 60-89. [referred]
Articles and Review Articles, cont.:

Brusati, C., “Honorable Deceptions and Dubious Distinctions: Trompe-l’oeil Self-Imagery.” Invited
essay for the scholarly catalogue of the exhibition, Blændværker. Gijsbrechts—kongernes

 illusionsmester/ Illusions: Gijsbrechts—Royal Master of Deception, Statens Museum for

 Kunst, Copenhagen, September-December, 1999, pp. 49-73.

Brusati, C., “Capitalizing on the Counterfeit: Trompe-l’oeil Negotiations.” Essay for the scholarly
catalogue for the exhibition, Still Life Paintings from the Netherlands, 1550-1720, Amsterdam,

Rijksmuseum, June-September, 1999; and Cleveland, Cleveland Museum of Art, October 1999-January 2000, pp. 59-71.
Brusati, C., “Natural Artifice and Material Values in Dutch Still Life.” Commissioned essay for the

anthology Looking at Dutch Art: Realism Reconsidered, ed. Wayne Franits, Cambridge and
New York: Cambridge University Press, 1997, pp. 144-57.

Brusati, C., “Vermeer and the Art of Optical Disillusion.” Review of the catalogue of the exhibition,
Johannes Vermeer​​, Washington, D.C., National Gallery and The Hague, The Mauritshuis, 1996
in: The Low Countries. Arts and Society in Flanders and the Netherlands, A Yearbook, 1996-
1997, Rekkem: Stichting Ons Erfdeel, 1996, pp. 305-307.

Brusati, C., “Samuel van Hoogstraten.” Entry in The Dictionary of Art, Hugh Brigstocke, ed.,
Macmillan and Company: London and New York, 1996, vol. 14, pp. 737-42.
Brusati, C., Review of Christopher Braider, Refiguring the Real: Picture and Modernity in Word and
Image, 1400-1700 (Princeton: Princeton University Press, 1993) in: Art Bulletin 77, no. 1
(March, 1995): 134-37.

 Brusati, C., “Stilled Lives. Self-Portraiture and Self-Reflection in Netherlandish Still Life Painting,”
Simiolus 20:2/3 (1990-91), pp. 168-82.

Curatorial:
Brusati, C. Guest Curator of the exhibition Flip your Field: 20th Century Abstract Prints from the
Collection. University of Michigan Museum of Art, June 9, 2012-September 2, 2012.

Work in Progress:
 Samuel van Hoogstraten Introduction to the Academy of Painting, or the Visible World, Celeste Brusati
and Thijs Weststeijn, eds. Introduction by Celeste Brusati, translation by Jaap Jacobs.
Commissioned for the Texts and Documents Series. Getty Research Institute, Los Angeles.
Scheduled for publication in 2015.

 Brusati, C., Seeing in Pictures. Paradox and Paradigm in Dutch Art.
A book-length study of the innovative pictorial reflections on art that emerged in tandem with vernacular art literature in the Netherlands during the seventeenth century. It reconsiders Dutch naturalism in terms of the visual fictions it produces. The book argues for the critical importance of still life as a paradigm of pictorial description, and makes a case for its role in articulating an aesthetic of transformative artistry that has been eclipsed in modern scholarship focused on the mimetic aspects of realism. Cases studies examine that aesthetic and the paradoxes of vision and pictorial representation it generates in Dutch still life, genre painting, trompe l’oeil, and pictorial experiments with perspective.

Brusati, C., with Jennifer Robertson, “Nederland in Nihon: Dutch Culture Made in Japan from Deshima to

the Huis ten Bosch Theme Park.” Study of the role of visual culture in the shaping Dutch perceptions of Japan and Japanese views of the Netherlands at two critical sites of commercial and cultural exchange.
Selected Papers And Lectures:
May 2014
“‘Vanitas in Eternity’: Still Life’s Paradoxical Temporalities”. Invited paper for Vanitas:Beyond the Topos, Conference co-organized with the Swiss National Science Foundation Historical Mediality Project, University of Chicago.
November 2012 “Still Life in Real Time: Reflections in and on Dutch Still Life,” Sheppy Dog Fund

Invited Lecture, Flint Institute of Arts, Flint.

October 2011
“Seeing in Pictures: Looking at Dutch Art in Real Time.” Robert and Avis Burke

Lecture, Department of Art History, Indiana University, Bloomington.
May 2010
“On Reflexykonst and the Aesthetics of Transformation in Dutch Still Life.” For the

Historians of Netherlandish Art International Research Conference, University of

Amsterdam, Amsterdam.

March 2010
“Print Matters: Facticity and Duplicity in Trompe L’oeil.” Invited paper for Clark Institute Conference, “Cultures of Communication, Multi-mediality: Print Culture in Context” program at the William Andrews Clark Memorial Library, University of California at Los Angeles.

October 2009
“Print Matters: Facticity and Duplicity in Trompe L’oeil.” Invited paper for the Third Lovis Corinth Colloquium: The Authority of the Word: Reflecting on Image and Text in Northern Europe, 1400-1800, Emory University, Atlanta.
September 2009
“Perspectives in Flux: Viewing Dutch Art in Real Time.” Invited paper for the symposium, Vision and Visibilities in Early Modern Dutch Art, held at the Vancouver Art Gallery, Vancouver, B.C.
February 2009
“Tropes and Trophies: Arming and Disarming the Pictorial Arts in the Dutch Republic”. Invited lecture for the Center for Medieval and Renaissance Studies, The Ohio State University.
January 2009
“Framing (in) the Work of Samuel van Hoogstraten”. Invited paper for the international symposium, The Universal Art of Samuel van Hoogstraten (1627-1678), Painter, Writer and Courtier. University of Amsterdam, Amsterdam.

April 2008
“Personal Effects: The Human Subjects of seventeenth-century Still Life Painting”. Paper delivered at the Renaissance Society of America Annual Meeting, Chicago.

October 2007
“Temporality and Self-Reflection in Dutch Still Life”. Paper delivered at the Sixteenth Century Studies Conference, Minneapolis.

June 2006
“Temporality and Reflection in Dutch Still Life Painting”. Paper delivered at the conference “Controlling Time and Shaping the Self. The Rise of Autobiographical Writing since 1750”. Erasmus University, Rotterdam, The Netherlands.

May 2005
“Time, Temporality, and Fictions of Presence in seventeenth-century Dutch Still Life

Painting.” Invited paper for the Symposium, “Ruins and Retrospections: On Aspects of Temporality in seventeenth-century Dutch Art.” Frances Lehman Loeb Art Center, Vassar College.

February 2005
“Satins, Secrets, and the Seductions of Painting in the Art of Gerard ter Borch.”

Invited lecture, Detroit Institute of the Arts, February 27.
Selected Papers And Lectures (cont):

October 2004
“Beyond Belief. On Vermeer’s Faith and the Semiotics of Pictorial (Dis)illusion.” Invited paper at conference on Meditation and Institution(s) of the Self, The Johns Hopkins University, Baltimore, Oct. 15-16.

April 2003
“Painting on Faith: Vermeer’s Secular Semiotics.” Invited lecture at the University of

California, Santa Barbara, Department of History of Art and Architecture.

October 2002
“Saenredam’s Eyes: Seeing History in Perspectives.” Sixteenth Century Studies Annual

Conference, San Antonio, Texas.

September 2002
“Saenredam’s Eyes: Seeing History in Perspectives.” Invited lecture at the University

Of Virginia, Department of Art.
June 2002
“Signs of Faith: A Seated Woman with Many Meanings by Johannes Vermeer”

Paper delivered at ‘Crossroads of Cultures’: Eleventh Interdisciplinary Conference on Netherlandic Studies, International Institute, University of Michigan, Ann Arbor.

May 2002
“Saenredam’s Eyes: Seeing History in Perspectives.”

Invited lecture at the J. Paul Getty Museum.

March 2002
“All Eyes: Fictions of the Eye-Witness in Seventeenth Century Dutch Art.”

Lovis Corinth Research Professorship Lecture, Emory University.

March 2002
“The Poetics of Seeing.” Colloquium with Dalia Judovitz and Matthew Simms.

Emory University, Art History Department.

February 2002
“Vermeer’s Pearls: Reflections on Pictorial Illusion and Disillusion.”

Invited lecture at the Johns Hopkins University Italian Studies Program, Villa Spelman, Florence.

February 2002
“Saenredam’s Eyes: On the Poetics of Seeing in Perspective(s).”

Invited paper for the symposium, “Visual Culture in Early Modern Europe: the Dutch Experience.” Whitney Humanities Center, Yale University
November 2001
“Vermeer’s Pearls: Reflections on Pictorial Illusion and Disillusion.”

Lovis Corinth Research Professorship Lecture, Emory University

November 1999
“Trompe L’oeil Transactions and Slippery Values in Netherlandish Still Life Painting.”

Invited lecture at the History of Art Department, Ohio State University.

November 1999
“Trompe L’oeil Transactions: Pictorial Illusion and Market Value in Seventeenth Century Still Life Painting.” Invited lecture at the Art History Department of the University of Fribourg, Switzerland.

October 1999
“On Consuming Passions: Wenceslaus Hollar’s Still Life Prints and the Erotics of

Experimental Artistry.” Invited lecture as Visiting Research Scholar at the Faculty of

Social Sciences, American University in Cairo.

October 1999
“Trompe L’oeil Transactions: Pictorial Illusion and Market Value in Seventeenth Century Still Life Painting.” Invited lecture at the Netherlands-Flemish Institute in

Cairo.

February 1999
“Authorized Counterfeits? Negotiating the Values of Trompe l’oeil in seventeenth

century Still Life Painting.” Noon lecture, presented at the Institute for the Humanities,

University of Michigan.

May 1998
“Enclosing and Disclosing the Urban Body: Wenceslaus Hollar’s Muffs and the

Aesthetics of Curiosity.” Invited lecture at the Graduate School for Social Sciences

and Humanities, Chiba University, Nishi-Chiba.

July 1997
“Pictura’s Illusory Currency: Negotiating the Values of Pictorial Deception in

Netherlandish Still Life Painting.” Invited lecture at the Kunsthistorisch Institut of the

Freie Universität, Berlin

April 1997
“Authorizing the Counterfeit: Trompe L’oeil and Questions of Value in Seventeenth

Century Still Life Painting.” Invited lecture at the Einstein Forum, Potsdam, Germany.

March 1997
“Natural Artifice and Material Values in Dutch Still Life.” Invited lecture given at the

symposum “A Debate on the Interpretation of 16th and 17th century Netherlandish Art:

Some Developments from America.” Sponsored by the Dutch Postgraduate School for

Art History, held at the University of Leiden

February 1996
“Enclosing and Disclosing the Urban Body: Wenceslaus Hollar’s Muffs and the

Aesthetics of Curiosity.” Paper presented at the College Art Association Annual

Meeting in Boston

January 1996
“Still and Not-so-Still Life in the Art of Jan Vermeer.” Invited paper for the Vermeer

Symposium, National Gallery of Art, Washington

May 1995
“Natural Artifice and Material Values in Netherlandish Still Life Painting.” Invited

lecture at Carleton College, Northfield, MN

April 1995
“Prints and Pictorial Literacy: Wenceslaus Hollar’s Graphic Art and the Culture of

Curiosity in the Seventeenth Century.” Invited lecture at the Mary and Leigh Block

Gallery, Northwestern University

February 1995
“Travels along a Paper Trail: The Prints of Wenzel Hollar.” Invited lecture at the

Detroit Institute of Arts
December 1994
“Covert Explanations and Eyewitness Fictions: Samuel van Hoogstraten’s Painted

Thresholds.” Invited lecture presented at the Samuel van Hoogstraten symposium,

Dordrechts Museum, Dordrecht, The Netherland

November 1994
“Wenceslaus Hollar’s Graphic Art and the Culture of Curiosity.” Invited lecture

presented at the symposium for the exhibition, Wenceslaus Hollar: A Bohemian

Artist in London, Yale Center for British Art.

November 1994
“Material Values: The Play of Identities in Dutch Still Life Painting.” Conference

paper presented at UCLA, Center for 17th and 18th Century Studies Conference of

National Identity in Dutch Art of the Seventeenth Century.

November 1993
“The Disembodied Genre: Gender and Dutch Still Life Painting.” Invited lecture.

Center for Literary and Cultural Studies. Harvard University

February 1993
“Rethinking Emblems, Accessories and Covert Explanations.” Paper presented at the

College Art Association Annual Meeting in Seattle

September 1991
“Picturing the Word: Rembrandt as Printmaker,” Invited lecture. University of

Michigan Museum of Art

May 1991
“Envisioning the Eye in Seventeenth Century Dutch Painting,” Invited lecture. National

Gallery of Art, Washington D.C.

Selected Papers And Lectures (cont):

March 1991
“From Virtu to Virtuosity. Dutch Still Life Painting and the Arts of Peaceful Conquest,”

Invited lecture. Karl Lehman Distinguished Lectures in Art History, Emory University,

Atlanta

February 1990 “Pictura’s Excellent Trophies. Defending the Pictorial Arts in the Dutch Republic,”

College Art Association Annual Meeting

October 1989
“Stilled Lives. Self-Portraiture and Self-Reflection in Netherlandish Still Life

Painting,” Historians of Netherlandish Art Conference: Cleveland Museum of Art

1989

“Stilled Lives: Self-Portraiture and Self-Reflection in Seventeenth Century Still Life

Painting,” Renaissance Society of America Annual Meeting, Harvard University

1988

“The Liminal Eye. Constructing the Beholder in Dutch Art.” Invited Lecture,

Columbia University, History of Art Department

1986

“The Beholder at the Threshold. On the Making and Viewing of Netherlandish

Pictures.” Invited lecture. Yale University, School of Art and Architecture

1985

“Painted Deceivers: Some Dutch and American Images of Art as Self.” Invited lecture.

John Haberle Symposium, Amon Carter Museum, Fort Worth

1979

“The Visible World: Samuel van Hoogstraten’s Introduction to the Art of Painting.”

Invited Lecture. Leiden University, Kunsthistorisch Instituut

Conference Panels:

March 2014
Invited Chair of Panel, “Cultures of Things in Antwerp: Networks of Objects and Knowledge.” Renaissance Society of America Conference, New York
November 2006
Invited speaker, “Artists’ Biographies as Documents” in the workshop “Pleasures and

Treasures of the Archive,” From Icon to Art in the Netherlands, Historians of

Netherlandish Art International Conference, Baltimore

March 2006
Invited Chair of Panel, “Getting to the ‘Bottom’ of Decorum: Laughter, Painting, and

Social Practices in the Netherlands from the 15th through the 17th Centuries,” Renaissance

Society of America Annual Conference, San Francisco

September 2005
Invited speaker on inaugural Panel, “History and the Visual,” Institute for Historical Studies, University of Michigan

January 2000
Invited Chair of Panel, “Toward a New Poetics of Religion,” and Roundtable discussant

at the conference, “On Religious Grounds: From Discipline to Disciplinarity in

Medieval and Renaissance Studies.” Early Modern Colloquium, University of Michigan

February 1999
Invited discussant, “Toward a Global History of Netherlandish Art,” conference session

of the College Art Association Annual Meeting, Los Angeles.

March 1998
Invited Coordinator of Workshop on “Questions of Value in Still Life Painting” for Art

and Place, the International Research Conference of the Historians of Netherlandish Art

The Walters Art Gallery, Baltimore.

October 1997
Invited Chair of Panel, “Cartographies of the Body,” for the interdisciplinary

conference, “The Rhetorics and Rituals of (Un)Veiling in Early Modern Europe,”

University of Michigan

Conference Panels (cont.):

October 1993 Invited chair and organizer of the panel, “Netherlandish Painting and its Discourses”

for the Historians of Netherlandish Art Conference, Boston

April 1991 “The Renaissance Artist: Myth and Paradigm,” chair and moderator. Renaissance

Society of America Annual Meeting

February 1991 “Canon-Formation in the Netherlands from Van Mander to Houbraken,” discussant.

College Art Association Annual Meeting

Professional Associations:
College Art Association

Historians of Netherlandish Art

Renaissance Society of America
Werkgroep Zeventiende Eeuw

Editorial Positions:

2007-2010
University of Michigan Museum of Art Bulletin, Editorial Board
1989-90

Yale Journal of Criticism, Editor

1987-90

Yale University Art Gallery Bulletin, Editorial Advisory Board

Professional Service:

2012-15

Board of Advisors, Center for Advanced Study in the Visual Arts, Washington, DC

2013

Peer review of manuscript for Art History
2010-present
Expert Evaluator for Research Activities, European Research Council

2010

Grant Reviewer for the American Academy in Berlin

2006

Visiting Committee for the External Review of the Art History Department, University of

California, Berkeley

2006

Peer review of manuscripts for The Art Bulletin and Ashgate Press
2005

Adult Art History Seminar on “Making and Marketing Art in the Dutch Republic” at the

Detroit Institute of the Arts, March 12 and 19.

2005

Peer review of manuscripts for The Art Bulletin.
2003

Filmed interview for Stolen, a documentary film by Rebecca Dreyfus. Released 2006.

2001

Reviewer for Canadian Humanities and Social Sciences Research Council.

1984-2004
Peer review of manuscripts for Cambridge University Press, University of Chicago Press,

Yale University Press, University of North Carolina Press, Harcourt Brace, Art Bulletin, Art History.
1999 Video interview on Vermeer forgeries for television documentary on the Ten

Greatest Hoaxes of the last 200 years, for The Learning Channel

1998

Guest lecture on “Cultures of Collecting” for Anthropology 527.
1996-1997
Member
Advisory Committee for “Still Lifes from the Netherlands, 1550-1720,” an

exhibition mounted by the Cleveland Museum of Art and the Rijksmuseum, Amsterdam.

1995

Fellowship Pre-Screener, American Council of Learned Societies

April 1995
Guest lecture, “Making An Appearance: Self-Portraiture and Self-Representation in the

Age of Rembrandt.” for the “Learning in Retirement” Program, Turner Geriatric Center

1992

Guest lecture, “Rembrandt as a Graphic Artist,” for the Netherlands/America University

League, Ann Arbor

1991-2

Participant instructor in NEH Sponsored Workshop, “Music as a Cultural Institution in

the Middle Ages and the Renaissance,” Newberry Library, Chicago

1991-3

Renaissance Society of America, Council Representative for Art History

1991

Selection Committee, NEH Summer Seminar, “Imitation, Influence, Inspiration. The

Theory and Practice of Artistic Relations in the Renaissance” [Leonard Barkan]

Fall 1991
Guest lecture on Point of View in Dutch Still Life Self-Imagery for Architecture 509:

The Sketchbook [M. Harris]

March 1991
Seminar on Current State of Dutch Studies. Emory University, History of Art

Department

University Service:

2009-2010
President’s Search Advisory Committee for the UM Museum of Art Directorship
2007-10

Kelsey Museum, Executive Board

2007-10

University of Michigan Museum of Art, Executive Board
2007-10

Interdepartmental Program in Classical Art and Archaeology, Executive Committee

2007

Rackham Interdisciplinary Task Force

2006-09

Consultant to the University Museum of Art on Reinstallation of Collections

2004-2008
Program in Medieval and Early Modern Studies, Executive Committee

1999-2005 University of Michigan Humanities Institute, Executive Committee

1999-2002
University Senate Assembly

1998-2001
Executive Board, Rackham School of Graduate Studies

1998-2001
Advisory Committee, Center for European Studies

1999-2001
Advisory Committee, Program in Medieval and Early Modern Studies

1998-1999
Working Committee on Museum Studies
1997-1998
Divisional Board, Rackham School of Graduate Studies

1996

University of Michigan Humanities Institute, Humanities Camp Faculty Instructor

1995-96

University of Michigan Humanities Institute, Executive Committee
1993-95

Tenure Committee, Senate Advisory Council on University Affairs

1995

Presidential Task Force on Recruiting and Retaining the Exceptional

1992-95

University Senate Assembly

1995, 1996
Selection Committee, John D’Arms Award for Distinguished Graduate Mentoring

1993-94

Russel Lectureship Selection Committee

1994

Rackham Predoctoral Fellowship Selection Committee

November 1994
Discussion Leader, Senate Assembly Retreat

1991

Office of the Vice President for Research, Grant Referee

1991-present
Member, Dutch Studies Steering Committee
Departmental Service:

2002-10, 11-13
Member, Executive Committee
2012

Chair, Promotion Review Panel (Megan Holmes)

2011-13

Undergraduate Committee and Concentration Advisor

2007-10

Chair, Department of the History of Art

2008-10

Faculty Mentor (Kevin Carr, Thomas Willette)

2006-07

Director of Graduate Studies

2006-07

Chair, Tenure Review Panel (Sussan Babaie)

2005-06

Graduate Committee

2004-06

Faculty Mentor (Kevin Carr, Sussan Babaie)

2004-05 Member, Visual Resources Center Search Committee

2002-03

Chair, Strategic Plan Steering Committee

2000-01

Chair, African Arts Search Committee

Winter 2000
Interim Director of Graduate Studies
1998-99

Associate Chair for External Review and Visual Resources Collection

1997-2001
Executive Committee

1998-99

Chinese Art Search Committee

1997-98

Director of Graduate Studies

1998

Guest Lecture for HA 102

1993-96

Executive Committee

1995

Undergraduate Committee

1993-95

Director of Graduate Studies

1992-95

Merit Review Committee

1991-95

Graduate Committee

1991-95, 97-98
Departmental Language Examiner [French, Dutch and German]

1994

Graduate Grant-Writing Workshop

Departmental Service (cont):

1991-93

Master’s Degree Advisor

Winter 1992
Guest lectures for HA 102: Seventeenth Century Dutch Art

1991-92

Medieval Search Committee
Service in conjunction with the Program in Women’s Studies:

1998-2001
Women’s Studies Prize Committee

1994-95

Women’s Studies Tenure Review Committee

1991-92

Women’s Studies Mainstreaming Project

1991

Co-Developed New Course: HA/WS 415 [Gender and the Arts]
Dissertions Directed - Defended:

2012 Nadia Baadj, “Monstrous creatures and diverse strange things’: The Curious Art of Jan van KesseI

 I (1626-1679).”

2008
Jen-Yi Lai, “Constructing Cultural Identity in Modern Taiwanese Painting during the Colonial
Period (1895-1945). (co-chair with Joel Isaacson)
2007
Angela Ho, “Rethinking Repetition: Constructing Value in Dutch Genre Painting, 1650s-1670s.”
(Chair)

2006
Noel Schiller, “The Art of Laughter: Society, Civility, and Viewing Practices in the Netherlands

1600-1670.” (Chair)

2005
Tatiana Senkevitch, “Printmaking’s Perspectives: Abraham Bosse and the Pedagogic Debates at

the French Academy, 1648-61.” (Chair)
2004
Douglas Hildebrecht, “Otto Marseus van Schrieck (1619/20-1678) and the Nature Piece: Art, Science, Religion, and the Seventeenth-Century Pursuit of Natural Knowledge. (Chair)

2004
Lisa Pincus, (University of Chicago), “Painting and Experiment: The Art of Carel Fabritius”

(Co-chair with Linda Seidel)

2004
Yao-Fen You, “Import/Export: A Case Study of Antwerp Altarpieces in the Rhineland, ca. 1500-1530.” (Chair)

2003
Laura Bassett, “Cornelis de Man: Art and Mercantile Culture in Seventeenth Century Delft.” (Chair)

2002
Nancy Anderson, “Observing Techniques: Images from the Microscopical Life Sciences, 1850-1895,”(Co-Chair with Martin Pernick, History)

1997
Marcelle Pour, “Charles Blanc and the Gazette des Beaux-Arts: 1859-1870.” (Co-Chair with Joel
Isaacson)

1996
Lisa De Boer, “Martial Arts: Military Themes and Images in Dutch Art of the Golden Age.” (Chair)

1992
Elizabeth Honig, “Painting and the Market from Aertsen to Snyders.” Yale University. (Chair)

1991
Carol Fresia, “Quacksalvers and Barber Surgeons: Images of Medical Practitioners in Seventeenth Century Dutch Genre Painting.” Yale University. (Chair)
Dissertions Directed - In progress:
Olivia Poska, “What Adriaen Van de Venne Drew from Print: A Study of Drawing in An Age of Print.”

Projected defense, Fall 2014 (chair)

Dissertations Advised as Committee Member - Defended:

2013
Silvia Tita, “Forging History: Visual Treatises on the Donation of Constantine in the Sixteenth and
Seventeenth Centuries.”
2012
Jessica Fripp, “Portraiture as Social Practice: The Creation, Collection and Exchange of Portraits
of Artists in Eighteenth-Century France.”

2009
Kristina Luce, “Revolutions in Parallel: The Integration of Orthographic Projection and Computers Into Architectural Design.”

2007
Marjorie Rubright, (English) “Double Dutch: Anglo-Dutch Proximate Relations, 1568-1673.”
2007
Jong Phil Park, “The Art of Being Artistic: Cultural Consumption of Painting Manuals in Late
Ming China, 1550-1644.”

Dissertations Advised as Committee Member –defended (cont.):

2006
Sean Roberts, “Cartography between Cultures: Francesco Berlinghieri’s Geographia of 1482.” 2005
Thijs Weststeijn, ““De Zichtbare Wereld. Samuel van Hoogstratens kunsttheorie en de

legitimering van de schilderkunst in de zeventiende eeuw.” University of Amsterdam,

Kunsthistorisch Instituut.

2004
Allison MacDuffee, “Camille Pissarro: Modernism, Anarchism, and the Representation of “the People.”
2003
Julia Perlman, “Mind’s Passion: Conjugating Rationality and Sensuality in the Renaissance Arts of Love.”

2001
Joy Ochs (English) “Emblems of the wounded heart in the drama of Beaumont and Fletcher.”

2001
Lara Blanchard, “Visualizing Love and Longing in Song Dynasty Paintings of Women”

1999
Tamara Heimarck Bentley, “Authenticity in a new key: Chen Hongshou's figurative oeuvre,

‘authentic emotion,’ and the late Ming market.”

1997
Monika Schmitter, “Display of Distinction: Art Collecting and Social Status in early Sixteenth

 Century Venice.”
1995
Charlene Villaseñor Black, “Saints and Social Welfare in Golden Age Spain: the Imagery of the

 Cult of Saint Joseph.”

1994
Todd Olson, “Nicolas Poussin, his French Clientele and the Social Construction of Style.”

Dissertations Advised as Committee Member - In progress:
Melanie Sympson, “Representational Strategies in Manuscripts of the Roman de la rose.” Projected defense: September 2014.
Emma Sachs (IPCAA), ““The Coexistence of Domestic Fantasies: Painted Illusionism in mid-1st cen. CE Campania”. Projected defense: Fall 2015.
TEACHING:

Graduate Courses:
Art History in the Making: Problems and Practices, Past and Present

Technologies of Vision and Visual Culture: the Dutch Case

The Art of Peter Paul Rubens

Rubens and his Antwerp Contemporaries

Perspective and Perspectives in Dutch Art

Early Defenses of Netherlandish Art

Problems in Dutch Genre Painting

Self-Portraiture and Self-Representation

Topics in Rembrandt Studies

Approaches to Dutch Still Life Painting

The Art of Jan Vermeer

Masters’ Candidate Seminar: Critical Issues in Art History Today

Reading and Writing the Lives of the Netherlandish Artists
Problems in 17th Century Art and Visual Culture:

Trompe L’oeil and its Values

Netherlandish Still Life: The Poetics of Description

Print Culture and Pictorial Art in the Netherlands

Picturing Art and Culture in Dutch Genre Painting

Reading Culture in Dutch Genre Painting

Perspectives on Perspective

Studies in the History of the History of Art:

Representing Painting, 1400-1700

Representing Jan van Eyck

Seeing (in) Early Modern Europe

Undergraduate Courses:

Introduction to Art (across cultures)

Art and Money

Vermeer and the Art of Seeing

Undergraduate Courses (cont):

Dutch Art and Culture in the Golden Age

Early Netherlandish Painting.

Northern European Art, 1400--1600

Pictorial Art and Visual Culture in the Dutch Republic
Varieties of Dutch and Flemish Painting

The Art of Rubens and Rembrandt
The Art of Johannes Vermeer

Artifice and Illusion in Netherlandish Art
Junior Seminar on Theory and Methods.

Women and the Art of Painting in Early Modern Europe.

The Literature of Art: Trompe l’oeil and Illusion

Survey of Western Art from the Late Middle Ages to the Present.

Gender and the Arts:

Gender and Painting in Early Modern Europe

Early Modern Women: Artists, Patrons & Networks

European Painting and Sculpture of the Seventeenth Century

Images of the Artist, Then and Now

Revised: 4/2014
Celeste Anne Brusati

Curriculum Vitae

