PAGE
2

MEGAN HOLMESPRIVATE

Professor

Department of the History of Art

University of Michigan

Ann Arbor, MI 48109-1357

tel. (734) 764-5400; fax: (734) 647 4121

holmesml@umich.edu

Education

Harvard University, Department of the History of Art and Architecture, Ph.D. (1993)
Courtauld Institute of Art (London University, England), M.Phil in Renaissance Art (1983)

Brown University (Providence, RI), B.A. in History and Art History (1981)

Professional Experience

2001-present
Professor, Department of the History of Art, University of Michigan (tenure in the spring of 2004, professor May 2013)

1997-2000
Visiting Assistant Professor of Art History, Florida State University Study Abroad

Program in Florence, Italy

1994-1996
Visiting Assistant Professor, Department of the History of Art, Johns Hopkins
University

Grants, Awards, and Fellowships

2014

Ace/Mercer Award for The Miraculous Image in Renaissance Florence
2009-2010
Fellowship, National Endowment for the Humanities

2006-2007
Getty Research Institute Senior Scholar Fellowship

2006-2007
Institute for the Humanities Faculty Fellowship, University of Michigan

 (declined)

1996-97 I Tatti Fellowship, The Harvard University Center for Italian Renaissance Studies

1996

Golden Key Honor’s Society Teaching Award, Johns Hopkins University

1994

Oraculum Award for Excellence in Teaching, Johns Hopkins University

Publications

Books
The Miraculous Image in Renaissance Florence (London and New Haven: Yale University Press, September, 2013).

Fra Filippo Lippi the Carmelite Painter (London and New Haven: Yale University Press, 1999).

Articles

“Renaissance Perspectives on Classical Antique Votive Practices,” in Ex-votos: Votive Images Across Cultures, ed. Ittai Weinryb (Ann Arbor: University of Michigan) (forthcoming, 2014)
“From Ex-voto into Print: Luca Ferrini’s Miracle Collection and the Votive Culture at the SS. Annunziata,” in Akten der Tagung Das Gnadenbild der Santissima Annunziata um 1600: Verehrung – Verbreitung – Verwandlung, Heiko Damm and Sabine Hoffmann, eds., (forthcoming, as a volume of the Mitteilungen des Kunsthistorischen Institutes in Florenz, 2014).
“Miraculous Images in Renaissance Florence,” Art History, vol. 34 (2011), 432-465.

 “‘How a woman with a strong devotion to the Virgin Mary gave birth to a very black child’: Imagining ‘Blackness’ in Renaissance Florence,” in Fremde in der Stadt. Ordnungen, Repräsentationen und Praktiken. 13. –15. Jahrhundert (Inklusion/Exklusion. Studien zu Fremdheit und Armut von der Antike bis zur Gegenwart, 12), Peter Bell, Dirk Suckow, and Gerhard Wolf, eds., (Frankfurt: Peter Lang, 2010), 333-351.
“Ex-votos: Materiality, Memory, and Cult,” in The Idol in the Age of Art: Objects, Devotions and the Early Modern World, eds. Michael Cole and Rebecca Zorach (Aldershot: Ashgate, 2009) 165-188.

“The Carmelites of Santa Maria del Carmine and the Currency of Miracles,” in The Brancacci Chapel: Form, Function and Setting, ed. Nicholas Eckstein (Florence: Olschki, 2007) 157-175.
“The Elusive Origins of the Cult of the Annunziata in Florence,” in The Miraculous Image in Late Medieval and Renaissance Culture, eds. E. Thunø and G. Wolf (Rome: Analecta Romana Instituti Danici in collaboration with L'Erma di Bretschneider, 2004) 97-121.

“Copying Practices and Marketing Strategies in a Fifteenth-Century Florentine Painter’s Workshop,” in Italian Renaissance Cities: Artistic Exchange and Cultural Translation, eds. S. Campbell and S. Milner (Cambridge and New York: Cambridge University Press, 2004) 38-74.

 “Neri di Bicci and the Commodification of Artistic Values,” in The Art Market in Italy (15th-17th Centuries, eds. M. Fantoni, L. Matthew, S. Matthews Grieco (Ferrara: Pannini, 2003) 213-223.

“‘Behold the Head of the Baptist’. The Engaged Spectator and Filippo Lippi’s Feast of Herod,” in Coming About…A Festschrift for John Shearman, eds. L. Jones and L. Matthew (Cambridge, Mass.: Harvard University Art Museums, 2002) 65-72.

 “Giovanni Benci's Patronage at Le Murate,” in Art, Memory and Family in Fifteenth-Century Florence, eds. G. Ciappelli and P. Rubin (Cambridge and New York: Cambridge University Press, 2000) 114-134.
 “Disrobing the Virgin: The Madonna Lactans in Fifteenth‑Century Florentine Art,” in Picturing Women in Renaissance and Baroque Italy, eds. S. Matthews Grieco and G. Johnson (Cambridge and New York: Cambridge University Press, 1997) 167-195.

Selected Scholarly Papers (recent)
Oct. 2014
“Scratching the Surface: Interpreting the Effacement of Religious Images,” Sixteenth-Century Society annual conference, New Orleans

Sept. 2014
Art History Endowed lectureship and Seminar, Emory University: “Miraculous Images and Popular Religion” (lecture) and "Transformative Marks: Interpreting the Intentional Effacement of Italian Panel Paintings" (seminar)

June, 2014
“Reproducing ‘Sacred Likeness’ in Renaissance Italy,” conference “Creating Nothing New: Perspectives on the ‘Faithful Copy’ 1300-1900,” Tagungszentrum Schloss Herrenhausen, Hannover, Germany

June, 2013
“Visions and “Popular” Visual Experience,” in conference “Voir l’au-delà. Apparition miraculeuse, extase béatifique et contemplation intérieure dans l’art italien de la Renaissance” INHA and Centre Allemand, Paris
March, 2013
“Miracles, Images, and the Italian Renaissance,” lecture sponsored by the Department of Art, Oberlin College

Sept., 2012
“’Do you want your Crucifix alive or dead?’: Miracles and the Visual Imagination in Renaissance Italy,” At-Large Lectures on Religion Series, Center for the Study of Religion, Ohio State University
March, 2011
“Enshrining and Veiling Miraculous Images,” Renaissance Society of America, annual conference, Montreal

April, 2011 “Renaissance Perspectives on Classical Antique Ex-Votos: Antonio degli Agli at Impruneta” presented in conference “Ex-voto: Votive Images Across Cultures,” Bard Graduate Center, New York

Sept., 2011
“The Madonna of Orsanmichele,” paper presented in the Colloquium Artistic Agency and the Early Renaissance, at the Sterling and Francis Clark Art Institute, Williamstown Mass.
Feb., 2010
“The Enshrinement and Veiling of Images in Renaissance Italy,” invited lecture, University of Kansas

May, 2010
“The Miraculous Image and the Italian Renaissance,” Northwestern University, symposium “Cult Value/Artistic Value in Early Modern Visual Culture”

April, 2009
“Luca Ferrini’s Miracle Collection and the Votive Culture at the SS. Annunziata,” paper in the conference Das Gnadenbild der Santissima Annunziata in Florenz Verehrung - Verbreitung – Verwandlung at the Kunsthistoriches Institut, Florence
Feb., 2008
“How a woman with a strong devotion to the Virgin Mary gave birth to a

very black child”: Imagining ‘Blackness’ in Renaissance Florence,” paper in the
conference Strangers in the City at the University of Trier, Germany

University Service (recent)
2014-2015
Executive Committee, History of Art

Undergraduate Committee, History of Art

Steering Committee, Mediterranean Initiative Cluster

Executive Committee, Kelsey Museum (fall term)

Fulbright Campus Interviews

2013-2104
Executive Committee, History of Art

Undergraduate Committee, History of Art

Chair of Steering Committee for the Mediterranean Initiative Cluster

Fulbright Interviews

2012-2013
On leave

2011-2012
Associate Chair, History of Art

Director of Graduate Studies, History of Art (Fall only)

Graduate Committee, History of Art

Executive Committee, History of Art

Chair of the Search Committee for a position in Mediterranean Studies, History of Art

Steering Committee, Mediterranean Cluster

International Student Fellowship review committee, Rackham

