Martin J. Powers
3

CURRICULUM VITAE
Martin Joseph Powers

Department of the History of Art

The University of Michigan

120A Tappan Hall

Ann Arbor, Michigan 48109-1357

Phone:
(313) 764-5402

Fax:
(313) 647-4121

Email Address: mpow@umich.edu
September, 2010

Education:

Ph.D.
1978
University of Chicago (History of Art)

M.A.
1974
University of Chicago (History of Art)

B.A.
1971
Shimer College (Liberal arts)

Professional Experience:

1998 - present
Sally Michelson Davidson Professor of Chinese Arts and Cultures, University of Michigan

2006 – 2009

Spring Term Visiting Professor, Department of History, Tsinghua University

1987 - 1998

Associate Professor, University of Michigan

1985 -1987

Associate Professor, University of California, Los Angeles

1977-1985

Assistant Professor, University of California, Los Angeles

Honors and Fellowships
Fall, 2011

Center for Advanced Study in the Visual Arts Mellon Fellow, declined.

2008 -2009

Fellow, School of Historical Studies, Princeton Institute for Advanced Study

2008

Joseph Levenson Prize for the best book on pre-1900

China

2006 - 2009
Member, CASVA Board of Advisors

2007
Innaurugal lecturer, Shih Hsio-yen Endowed Lecture Series, Hong Kong University

2006 – 2008, Summer
Visiting Professor, History, Tsinghua University

2005, Summer

Weilun Visiting Professor, History, Tsinghua University

2001, Winter

Lansdowne Visiting Professor, University of Victoria

2000, summer

Resident Faculty, Summer Institute for World Art Studies, U. of East Anglia

1999 -

Sally Michelson Davidson Professor of Chinese Arts and Cultures

1997

The Sammy Lee Endowed Lecture, U.C.L.A.

1997

Inaugural Visiting Professor, Center for Chinese Studies, U.C.L.A.

1997

University of Michigan Humanities Award

1996

The Baldwin Lecture, Oberlin

1993

Joseph Levenson Prize for the best book on pre-twentieth century

China, 1991

1992-1994

National Science Council Visiting Associate Professor, Institute of History

and Philology, Academia Sinica

1991-1992; 1994-1997
Senior Fellow, Michigan Society of Fellows

1991, summer

Visiting Scholar, Getty Center for the History of Art and

the Humanities

1989

American Council of Learned Societies Award

1989-1990

University of Michigan Faculty Recognition Award

1984-1985

Senior Mellon Fellow, Center for Advanced Study in the Visual Arts,

National Gallery of Art

1982, summer

Visiting Fellow, Chinese University of Hong Kong

1980-1981

Fulbright-Hays Scholar (PRC)

1976-1977

Hackney Fellow (American Oriental Society)

1975-1976

William Rainey Harper Fellow, University of Chicago

Publications - Books:
Powers, M.J., and Katherine R. Tsiang, eds., 2012, Looking at Asian Art (Chicago: The Center for the Art of East Asia, University of Chicago).
Powers, M.J., 2006, Pattern and Person: Ornament, Society, and Self in Classical China. Harvard University Press East Asian Series.
Powers, M.J., 1991, Art and Political Expression in Early China. Yale University Press.

Current Book Projects:

Visualizing the Polity: the English Enlightenment Response to Chinese Political Vision. In progress.

Editor, with Katharine Tsiang, Blackwell Companion to Chinese Art. Scheduled for publication 2014.

Publications - Book Chapters:

Powers, M. J., 2012, “Looking at Ornament: the Red Lacquered Coffin from Mawangdui,” in Martin Powers and Katherine Tsiang, eds., Looking at Asian Art (Chicago: The Center for the Art of East Asia, University of Chicago, 2012), 35 - 52. In press.
Powers, M. J., 2012, “Visualizing the State in Early Modern England and China,” in David Porter, Comparative Early Modernities (New York: Palgrave, 2012), in press.

Powers, M. J., 2010, “The Jiangshan Genre of Landscape: the Shanghai Museum’s ‘Mountains and Rivers Handscroll,” in Masterpieces of Ancient Chinese Paintings, ed., Chen Xiejun (Beijing: Peking University Press), 43 - 52.

Powers, M.J., 2010, “Imitation and Reference in China’s Pictorial Tradition,” in Wu Hung, ed., Reinventing the Past: Archaism and Antiquarianism in Chinese Art and Visual Culture (Chicago: Art Media Resources), 103-126.
Powers, M.J., 2007, "Landscape Assessment," in Rachael Z. DeLue and James Elkins, Landscape Theory 259 – 277.

Powers, M.J., 2006, 《现代主义与文化政治：中国体为西方用》(Modernism and Cultural Politics: Chinese form and Western function)in Reflections: Chinese Modernities as Self-conscious Cultural Ventures, Song Xiaoxia, ed., (Oxford: Oxford University Press, 2006), 94 – 115.
Powers, M.J., 2006, “Martin Powers,” in Discovering Chinese Painting: Dialogues with American Art Historians, ed., Jason Kuo. Dubuque, 143 - 155. (revised edition with new material)

Powers, M.J., 2005, "早期中国艺术中的精灵与戴体" (spirits and identity in early Chinese art), in Poo Mu-chou, ed., 鬼魅神魔――中国通俗文化侧写 (Ghosts, goblins and demons: a sideglance at Chinese vernacular culture) Taipei: Chengbang Press, 83 - 108.

Powers, M.J., 2004, "Classical Chinese Ornament and the Origins of 'Taste' in China," in Xiaoneng Yang, ed., New Perspectives on China's Past: Chinese Archaeology in the Twentieth Century. New Haven: Yale Univesrity Press, I:287-295.

Powers, M.J., 2003, "'Privacy and Artistic Autonomy in Early Modern China," in Fan Jingzhong and Cao Yiqiang, eds., History of Art and History of Ideas . Nanjing: Nanjing Normal University Press, 2003, 225-253.
Powers, M.J. 2003, "情之景：宋代山水畫中的浪漫情思 (the landscape of sentiment in Song dynasty China), in Concealing to Reveal- An International Scholarly Conference on "the Private" and "Sentiment" in Chinese History and Culture (Taipei: Center for Chinese Studies, 2003), pp.51-70

Powers, M.J., 2001, "Artifacts and Freedom," in Lauren Golden, ed., Raising the Eyebrow: John Onians and World Art Studies (Oxford, 2001), 265-278.

Powers, M.J., 2001, Chapter under my name in Discovering Chinese Painting: Dialogues with American Art Historians, ed., Jason Kuo. Dubuque, 119-130.

Powers, M.J.,2000, “Jing Hao: Notes on Painting Method,” Ways with Words: Writing about Reading Texts in Chinese from the Past, eds, W. Peterson and P. Yü. Berkeley.

Powers, M.J., 2000, “Vision and Identity in Qi wu lun,” Ways with Words: Writing about Reading Texts in Chinese from the Past, eds, W. Peterson and P. Yü. Berkeley.

Powers, M.J., 1998, “When is a Landscape like a Body?” Landscape, Culture, and Power, ed., Yeh Wen-hsin. Center for Chinese Studies, Berkeley, 1-21.

Powers, M.J., 1998, "Unit Style and System Style: a Preliminary Exploration," The Integration of Chinese Archaeology and History: an International Symposium, ed., C. H. Tsang. 2 vols. Taipei: Academia Sinica, I:743-791.

Powers, M.J., 1997, “Reexamining the ‘West’: Shifting Perspectives in the Narrative of Modern Art,”20 世紀中國畫[20th-c. Chinese painting and its aftermath], ed., Y. Q. Cao and J. Z. Fan, pp. 465-496. Chinese Academy of Arts.

Powers, M.J., 1996, “Humanity and ‘Universals’ in Sung Dynasty Painting,” Arts of the Sung and Yuan, eds. M. K. Hearn and J. G. Smith, pp. 135-46. Metropolitan Museum of Art.

Powers, M.J., 1995, "Discourses of Representation in Tenth- and Eleventh-Century China," The Art of Interpreting: Papers in Art History from Pennsylvania State University IX, ed., S. C. Scott, pp. 89 - 125. Pennsylvania State University.

 Powers, M.J., 1992, "Gesture and Character in Early Chinese Art and Criticism," Proceedings of the International Symposium on Chinese Painting, 4 vols., pp. 909-931. National Palace Museum, Taipei.

Powers, M.J., 1990, "The Many Meanderings of the Meander in Early China," World Art: Themes of Unity in Diversity, Acts of the XXVI International Congress for the History of Art, ed., I. Lavin, pp. 171-180. National Gallery of Art.

Powers, M.J., 1990, "Rival Politics and Rival Tastes in Late Han China," Cultural Differentiation and Cultural Identity in the Visual Arts, eds., S. Barnes and W. S. Melion, pp. 63-79. National Gallery of Art.

Powers, M.J., 1987, "Social Values and Aesthetic Choices in Han Dynasty Sichuan: Issues of Patronage," Stories from China's Past, ed., Lucy Lim, pp. 54-63. Chinese Culture Foundation, San Francisco.

Publications - Journals:

Powers, M.J., 2009, "Reading Against the Grain: V," Du Shu (October).
Powers, M.J., 2009, "Reading Against the Grain: IV," Du Shu (February).

Powers, M.J., 2008, "Reading Against the Grain: III," Du Shu (October).
Powers, M.J., 2008, "Reading Against the Grain: II," Du Shu (Februar).

Powers, M.J., 2007, "Reading Against the Grain: I," Du Shu (October).

Powers, M.J., 2005, “中國藝術評論中的『法』與歐洲的『古典主義』――一個比較性的觀點” (“Canonical Style/fa” in Chinese Art Criticism and European “Classicism”: a comparative study) The National Palace Museum Monthly of Chinese Art, no. 266 (May, 2005)，46 – 57.
Powers, M.J., 2002, “人民”意象变迁考 (Representing the People), 視界[Horizons] 8 (Beijing: 2002).
Powers, M.J., 1998, "Love and Marriage in Song China: Tao Yuanming Comes Home," Ars Orientalis XXVIII (1998), 51 - 62.
Powers, M.J., 1998, "法字畫生，障自畫退” (Art and Individual)," Du Shu [The Reader] (Beijing, April, 1998), 16-25.

Powers, M.J., 1998, "Garden Rocks, Fractals and Freedom: Tao Yuanming Comes Home," Oriental Art, v. XLIV (Winter, 1998), 28-38.

Powers, M.J., 1997, “Questioning Orthodoxy,” Orientations 28, no. 10 (November, 1997), 73 – 74.

Powers, M.J., 1995, “Art and History: Exploring the Counterchange Condition,” Art Bulletin, v. LXXVII (9), pp. 382-87.

Powers, M.J., 1995, “The Figure in the Carpet: the Discourse of Craft in Chunqiu China,” Monumenta Serica, v. XLIII, 211 - 233.

Powers, M.J., 1988, "The Dialectic of Classicism in Early Imperial China," Art Journal, v. 47 (3), pp. 20-25.

Powers, M.J., 1986, "Artistic Taste, the Economy and the Social Order in Former Han China," Art History, v. 9 (3), pp. pp. 285-305.

Powers, M.J., 1984, "Pictorial Art and its Public in Early Imperial China," Art History, v. 7 (2), pp. 135-163.

Powers, M.J., 1983, "Hybrid Prodigies and Public Issues in Early Imperial China," Bulletin of the Museum of Far Eastern Antiquities v. 55, pp. 1-50.

Powers, M.J.,1983, "A Late Western Han Tomb near Yangzhou and Related Problems," Oriental Art v. XXIX (3), pp. 275-290.

Powers, M.J., 1981, "An Archaic Bas-relief and the Chinese Moral Cosmos of the First Century AD," Ars Orientalis, v. XII, pp. 25-40.

Powers, M.J., 1976, "A Dated Handscroll by the 15th c. Literati Painter Yao Shou," Bulletin of the Art Institute of Chicago, v. 70 (2), pp. 14-19.

Languages:

Mandarin, Classical Chinese, Japanese

Papers Presented:

2012, February 19th, “Solving the East/West Conundrum in Modern Chinese Art,” in Mandarin and English, National Gallery of Art.

2011, June, “China in the Cultural Politics of the English Enlightenment,” Institute for Advanced Humanistic Studies, Peking University.

2011, April, Presentation on the Blackwell Companion Project at the Roundtable on New Themes and Directions in Chinese Art History, Association for Asian Studies Annual Conference, Honolulu.

April, 2011, Discussant, Picturing Labor and Technology in East Asian Art, Association for Asian Studies Annual Conference, Honolulu.

March 11, 2011, “Why is an Ornament Not a Picture?” The 5th Annual Christy Lecture, University of Colorado, Boulder.

November, 2011, “Transcending Cultural Politics: Wu Guanzhong in International Perspective,” (in Mandarin) International Symposium on the Life and Work of Wu Guanzhong, China Academy of Arts, Hangzhou.

October 28th, 2010, “Cultural Cross-dressing: a Brief History of the Expressive Brushstroke, East and West,” The 2010 Fred M. Braun Memorial Lecture, Oakland University.

2010, April, invited lecture: “现代艺术的国际性与'传统'之间的互动关系” (the dialectic between “tradition” and internationalism in modern art), Beijing, International Conference on Modernism sponsored by the Central Academy of Fine Arts.
2010, April, invited lecture “The Cultural Politics of the Brushstroke in the Making of National Myth,” Association of Art Historians Conference, Glasgow.

2009, April, Panel chair and discussant, “Representing Things: Visuality and Materiality in East Asia,” Yale University.
2009, April, Panel chair and discussant, “Comparative Early Modernities: 1100 – 1800,” University of Michigan.
2009, April, “How the Clothing Made the Man in Classical China,” Art Institute of Chicago.
2009, February, “The Chinese Philosopher in 18th century England,” Institute for Advanced Study, School of Historical Studies, Princeton, NJ.
2009, February, “The Cultural Politics of the Brushstroke,” Center for Chinese Studies, Berkeley.
2009, January, “The Cultural Politics of the Brushstroke,” Center for East Asian Studies, University of Pennsylvania.
2009, October, Panel chair and discussant, “The Chinese Art of Enlivenment,” Harvard.
2008, April, Invited Lecture, "Clash of Visualities: Early Modern European Responses to Art in China," for the panel Re-Orienting Early Modernity: China and Europe 1600-1800, American Comparative Literature Association annual meeting, Long Beach.

2008, March, Invited Lecture, "China, Roger Fry, and the Cultural Politics of Modernism," (in English), Reed College.

2008, March, Invited Lecture, "China, Roger Fry, and the Cultural Politics of Modernism," (in English), University of Chicago East Asian Center.

2007, December, Lecture, "China, Roger Fry, and the Cultural Politics of Modernism," (in Mandarin), National Taiwan Central University.
2007, October, Invited Lecture, "Some Basic Questions regarding Qin Administrative Theory," (in Mandarin) for the Conference on the Qin Administrative Documents excavated at Liye, Liye, Hunan.

2007, July, Invited Lecture, "Artifacts in the Huainanzi and Theories of Dao in Former Han China," (in Mandarin), Chinese Academy of Social Sciences, Institute of Archaeology, Beijing.

2007, May, Invited lecture, “Imitation and Reference in China’s Pictorial Tradition,” Hong Kong University.

2006, “Imitation and Reference in China’s Pictorial Tradition.” for the conference Reinventing the Past: Antiquarianism in East Asian Art and Visual Culture—Part 2, University of Chicago.

2005, “Art Collecting, Historical Consciousness, and Style in Early Modern China,” Yale University, November 3, 2005.

2007, July 26, "Ornament and Control in Warring States China" (in Mandarin), Institute of Archaeology, Chinese Academy of Social Sciences, Beijing

2007, May 1, "Citation and Reference in Chinese Painting," Shih Hsio-yen Endowed Lecture Series, Hong Kong University.
2006, November 3-5, "Imitation and Reference in China's Pictorial Tradition," for the conference Reinventing the Past: Antiquarianism in East Asian Art and Visual Culture—Part 2 Center for the Art of East Asia at the University of Chicago.
2005, “Art Collecting, Historical Consciousness, and Style in Early Modern China,” Yale University, November 3, 2005.

2004, January 15-17, 中國的復古和收藏實踐：一個比較性的觀點 (Classicism and Art Collecting in China: a comparative perspective), for the exhibition and conference "Antiquarianism and Novelty: Art Appreciation in Ming and Ch'ing China," National Palace Museum, Taipei.
2003, October 25 – November 10, "法制與官制”(Art, Rule of Law and Bureaucratic Institutions), Department of History, Tsinghua University, Beijing. (same lecture delivered at Peking University and the Central Academy of Fine Arts).

2003, June, "Spirit and Agency in Early Chinese Art," for the workshop "Ghosts and Spirits in Classical China," Institute for History, Academia Sinica, Taipei.

2003, March, “Patronage and Image-making in Chinese Buddhist Art,” Association for Asian Studies Conference, New York.

2003, January, "Gardens in Word and Image," for Readings on Chinese Gardens, an Anthology: 4th meeting, Harvard University.

2002, June 27 and 30th, “情之景──宋代山水畫中的浪漫情思,” (Sentiment and Scene: hidden emotions in Song dynasty landscape), Central Academy of Fine Arts, Beijing and Nankai University, Tianjin.
2002, April 6, Discussant for Photography’s Places in Modern Chinese Culture, Association for Asian Studies Conference, Washington, D.C.

2001, Oct. 12-14: Position Paper, for How Does the 21st Century Speak to Its Own Past?--A Workshop on the Study of China Now and for the Future. New York University.

2001, August 22-23: “情之景──宋代山水畫中的浪漫情思,” (Sentiment and Scene: hidden emotions in Song dynasty landscape), for Concealing to Reveal—An International Conference on “the Private” and “Sentiment” in Chinese History and Culture, Institute for Modern History, Academia Sinica, Taiwan.

2001, June 22-23: "Liberty's Many Faces," for Value Systems in the Visual Arts of India and China: New Approaches to Textual Sources, University of Sussex.

2001, January: “Art Historical Citation in Early Modern China,” Lansdowne Lectures, University of Victoria.

2001, January,: “Protest and ‘The People’ in Early Modern China,” Lansdowne Lectures, University of Victoria.

2000, December: “Picture Power: The Han Dynasty Revolution in Public Relations Art,” for the Asia in the Year One exhibition and program, Metropolitan Museum of Art.

2000, November: “The Poetics and the Politics of Gesture in Chinese Gardens,” Dumbarton Oaks.

2000, September: “Artistic Citation and Historical Time in Early Modern China,” International Congress for the History of Art (CIHA), London.

2000, August: “Some Problems in the Study of World Art,” Summer Institute in World Art History, Sainsbury Center, University of East Anglia.

2000, June: “古代與近代早期中國私人的概念,” (The Concept of ‘Privacy’ in Ancient and Early Modern China), Institute of Modern History, Academia Sinica, Taipei.

2000, June: “西方的個人主義及其神話.” (Reconsidering Traditional Narratives of Modernization), Beijing University.

2000, June: “西方的個人主義及其神話” (Reconsidering Traditional Narratives of Modernization), Central Academy of Fine Arts, Beijing.

2000, March: “Personal Agency and Artistic Genre in Song China,” Association for Asian Studies Annual Conference, San Diego.

1999, October: “Representing the People,” Rackham Auditorium, University of Michigan.

1999, April: "Representing the People: The French Dialogue with China," American Comparative Literature Association Annual Conference, Montreal.

1998, December: "Period Terms Relating to Personal Autonomy in Classical and Early Modern China," Crossing Borders Ford Seminar on Privacies, University of Michigan.

1998, November: "The Sociology of Ornament in Classical China," Symposium in Honor of Choyun Hsu, University of Pittsburgh.

1998, October: "Some Thoughts on the Use of Art for Social History," Institute for Advanced Study, Princeton.

1998, March: "Competition in the Cultural Arena: the Case for Song China," Association for Asian Studies Annual Conference, Washington, D. C.

1997, October: "Refashioning Marriage in Song China," Sammy Yu-kuan Lee Lecture, UCLA.

1997, May: “Fractal Structure and the Rhetoric of Rocks in China.” Symposium and Exhibition, Worlds within Worlds: The Richard Rosenblum Collection of Chinese Scholar’s Rocks, Harvard University.

1997, April: “Picturing Family and Childhood in Song Dynasty Painting,” Nelson-Atkins Museum, Kansas City.

1997, April: “西方的個人主義及其神話” [Reexamining the “West”].” National Palace Museum, Taipei.

1997, March: “西方的個人主義及其神話” [Reexamining the “West”].” Chinese Painting and the Twentieth Century, Sponsored by the National Academy of Art and the Pan Tianshou Foundation, Beijing.

1996, May: “Humanity and ‘Universals’ in Song Dynasty Painting.” Arts of the Sung and Yuan, Metropolitan Museum of Art.

1996, April: “Constructions of Childhood and Humanity in Song Painting.” The 1996 Baldwin Lecture, Oberlin College,.

1996, March: “Expressive Features of Form in Chinese Theories of Landscape: 10th - 12th centuries.” Pre-Modern China Seminar, John King Fairbank Center for East Asian Research, Harvard University.

1996, March: “Critical Terminology and Authority in Early Theories of Landscape Painting.” Landscape, Culture and Power in Chinese Society, Center for Chinese Studies, Berkeley.

1996, February: “The Role of China in Cultural Theory.” Northwestern University,.

1996, February: “Constructions of Childhood and Humanity in Song Painting,” University of Colorado.

1995, December: “Unit Style and System Style,” Footsteps: The Scholarly Legacy of Harrie A. Vanderstappen, University of Chicago.

1995, March: “Identity and Authority: the Dragon, Qi and Pre-Imperial Discourses of Power,” Culture, State and Person in the Making of Emperorship, Association of Asian Studies.

1995, March: “The Maverick Topos,” Defining Chinese History: New Archaeological Discoveries in Early China, Asia Society, New York.

1994, December: “On Problems of Force in the Art of the Han Dynasty,” Seminar on Force in History: High Art and War: East and West, Institute for Advanced Study, Princeton.

1994, September: “The Problem of Artistic Autonomy: toward a Global Approach,” The Nature of Chinese Painting: an International Conference on the Place of Chinese Painting in the History of World Art, University of East Anglia.

1994, June: Four papers and four discussions. Twelve Readers Reading: American Council of Learned Societies Workshop, Taos.

1994, January: "單位風格與系統風格 [Unit Style and System Style]." International Conference on Chinese History and Archaeology, Academia Sinica.

1991, February: "Ornament and Representation in Early China." Genesis and Transmission of Design in East Asia, College Art Association Annual Meeting.

1991, March: "Rhetorical Dimensions of Pictures in Early China." The Art of Interpretating, Institute for the Arts and Humanistic Studies, Pennsylvania State University.

1990, December: "From Pattern to Picture: Origins of the Cloud and Dragon Scroll in China." Sackler Gallery of Art, Smithsonian Institution.

1990, Apri: "A New Perspective on Human Rights in Early China." Democracy in China, Eastern Europe and the Soviet Union, Rackham School of Graduate Studies, University of Michigan.

1990, January: "Imagery of Paradise at Mawangdui." Summoning the Soul, Birmingham Museum of Art.

1989, April: "Challengers and Champions of Courtly Taste in Later Han China." Son of Heaven, Columbus.

1989, March: "Evidence for Human Rights Issues in Early Chinese Engravings." Mellon Lectures in Art History and Theory Series, Occidental College.

1988, April: "Rival Politics and Rival Tastes in Late Han China." Cultural Differentiation and Cultural Identity in the Visual Arts, National Gallery of Art, Washington, D.C..

1988, May: "Autobiographical Elements in Chinese Painting," The Chinese Scholar's Studio, University of Kansas.

1987, December: "Varieties of Artistic Taste in Han China," Death in Life and Early China, University of Michigan.

1986, October: "The Many Meanderings of the Meander in Early China." XXVIth International Congress for the History of Art, Washington, D.C.

1986, February: "The Dialectic of Classicism in Early Imperial China." The Problem of Classicism Symposium, College Art Association Annual Meeting.

1985, December: "Glimpses into the Lives of the Rich and Royal: the Vaulted Tombs of Late Han China," Freer Gallery of Art.

1985, April: "The Art of Success in mid-Han China." Harvard University,.

1985, March: "Paradoxes about Paradise in Chinese Mural Engravings of the Mid-Second Century AD," Center for Advanced Study in the Visual Arts, National Gallery of Art.

1984, April: "The Recluse Theme and Partisan Politics in Late Han Pictorial Art." Political Meanings and Functions in Chinese Painting, Center for Chinese Studies Regional Seminar, Berkeley.

1984, April: "Buddha Sakyamuni in Chinese Cave Temples." The Light of Asia, Los Angeles County Museum of Art.

1983, June, "Buddhist Bronzes and the Art of the Six Dynasties." Treasures from the Shanghai Museum, Asian Art Museum, San Francisco.

1982, October: "Ritual and Style in Late Warring States Bronzes." Spirit and Ritual, the Morse collection of Ancient Chinese Art, Eveljem Museum, University of Wisconsin, Madison.

1980, March: "Biform Images in Eastern Han Bas-reliefs." China's Past Unearthed: Archaeological Discoveries and the History of the Early Imperial Period, San Francisco.

1979, June: "Translation and Discussion of Selected Passages from Mawangdui Scroll #IX." Mawangdui Workshop, Center for Chinese Studies, Berkeley.

1979, March, “Cosmos and Ideology at Mawangdui: Text and Image.” Association of Asian Studies Annual Meeting.

Symposia Organized:
February 10 - 11, 2012: Room for Another View: China’s Art in Disciplinary Perspective. University of Michigan.

May, 1996: No Ideas but in Things, the Midwest Early China Seminar. Center for Chinese Studies, University of Michigan.

February, 1988: Art and Authority: Stylistic and Iconographic Sources of Persuasive Power in Art. College Art Association Annual Meeting.

Conferences Panels Organized:

February, 1992: Open Asian Sessions (2). College Art Association Annual Meeting.

February, 1985: Co-chaired with James Cahill, New Directions in Chinese Art History. College Art Association Annual Meeting.

March, 1979: Light from the Tomb: Reflections on Chinese Intellectual History from Mawangdui. Association for Asian Studies Annual Meeting.

Professional Memberships:
College Art Association

Association for Asian Studies

American Comparative Literature Association

Directed Projects:

The China Mirror Project for developing and publishing alternative, modular resources for teaching China at the undergraduate and high school levels. The project is currently operating under a $180,000.00 grant from the Freeman Foundation for the development of undergraduate modules.

Editorial Services:
Editorial Board, Ars Orientalis

Editorial Board, Central University Humanities Journal, Taiwan

Reviewer for:

Art Bulletin

Department of Education, Michigan

Gardner’s Art History

Harvard Journal of Asiatic Studies

Late Imperial China

Early China

Yale University Press

Harvard University Press

University of California Press

University of Washington Press

Stanford University Press

Penn State Press

Comparative Studies in Society and History

Consultant for:

American Council of Learned Societies

Asia Society
Getty Grant Program

Guggenheim Memorial Foundation

Metropolitan Museum of Art and J. Paul Getty Program for Art

National Academy of Sciences, CSCPRC

National Endowment for the Humanities

National Geographic

State Department

Time Warner, Inc.

External Service:

2010 -

External Reviewer, Institute for Advanced Study, Princeton

2006 - 2009
Board of Advisors, Center for Advanced Study in the Visual Arts (CASVA)

2006

Deputy Convener, University Grants Committee, Hong Kong SAR

2003-2006
Council Member, China and Inner Asia Council, Association for Asian Studies

1989-2002
Smithsonian Institution, Freer Gallery Visiting

Committee.

1991-92

Millard Meiss Publication Fund Committee, College Art Association.

1989-90

American Council of Learned Societies, China Grants

Selection Committee.

1989-1990
NEH Museum Grants Selection Committee,

1988-90

National Academy of Sciences Committee on Scholarly

communication with the People's Republic of China.
PAGE
3

