
CURRICULUM VITAE

François Louis

Associate Professor, The Bard Graduate Center: Studies in the Decorative Arts, Design, and Culture

18 West 86th Street

New York, NY 10024

Phone (office): 212-501-3088

Fax. (office): 212-501-3045

E-mail: louis@bgc.bard.edu

Nationality: Swiss; U.S. resident alien

Languages: German (mother tongue); French; Chinese; Italian; Latin

EDUCATION

Ph.D. East Asian Art History, University of Zurich (1997)

M.phil. European Art History, East Asian Art History, and Sinology, University of Zurich (1992)

EMPLOYMENT

1999–

Bard Graduate Center, New York (Assistant Professor until 2004)

2002–2008
ARTIBUS ASIAE: Editor-in-Chief

1992–1998
Museum Rietberg Zurich: Research Assistant; Assistant Curator; Research Associate

1993–1996
University of Zurich: Lecturer in Art History

COURSES OFFERED

Bard Graduate Center

500/501. Survey of the Decorative Arts, Design History, and Material Culture

526. Decorative Arts of Later Imperial China, 1100-1900

563. Interiors in Early Modern China and Japan

564. Design and Ritual in Imperial China

567. Art and Material Culture of the Tang Period, 618-907

572. Arts of Song Period China, 960-1279

590. Bard Term Study Abroad: China

598. Master's Thesis Seminar

627. Western Luxuries and Chinese Taste

646. Domestic Interiors in China

648. Art and Ornament in Early China, 1500–1 BCE

694. Landscape and Rusticity in the Chinese Living Environment

702. A Cultural History of Gardens in China and Japan

752. Antiquaries and Antiquarianism in Europe and China, 1000-1800

761. Design and Material Culture of the Qing Period

802. Arts of the Kitan Empire (907-1125)
820. Chinese Ceramics

817. Recent Archaeological Discoveries of Early China

827. Issues in the Study of Ancient Art

University of Zurich

Famous Sites in Chinese Landscape Painting

Goldsmithing in Ancient China

Jean-Honoré Fragonard (1732–1806) and Painting in 18th-Century Paris and Rome

PUBLICATIONS
Books

Dynastic Possessions: The Material Culture of the Early Kitan Elite (working title, in progress)

Design by the Book: Chinese Ritual Objects and the Sanli tu. New York: Bard Graduate Center, 2017.

Die Goldschmiede der Tang- und Song-Zeit. Archäologische, sozial- und wirtschaftsgeschichtliche Materialien zur Goldschmiedekunst Chinas vor 1279. Schweizer Asiatische Studien Monograph 32. Bern: Peter Lang, 1999. [Reviews: Early Medieval China 6 (2000), 146–152 (Victor Xiong); Zeitschrift der Deutschen Morgenländischen Gesellschaft 151.2 (2001), 478–479 (Christoph Kaderas).]

An Index of Gold and Silver Artifacts Unearthed in the People's Republic of China. Co-author with Yeajen Liang-Lee. Zurich: Museum Rietberg Zürich, 1996.

Articles
"Iconic Ancestors: Wire Mesh, Metal Masks, and Kitan Image Worship," Journal of Sung-Yuan Studies 43 (2013), pp. 91–115.

"Evolving Approaches to the Study of the Liao," co-authored with Valerie Hansen. Introduction for Perspectives on the Liao, Valerie Hansen, Daniel Kane, and François Louis eds., Journal of Sung-Yuan Studies 43 (2013), pp. 1–9.

"Review of La steppe et l’empire: La formation de la dynastie Khitan, by Pierre Marsone." Journal of Sung-Yuan Studies 43 (2013), pp. 369–373.
"The Cultured and Martial Prince: Notes on Li Zanhua’s Biographical Record," Tenth-Century China and Beyond: Art and Visual Culture in a Multi-Centered Age. Wu Hung ed. (Chicago: forthcoming 2012).

"Helmut Brinker (1939–2012)," obituary in Artibus Asiae 72.1 (2012), pp. 193–195.
"Antiquarianism and Intellectual Life in Europe and China, 1500–1800: Introduction," Co-authored with Peter N. Miller, in Antiquarianism and Intellectual Life in Europe and China. Peter N. Miller and François Louis eds, (University of Michigan Press and Bard Graduate Center, forthcoming 2012).

"Review of Sensuous Surfaces: The Decorative Object in Early Modern China, by Jonathan Hay." Orientations (June 2012), p. 74.

Essays on "Gold and Silver" and "Bronze Mirrors," as well as 40 catalogue entries in The Belitung Wreck: Sunken Treasures from Tang China (Singapore: Singapore Tourism Board, forthcoming 2011).

"Bronze Mirrors", in Shipwrecked: Tang Treasures and Monsoon Winds (Washington, DC: Sackler Gallery of Art, Smithsonian Institution, 2010), 208–215. Online at https://www.asia.si.edu/Shipwrecked/catalogue.asp
"Metal Objects on the Belitung Shipwreck," in Shipwrecked: Tang Treasures and Monsoon Winds (Washington, DC: Sackler Gallery of Art, Smithsonian Institution, 2010), 81–87. Online at https://www.asia.si.edu/Shipwrecked/catalogue.asp
"Review of Dragons of Silk, Flowers of Gold: A Group of Liao-Dynasty Textiles at the Abegg-Stiftung. Regula Schorta ed. Riggisberg: Abegg-Stiftung, 2007," Journal of Sung-Yuan Studies 39 (2009), pp. 237–242.
 "The Yuan Synthesis: Material Culture in Yuan China," in Genghis Khan and the Mongol Empire, William Fitzhugh, Morris Rossabi, William Honeychurch eds. (Santa Barbara: Perpetua Press/University of Washington Press, 2009), 222–231.
“Cauldrons and Mirrors of Yore: Tang Perceptions of Archaic Bronzes,” Zurich Studies in the History of Art 13/14 (2006/2007), pp. 202–236 (published May 2009).

“The Hejiacun Rhyton and the Chinese Wine Horn (Gong): Intoxicating Rarities and their Antiquarian History,” Artibus Asiae 67, 2 (2007), pp. 201-242.

“Han Lacquer Ware and the Wine Cups of Noin Ula,” The Silk Road 4, 2 (2006), pp. 48–53 (http://silkroadfoundation.org/newsletter/vol4num2/srnewsletter_v4n2.pdf).

Catalogue entries in Hsueh-man Shen ed., Gilded Splendor: Treasures of China's Liao Empire (907-1125). Asia Society, New York, 2006, pp. 294-325. Also published in German as Schätze der Liao: Chinas vergessene Dynastie. Cologne and Zurich, 2006.

“The Palace Concert and Tang Material Culture,” Source. Notes in the History of Art 24, 2 (Winter 2005), pp. 42–49.

“Written Ornament – Ornamental Writing: Birdscript of the Early Han Dynasty and the Art of Enchanting,” Ars Orientalis 33 (2003), pp. 10–32.

“Shaping Symbols of Privilege: Precious Metals and the Early Liao Aristocracy,” Journal of Sung-Yuan Studies 33 (2003), pp. 71–109.

“L’or au Sichuan à l’âge du bronze,” in Alain Thote ed., Chine: L’énigme de l’homme de bronze (Paris: Paris musées, 2003), pp. 157–165, 174.

“The Genesis of an Icon: The Taiji Diagram’s Early History,” Harvard Journal of Asiatic Studies 63, 1 (2003), pp. 145–196.

“Granulierter Goldschmuck und Magie in der Han-Zeit,” Asiatische Studien 51, 4 (1997), pp. 943–951.

“Beijing yishu bowuguan de yingxiang” [Impressions of the Beijing Art Museum], in Zhongguo jiaoyu bao, December 31, 1995, p. 4.

“Gold und Silber im Alten China,” co-author with Helmut Brinker, in Museum Rietberg Zürich ed., Chinesisches Gold und Silber. Die Sammlung Pierre Uldry. Zurich: Museum Rietberg Zürich, 1994, pp. 13–65.

“’L’ame de l'homme de génie’ – Fragonards Rinaldo-Pendants im literarischen Kontext,” Georges-Bloch-Jahrbuch des Kunstgeschichtlichen Seminars der Universität Zürich, vol. 1 (1994), pp. 191–202.

“Von Juwelenblüten und Blütezeiten. Zur chinesischen Goldschmiedekunst der Tang-Dynastie und der voraufgehenden Jahrhunderte,” Mitteilungen der Deutschen Gesellschaft für Ostasiatische Kunst, No. 9 (October 1994), pp. 3–9.

“Gold and Silver in Ancient China. The Pierre Uldry Collection,” Arts of Asia (September/October 1994), pp. 88–96.

Catalogue entry in China – eine Wiege der Weltkultur. 5000 Jahre Erfindungen und Entdeckungen. Mainz: von Zabern, 1994, no. 14.

Catalogue entries in Helmut Brinker and Hiroshi Kanazawa, Zen – Meister der Meditation in Bildern und Schriften. Zürich: Museum Rietberg Zürich, 1993. Cat. nos. 61, 62. Revised English edition: ZEN – Masters of Meditation in Images and Writings. Zurich: Artibus Asiae Publishers, 1996.

Editing

Perspectives on the Liao. Volume 43 of the Journal of Sung-Yuan Studies (2013). Co-editor with Valerie Hansen and Daniel Kane.

Antiquarianism and Intellectual Life in Europe and China, 1500-1800 (working title). Co-editor with Peter N. Miller (Ann Arbor: University of Michigan Press, 2012).

Artibus Asiae, Volume 68.1 (2008), in collaboration with Anne McGannon.

Artibus Asiae, Volume 67.2 (2007), in collaboration with Anne McGannon.

Artibus Asiae, Volume 66.1 (2006), in collaboration with Anne McGannon.

Artibus Asiae, Volume 65:2 (2005), in collaboration with Anne McGannon.

Artibus Asiae, Volume 65:1 (2005), in collaboration with Anne McGannon.

Artibus Asiae, Volume 64:2 (2004), in collaboration with Anne McGannon.

Artibus Asiae, Volume 64:1 (2004), in collaboration with Anne McGannon.

Artibus Asiae, Volume 63:2 (2003), in collaboration with Anne McGannon.

Artibus Asiae, Volume 63:1 (2003), in collaboration with Anne McGannon.

Artibus Asiae, Volume 62:2 (2002), in collaboration with Anne McGannon.

Artibus Asiae, Volume 62:1 (2002), in collaboration with Anne McGannon.

Museum Rietberg Zürich. Museumsführer. Zurich 1998.

Chinesisches Gold und Silber. Die Sammlung Pierre Uldry. Exhibition catalogue, Museum Rietberg Zürich, Zurich 1994.

Asia-related articles in Georges-Bloch-Jahrbuch der Universität Zürich, Vols. 4 (1997) and 5 (1998).
Translations

"Roger Goepper (1925–2011)" obituary by Helmut Brinker. Artibus Asiae 71.2 (2011), pp. 335–339. Translated from the German.

"Dietrich Seckel (1910–2007)" obituary by Helmut Brinker, Artibus Asiae 68.1 (2008). Translated from the German.

Catalogue entries in Hsueh-man Shen ed., Schätze der Liao: Chinas vergessene Dynastie. Museum für ostasiatische Kunst, Köln, and Museum Rietberg Zurich 2006 (35 pp.). Translated from the English.

Eberhard Fischer: The Art of the Guro, Côte d’I,voire. Translated from the German in collaboration with Anne McGannon (Munich: Prestel, 2008).

www.rietberg.ch. The Museum Rietberg Zurich Web Site (2004). Edited and translated from the German.

Museum Rietberg Zurich. Museum Guide. Zurich, 2001 (204 pp.). Translated from the German in collaboration with Anne McGannon.

Web Sites
History of Gardens in East Asia: http://inside.bard.edu/~louis/gardens/ (2002–)

The Liao Tomb at Tuerji Shan: http://inside.bard.edu/~louis/liao/ (2008–)

CONFERENCES AND CONFERENCE PANELS ORGANIZED

Picturing the Ritual Classics in Medieval China. Symposium, 5 May 2017. Bard Graduate Center, New York.

Perspectives on the Liao. Three-day conference co-organized with Valerie Hansen for Yale University and the Bard Graduate Center. 30 September–2 October 2010 in New Haven and New York. For details see http://www.bgc.bard.edu/news/past-events-09-10/perspectives-liao.html
Figural Art in Late Medieval China. 30 October 2004, New York Conference for Asian Studies held at Bard College.

The Age of Antiquaries in Europe and China. Three-day conference co-organized with Peter N. Miller for the Bard Graduate Center. Held 25–27 March 2004 in New York. For details see the conference website at http://inside.bard.edu/~louis/conference.
Designing Art under the Tang Dynasty. 30 March 2003, Annual Meeting of the Association for Asian Studies in New York.

Decorative Arts of China and the Making of Icons. Symposium held 26 April 2002 at the Bard Graduate Center, New York.

Ornament and Communication in Early Chinese Art. Panel, 10 August 2001, Second International Convention of Asia Scholars, Freie Universität Berlin.

PAPERS PRESENTED RECENTLY

“Networks of Wealth: Tang Gold and Silverware in the Ninth Century.” Invited paper for the symposium Secrets of the Sea: A Tang Shipwreck and Early Trade in Asia. Columbia University, April 22, 2017.
“Picturing Antiquity in China's Middle Period: Nie Chongyi's Illustrations to the Rites Classics,” China Project Workshop, Institute of Fine Arts, New York University, May 1, 2015.

“What does the Belitung Shipwreck tell us about Asianization?” The Historical Legacy of Asianization. Workshop at the Centre for the Advanced Study of the Arab World, School of Government and International Affairs, Durham University, U.K., February 12, 2013.

“The Belitung Shipwreck: Medieval Chinese Treasures and Modern Culture Politics.” Department of Art History, Brown University, October 13, 2011.
“Seeking the Beginnings of Chinese Cloisonné.” Bard Graduate Center Gallery Programs Lecture, April 14, 2011.

“Luxuries, Corruption, and Ninth-Century Maritime Trade in China.” Invited lecture, Institute of Fine Arts, New York University, December 8, 2010.

“Gilded Splendor: The Liao Dynasty and the Chinese Antiquities Market.” Invited lecture, Department of Art and Art History, University of Texas, Austin, November 15, 2010.

“National Heritage, Collectables, and Forgeries: (Dis)Functions of Ancient Artifacts in Asia,” Conversation with Janice Leoshko. Center for East Asian Studies, University of Texas, Austin, November 15, 2010.

“Iconic Ancestors: Re-Contextualizing Elite Kitan Tombs.” Conference: Perspectives on the Liao. Bard Graduate Center, October 2, 2010.

“Nomad Style in Early Tenth-Century China.” Conference: Tenth-Century China and Beyond: Art and Visual Culture in a Multi-Centered Age. Center for the Art of East Asia, University of Chicago. May 14-15, 2010.

“Rethinking Underground Ritual Sites in Tang-Song China.” Discussant’s comments. Association for Asian Studies Annual Meeting, March 25, 2010, Philadelphia.

“The Belitung Wreck and the ‘Maritime Silk Road’ in the Ninth Century.” Departments of Art History and History, New York University. October 27, 2009.

“Kitan Elite Burials.” China’s Northern Frontier: Silkroad Foundation Onsite Seminar. July 24, 2009, Inner Mongolia Museum, Huhhot.

“Glosses on Classic Design: Nie Chongyi’s Sanli tu and Tenth-Century Ritual Display.” Conference: Representing Things: Visuality and Materiality in East Asia. April 23–25, 2009, Department of Art History, Yale University.

PAGE
6

