

 1

 Curriculum Vitae
Thomas B. F. Cummins

Personal Data

Address: Harvard Office Dumbarton Oaks Office
History of Art and Architecture Office of the Director
Harvard University Dumbarton Oaks
485 Broadway 1703 32nd Street NW
Cambridge, MA 02138 Washington DC 20007

Telephone
(617) 496-1094 (202) 339-6400 ext.6421

Email cummins@fas.harvard.edu CumminsT01@doaks.org

Education

B.F.A. Art History; minors in English and History. Denison University, Granville, Ohio, 1973.

M.A. Art History (Medieval; minors: Pre-Columbian/Oceanic.) UCLA, 1980

Thesis: "The South Central Trumeau Figures at Chartres Cathedral: A Historiographic
Analysis."

Ph.D. Art History (Pre-Columbian) UCLA, 1988

Dissertation Topic: "Abstraction to Narration: Kero Imagery of Peru and the Colonial
 Alteration of Native Identity."

Awards and Honors

Getty Foundation Connecting Art History Grant: Afro-Latin American Art: Building the Field
2022-2024.

Fellow of the American Academy of Arts and Sciences, elected 2015.

The Katherine Singer Kovacs Prize for an outstanding book published in English or Spanish in
the field of Latin American and Spanish literatures and cultures, awarded by Modern Language
Association, 2014.

 2

The Bryce Wood Book Award to the outstanding book on Latin America in the social sciences
and humanities published in English, awarded by The Latin American Studies Association, 2013.

La Orden “Al Mérito por Servicios Distinguidos" En el Grado de Gran Cruz bestowed by the
Republic of Peru, December 12, 2011

Getty Research Institute Fellow 2007-2008

Center for Advanced Study in the Behavioral Sciences Stanford University, Fellow, 2005-8
declined

Chair of Senior Fellows, Dumbarton Oaks 2004-2005, 2013-17

Senior Fellow, Dumbarton Oaks 1999-2005, 2010-17

J. Paul Getty Senior Collaborative Research Grant 1995-1996

Chicago Humanities Institute Faculty Associate 1995-96

Cited in list of people who in their field "are regarded by their peers as experts' experts"
in "The Great Experts" Art News Sept. 1992: 90-101.

Postdoctoral Fellow MIT, January 1988 - August 1989

Dickson Support Fellowship UCLA 1981-1982

Dickson Travel Fellowship UCLA 1980-1981

Dickson Support Fellowship UCLA 1979-1980

Teaching

2002- Harvard University, Dumbarton Oaks Professor of the History of Pre-Columbian and
 Colonial Latin American Art

2001-02 University of Chicago, Professor

1998-2001 University of Chicago, Associate Professor

 3

1991-98 University of Chicago, Assistant Professor

1989-91 Virginia Commonwealth University, Assistant professor.

Visiting Positions

2019 Professeur invite, L’Ecole des Hautes Etudes en Science Sociales, Paris, May.

2018 Ponteficia La Universidad Católica del Peru, Lima December, 3-8.

2016 Professeur invite, L’Ecole des Hautes Etudes en Science Sociales, Paris, May

2014 Flacso Quito Ecuador, Profesor Visitante, January.

2011 Universidad de Chile, Seminar, Facultad de Antropología, Santiago, July

2001 Fall Semester La Universidad de Buenos Aires, Profesor Visitante

2000 Fall Harvard University, Visiting Associate Professor

1992 Summer Guest Faculty "New World Encounters" An NEH Summer Institute for
College & University Teachers, held at The Johns Hopkins University.

1990 Summer Guest Faculty "The Andean World: A Millennium of
 Achievements and Transformations" An NEH Summer
 Institute for College & University Teachers, Cornell University.

1985-1987: Arizona State University, Visiting Assistant Professor

1985 Spring and Summer, Visiting Lecturer: Art Center, College of Design, Pasadena, CA.

1975 Fall: Universidad de Los Andes, Bogotá, Colombia, "19th and 20th Century Literature."

Related Work

2021- Director of Dumbarton Oaks

2018- Faculty Committee, Afro-Latin American Research Institute at the Hutchins Center,
Harvard University.

 4

2020 Consultor Académico de la exposición Túpac Amaru y Micaela Bastidas: Memorias,
símbolos y misterios Lugar de la Memoria, la Tolerancia y la Inclusión, Lima.

2020 July-March 2021 Interim Director of Dumbarton Oaks

2020- Recreating Territories: Art and Urban Imaginations a research seminar MoMA,
Dumbarton Oaks DRCLAS, and Dumbarton Oaks co-organizer with Bruno Carvalho, and Inés
Katzenstein

2020 July August Interim Director, David Rockefeller Center for Latin American Studies

2017- Member of the Cisneros Institute Advisory Board, MoMA.

2017 ACLS Collaborative Research Fellowship Selection Committee

2016- Faculty Member of the Afro-Latin American Research Institute, Hutchins Center for
African & African American Research at Harvard University

2016-2017 Member of the Comisión Sectorial del Sistema Nacional de Museos, Perú.

2015- Member of the Andrew W. Mellon Postdoctoral Fellowship selection committee, CASVA.

2014- Editor in Chief Grove Encyclopedia of Latin American Art Oxford University Press

2015- Member of the Executive Committee Villa I Tatti, Florence.

2008- co director of CONCEPTUAL STUMBLINGS funded in part by Chile’s National Council
for Scientific and Technological Research (CONICYT) and the Ministry of the Economy,
working towards two goals: one, the production of a volume that brings together oral accounts,
scholarly essays, and visual material related to the period in question; and two, the organization
of an exhibition on Chilean art since the 1970s' at the Museo de la Solidaridad Salvador Allende
in Santiago, Chile.

2014- Member of the International Advisory Committee for the Museo del Arte, Lima.

2014 Member of the advisory board for the exhibition Visual Voyages: Images of Latin American
Nature from Columbus to Darwin, The Huntington Art Collections Pasadena CA.

2005-12 Chair, Department of the History of Art and Architecture, Harvard University.

 5

2013- Member of the Dumbarton Oaks Executive Committee.

2009-12 co-Curator for The Inka Empire Revealed: A Century after the Machu Picchu
“Discovery” Tokyo.

2009- International Advisory Committee The Center for Latin American Visual Studies
CLAVIS: Modern and Contemporary

2011-15 Member of NEH advisory panel for the Asia and the New World exhibition, MFA
Boston

2011–14 Member Mellon Research Initiative Academic Review Committee, IFA

2008-17 Advisory Board, Getty Research Institute

2005- Visual Arts Advisory Board, Americas Society, NYC.

2006-12 Member of the Executive Committee, Humanities Center at Harvard

2005- Member of the International Advisory Board, Fundación TyPA, Buenos Aires

2005- 2013 Visiting Committee Harvard Art Museums

2003-04 Acting Director of the David Rockefeller Center of Latin American Studies, Harvard
 University.

2003- Real Colegio Complutense Advisory Board

2003-12 Chair, Art Forum, The David Rockefeller Center for Latin American Studies

2003-7 Chair, Andean Studies Committee, David Rockefeller Center for Latin American Studies.

2007-11 Advisor for Contested Visions Los Angeles County Museum of Art.

1999-2006 Advisor for Tesoros Philadelphia Museum of Art.

1999-2004 Consultant for Colonial silver and Textiles of the Andes Metropolitan Museum of Art,

New York.

 6

1999 Consultant for Body of Art: Marks of Identity, American Museum of Natural History,
New York.

1995-2008 Advisory Board Member for the Guide to Documentary Sources for Andean Art and
 Archaeology, Center for Advanced Study in the Visual Arts, National Gallery.

1998-2002 Director of the Center of Latin American Studies, The University of Chicago.

1998-2003 Millard Miess Committee to Award Subventions, College Art Association of America.

1999 Consultant for Los Siglos de Oro en los Virreinatos de América 1550-1700, Museo de

América, Madrid.
1994- Member of the Selection Committee for Senior Fellowships for Latin American 1997
 Scholars at CASVA.

1990- Advisor for an NEH funded exhibition Converging Cultures: Art and Identity in 1995
 Spanish America" The Brooklyn Museum, Brooklyn NY.

1992- Developed a model for a survey of private and public archives and collections of art 1993
 and archaeology in Latin America for the J. Paul Getty Center.

1990- Consultant and contributor to the catalogue for an exhibition on the work of Guaman
1992 Poma held at the Americas Society, NY.

1990-93 President, Association of Latin American.

1988-89 Vice-President and Treasurer, Association of Latin American Art

Publications

BOOKS

2017 Más allá de la ciudad letrada: letramientos indígenas en los Andes. Co-Authored with
 Joanne Rappaport (Revised Spanish version of Beyond the Lettered City) Bogotá:
 Universidad del Rosario y Universidad Nacional del Colombia.

2012 Beyond the Lettered City: Indigenous Literacies in The Andes co-authored with
 Joanne Rappaport, Durham: The Duke University Press.

 7

2004 Brindis con el Inca: La abstracción andina y las imagines coloniales de los queros.
 Lima: Universidad Nacional Mayor de San Marcos. Revised Spanish Edition of Toasts with
the Inca.

2002 Toasts with the Inca: Andean Abstraction and Colonial Images on Kero Vessels.
 An Arbor: University of Michigan Press.

EDITED VOLUMES AND CATALOGUES

2024 Global Gold: Aesthetics, Material Desires, Economies in the Late Medieval and Early

Modern World Florence: I Tatti Rsearch Series.

2020 Sacred Matters: Animism and Authority in the Pre-Columbian Americas with Steve
 Koisiba and John Janusek. Dumbarton Oaks: Washington DC.

2019 La Vida y Obra de Martin de Murua. With Juan Ossio. Lima: Apus Graph Ediciones.

2014 Manuscript Cultures of Colonial Mexico and Peru: New Questions and Approaches.
 Thomas B. F. Cummins, Emily Engel, Barbara Anderson, and Juan Ossio, eds., Los
 Angeles: Getty Research Institute.

2012 The Inka Empire Revealed: A Century after the Machu Picchu “Discovery” Yoshio

Masuda, Izumi Shimada, Thomas B. F Cummins, Ken-chi Shinoda Tetsuya Amino, and
Ono Mashisro eds., Tokyo Broad Casting System Television, Inc.; Tokyo, in Japanese.

2008 The Getty Murúa: Essays on the making of Martín de Murúa’s “Historia General del

 Piru” J. Paul Getty Museum Ms. XIII 16 Thomas B. F. Cummins and Barbara Anderson
 eds., Los Angeles: Getty Research Institute.

1998 Native Traditions in the Postconquest World. Elizabeth Boone and Tom Cummins eds.,
Dumbarton Oaks: Washington DC.

1996 Arte Prehispanico del Ecuador: Huellas del Pasado Los Sellos de Jama-Coaque
 (with Julio Burgos and Carlos Mora) Miscelánea Antropológico Ecuatoriana Serie
 Monográfico 11, Banco Central: Guayaquil.

1995 Native Artists and Patrons in Colonial Latin America Emily Umberger and Tom
 Cummins, eds. Phoebus, No. 7, Phoenix: Arizona State University.

 8

CHAPTERS AND ARTICLES

2024 “The Making of Gold and Aethetics” Global Gold: Aesthetics, Material Desires,

Economies in the Late Medieval and Early Modern World Florence: I Tatti Research
Series, 7-19.

2024 “El Dorado: God’s Accursed Gift to America,” Global Gold: Aesthetics, Material

Desires, Economies in the Late Medieval and Early Modern World Florence: I Tatti
Research Series, 107-147.

2024 “Custom Made by Antonio Ricardo: Peru’s First Printer and His Illustrations in Jerónimo

Oré’s Symbolo Catholico Indiano (1598)” Customised Books in Early Modern Europe
and the Americas, 1400-1700, Fletcher and W. Melion, eds., Amsterdam: Brill, 248-285.

2023 “The Atocha’s Silver ca.1622: Ingots, aquillas, and the intersection of values” Helen

Hills ed., The Matter of Silver: Substance, Surface, Shimmer, Trauma London British
Academy, 39-63.

2023 “Castas and Racial Mixture in Latin America,” Image of the Black in Latin America
 Book 1, D. Bindman and L. Gates, eds., Cambridge: The Belknap Press of Harvard

University Press, 164-178.

2023 "Burnt by Venus: Images of Africans and their Descendants in Spanish Colonial America”
Image of the Black in Latin America Book 1, D. Bindman and L. Gates, eds., Cambridge:
The Belknap Press of Harvard University Press, 94-163.

2023 “Ceremonias y negociación: rituals y objetos,” Los Incas: más allá de un imperio Lima:
MALI 62-66.

2023 “Los retratos del los Incas y coyas en las crónicas ilustradas,” Los Incas: más allá de un

imperio Lima: MALI, 164-67.

2003 “What does art tell us about the Inkas and their world?” The Inka Empire" (in
 Chinese) Xi'an,China: Shaanxi Historical Museum.

2022 “A View of Dumbarton Oaks,” ReVista: Harvard Review of Latin America
h"ps://revista.drclas.harvard.edu/a-view-of-dumbarton-oaks/

2022 “’Why are we revising the history of Spain in America and questioning Hispanicity 500

years later’ or ‘el indigenismo es el nuevo comunismo’” GETTY CAH Webinar, Sao
 Paulo.

https://revista.drclas.harvard.edu/a-view-of-dumbarton-oaks/
https://revista.drclas.harvard.edu/a-view-of-dumbarton-oaks/
https://revista.drclas.harvard.edu/a-view-of-dumbarton-oaks/
https://revista.drclas.harvard.edu/a-view-of-dumbarton-oaks/
https://revista.drclas.harvard.edu/a-view-of-dumbarton-oaks/
https://revista.drclas.harvard.edu/a-view-of-dumbarton-oaks/
https://revista.drclas.harvard.edu/a-view-of-dumbarton-oaks/
https://revista.drclas.harvard.edu/a-view-of-dumbarton-oaks/
https://revista.drclas.harvard.edu/a-view-of-dumbarton-oaks/
https://revista.drclas.harvard.edu/a-view-of-dumbarton-oaks/

 9

2022 “’They esteem emeralds even more than gold’: Muiscas, Spaniards, and Objects of Value”
Portable Universe / El Universo en tus Manos: Thought and Splendor of
Indigenous Colombia Los Angeles: Los Angeles County Museum of Art, 168-179.

2022 “Sacrifice in Pre-Columbian and Colonial America: “Because the worshipping of

abominable idols is the cause and the beginning of all evil” Sacrifice and Conversion in
the Early Modern Atlantic World, Maria Berbara editor, Florence: Villa I Tatti -The
Harvard Renaissance Center, 23-58.

2021 “…’un mestizo itinerante’…”: La obra del arte Virreinal, Los Valores Indígenas y Un

Brindis con Las Aporías de George Kubler” Latin American and Latinx Visual Culture,
Vol. 3, Number 4, 80–94, also in English.

2021“Writ Large: Printing, Painting and Conversion in Sixteenth-Century America”

Typography, Illustration and Ornamentation in the Early Modern Iberian Book World,
1450-1800 Leide: Koninklijke Brill NV, 315-349.

2020 “Desde el Arte Inka hasta el Arte Colonial o de lo abstracto a lo figurativo,” Arte

Imperial Inca: orígines y transformaciones. De la Conquista a la Independencia”
Ramón Mujica Penilla editor, XLVII Volumen de la Colección Arte y Tesoros del Perú
del Fondo, Lima: Banco del Crédito 71-99, 274-276.

2020 “La Investigación y la Interpretación de los objetos precolombinos desde el punto de vista

de la historia del arte,” Arte ante la Historia: para una historia del arte Andino antiguo
Lima: PUCP, 23-43.

2020 “The Tocapu: Guaman Meets Alberti or ‘The more that one tries…to interpret… the More

confused one becomes… There is no hope,’” Materiality: Making Spanish America
Denver: Denver Art Museum, 9-39.

2020 “’Metaphysical Subtleties and Theological Niceties’: Incarnations, Incantations,
 Animation, and the Power of Pre-Columbian Visual Imagery” Sacred Matters: Animism

and Authority in the Pre-Columbian Americas with Steve Koisiba and John Janusek.
Dumbarton Oaks: Washington DC, 169-210.

2019 “Análisis de la Producción de las Imágenes en la Historia General del Piru” La Vida y
 Obra de Martin de Murua. Lima: Apus Graph Ediciones, 417-449.

2019 “Dibujado de Mi Mano: Martín de Murua Como Artista,” La Vida y Obra de Martin de
 Murua. Lima: Apus Graph Ediciones, 279-304.

 10

2019 “Vida y Obra de Martín de Murua,” La Vida y Obra de Martin de Murua. With Juan
 Ossio. Lima: Apus Graph Ediciones, 17-31.

2019 “ The Jama-Coaque mold-made figurines from coastal Ecuador: The Case for
 Continuity,” RES Volume 71-72: 64-77.

2019 “Pre-Columbia: Wherefore Art Thou Art?” Latin American and Latinx Visual Culture,
 Vol. 1 No. 1, January 2019; (pp. 94-99) DOI: 10.1525/lavc.2019.000007a

2018 “Tres Caballeros de Esmeraldas: Un Retrato digno al Rey” MuNa: Guión Académico 20

Quito Museo Nacional del Ecuador, 319-332. (Spanish translation of “Three Gentlemen
from Esmeraldas; A Portrait for a King,” 2013).

2018 “Arte Incaico,” El Imperio Inka Izumi Shimada, ed., Lima: Fondo Editorial PUCP

279328.

2018 “Things That Belong,” The Significance of Small Things: Essays in Honor of Diana
 Fane. Madrid: Ediciones El Viso, 48-54.

2017 “Mudéjar Americano: Iberian Cultural Transmission or the Trap of Nineteenth-
 Century Medieval Reception” co-authored with María Feliciano in The Blackwell
 Companion to Islamic Art Barry Flood and Gulru Necipolglu-Kafadar, New Haven:

Yale University Press, 1023-1050.

2017 “The Architecture of the Early Modern Period “Because Vitruvius did not
 Recommend Square Columns”: Europe, Latin America, and the Globalization of the
Renaissance” Renaissance and Baroque Architecture Volume I Alina Payne editor, West
Sussex: John Wiley & Sons, Inc. 678-714.

2016. "Argumentos milagrosos por las pinturas: La política cultural de cuatro pinturas
 después del terremoto de Cuzco de 1650” La Escuela Cuzqueña Ricardo Kusunoki y Luis
Eduardo Wufarden eds., Lima: MALI, 70-91.

2016 with Katherine McAllen “New Cities of God: Art and Devotion in Colonial Peru and

Bolivia” Highest Heaven: Spanish and Portuguese Colonial Art of the Roberta and
Richard Huber Collection, William Rudolph, editor, San Antonio: San Antonio Museum
of Art, 15-33.

2016 “The Gilded Body and Brilliant Wall: Ornament in America Before and

 11

After the European Contact,” Ornament Between Globalism and Localism,
Gulru Necipoglu and Alina Payne, eds., Princeton: Princeton University Press, 238-247.

2016 “Towards a New World’s Laocoön: Thoughts on Seeing Aztec Sculpture Through Spanish

Eyes,” Altera Roma John Pohl and Claire Lyons eds. The Cotsen Institute, UCLA: Los
Angles, 195-235.

2016 “From Many into One: The Transformation of Pre-Columbian Signs into European
 Letters in the Sixteenth-Century.” Sign and Design: Script as Image in a Cross-
 Cultural Perspective (300–1600 CE) Jeffery Hamburger ed. Dumbarton Oaks
 Research Library and Collection and distributed by Harvard University Press, 83-105.

2015 “Keros,” Encyclopedia of the Incas, Gary Urton and Adriana Von Hagen, Rowman &

Littlefield: Boulder, New York and London, 170-2.

2015 “Here, There, and Now: Deictics and the Transposition of Orality to Image in Colonial
Imagery”Art in Translation Volume 7 Issue 1, 65-93.

2015 “Trois récits divergents des événements de Cajamarca: les Chroniques de Cristóbal de

Mena, Titu Cusi Yupanqui et Guamán Poma de Ayala,” L’Inca et Conquistador Quai
Branly Museum: Paris, 30-47.

2015 “Adarga D-88 or the Ala de Dios” Images Take Flight: The Feather art in Mexico and

Europe 1300-1700. eds. Alessandra Russo, Diana Fane, Gerhard Wolf, München: Hirmer
Publishers, 180-191.

2015 “Inka Art” The Inka Empire: A multidisciplinary Approach, Izumi Shimada editor,

Austin: University of Texas Press, 165-196.

2015 “El Mundo y Vida de las Imágenes en las Paginas Peruanas de los siglo XVI-XVII: El

Contexto Virreinal de Las Obras de Martín de Murúa, Guaman Poma y Otros” en
Escritura e imagen en Hispanoamérica: De la crónica ilustrada al cómic, Cécile Michaud
editora, Lima: Pontificia Universidad Católica del Perú, 21-64.

2014 “Dibujado de Mi Mano: Martín de Murúa as Artist” Manuscript Cultures of Colonial

Mexico and Peru: New Questions and Approaches. Thomas B. F. Cummins, Emily Engel,
Barbara Anderson, and Juan Ossio, eds., Los Angeles: Getty Research Institute, 35-64.

 12

2014 “El Tocapu: El Nudo Gordiano en los Andes,” Actas del Simposio sobre quipus y
tocapus Lima: Museo Nacional de Arqueología, Antropología e Historia del Perú. 225-
245.

2013 “Inca Heritage in Peruvian Colonial Art” in Peru: Kingdoms of the Sun and Moon,

Montreal: The Montreal Museum of Fine Arts, 188-94.

2013 “Spanish Colonial Art: Changing Tastes, Evolving Risks,” IFAR Journal Volume 14 No. 1

& 2, 21-27.

2013 “The Living Image in Colonial Peru” Lekicon Ken Mills and Yvonne Levey, eds.
 Austin: University of Texas Press, 206-211.

2013 “Three Gentlemen from Esmeraldas; A Portrait for a King,” Portraits of Slaves. Agnes

Lugo-Ortiz and Angela Rosenthal, editors, Cambridge: Cambridge University Press.
118145.

2013 With Juan Ossio “Muchas veces dudé Real Mag. açeptar esta dicha ympressa: La tarea
 de hacer La Famossa Historia de los Reyes Incas de Fray Martín de Murúa” in Hommages à
Nathan Wachtel editors Gilles Rivière, Jacques Poloni-Simard, Juan Carlos Garavaglia
Rennes: Presses Universitaires de Rennes, 151-170.

2013 “At Play in the Arts of the Lord: The Early Work of Dario Escobar” Critical Dossier
 293-305.

2012 “Looking Back at the Future of Pre-Columbian Art History” Journal of Art
 Historiography December No. 7, 19-24.

2012 “Competing and Commensurate Values in Colonial Conditions: How They Are

Expressed and Registered in the Sixteenth-Century Andes,” The Construction of Value in
the Ancient World. John Popadoplous and Gary Urton eds. The Cotsen Institute, UCLA
406-423.

2012 “Ink Art” in Diversity and Unity in the Inka Empire: A Multidisciplinary Vision Izumi
Shimada and Kenichi Shinoda eds. Tokyo University Press: Tokyo, in Japanese, 209-239

2012 “The Art of the Inka,” in The Inka Empire Revealed: A Century after the Machu Picchu

“Discovery” Yoshio Masuda Izumi Shimada, Thomas B. F Cummins Ken-chi Shinoda
Tetsuya Amino, and Ono Mashisro eds., Tokyo Broad Casting System Television, Inc.;
Tokyo, in Japanese, 170-173.

 13

2011 “’I Saw it with my Own Eyes’: The Three Illustrated Manuscripts of Colonial Peru:
Pictures fit for A King” Colors Between Two Worlds: The Florentine Codex of
Bernardino de Sahagún Luis A. Waldman Ed. Villa I Tatti The Harvard University Center
for Italian Renaissance Studies and Kunsthistorisches Institut in Florenz MaxPlanck-
Institut: Florence, 334-365.

2011 “The Indulgent Image: Prints, Natives and the New World” Contested Visions Ilona

Katzew ed. LACMA and Yale University Press, 201-223; 289-292.

2011 co-authored with Bruce Mannheim “‘Boiling Bloody Stones’: The Kinetics of the Body

and Soul amongst the Inca” RES Vol. 50, 5-21.

2011 “Tocapu: What Is It, What Does It Do, and Why Is It Not a Knot? In Their Way of Writing:

Scripts, Signs, and Pictographies in Pre-Columbian America.
Elizabeth Hill Boone and Gary Urton, eds. Dumbarton Oaks Research Library and
Collection and distributed by Harvard University Press, 277-317.

2011 “Casta Paintings” The Image of the Black D. Bindman and L. Gates, eds., Cambridge: The

Belknap Press of Harvard University Press. 246-258.

2010 “Through the ‘Devil’s Looking-glass’ Darkly: Brazilians, Peruvians, Aztecs and Zemis in

Europe; Serlio and Hercules in the Americas” in The Arts of South America, 14921850
Denver Art Museum, 19-46.

2010 “The Inca and Blasphemy: Meeting Images in the Streets of Cuzco and Lima in the early

Seventeenth Century, Source Vol. XXIX, No. 3; 26-30.

2009 “The Golden Calf in America” The Idol in the Age of Art: Objects, Devotions and the

Early Modern World edited volume Michael Cole and Rebecca Zorach, London:
Ashgate Press, 77-104.

2008 co-Authored with Tersa Gisbert, Sansevero, Raimundo di Sangaro, Principe de (1710-

1771) Guide to Documentary Sources for Andean Studies, 1530–1900 Volume 3 Edited
by Joanne Pillsbury University of Oklahoma Press, vol. 3: 633-37

2008 “The Images in Murúa’s Historia General del Piru: An Art historical Study,” The Getty
Murúa: Essays on the making of Martín de Murúa’s “Historia General del Piru” J. Paul
Getty Muesum Ms. XIII 16 Thomas B. F. Cummins and Barbara Anderson Los Angeles:
Getty Research Institute, 143-169.

 14

2008 “The Felicitous Legacy of the Lanzón” Chavín: Art, Architecture, and Culture. William
Conklin and Jeffery Quilter eds, Costen Institute of Archaeology, UCLA, Monograph 61;
277-302.

2007 “Para Servir al Hombre: Arte Precolombina, Discursos Occidentales Sobre Idoltaría y

Canibalismo,” Francisco de Vistoria Relección sonre la Templanza o del Uso de las
Comdidas & Fragmento sobre is es líctito Guerrear a los pueblos que comen carnes
humanos o que Utilizan víctimas humanas en los sacrficios, Felipe Catañeda, editor,
Bogotá Universidad de los Andes. 215-260.

2007 “Formas de las ciudades coloniales andinas, libre alberdrío, y matrimonio,” Las tretas de

lo visible Gabriela Siracusano, ed. Buenos Aires: CAIA, 151-196.

2007 “Queros, Aquillas, Uncus, and Chulpas: The Composition of Inka Artistic Expression and

Power." Variations in the Expression of Inka Power, Craig Morris and Ramiro Matos,
eds., Washington DC: Dumbarton Oaks, 266-309.

2006 “On the Same Track: The Americas Society and the Development of Latin American

Art History in the United States,” A Principality of its Own: 40 Years of Visual Arts at
the Americas Society, J. Falconi and G Rangel eds., Americas Society: NYC, 240-246

2006 Co-Authored with Elizabeth Boone “Colonial Foundations: Points of Contact and
 Compatibility, The Arts in Latin America 149-1820, J Rischel, ed. New Haven: Yale
 University Press, 11-23.

2006 “Images for a New World,” The Virgin, Saints and Angels: South American Paintings
 1600-1825 from the Thoma Collection. Skira, 12-19.

2005 “La Fábula y el Retrato: imágenes tempranas del Inca,” in Los Incas, Reyes del Perú.

Lima: Banco de Crédito, 1-41.

2005 Co-authored with Stephen Houston “”Body, Presence and Space in Andean and

Mesoamerican Rulership,” in Palaces of the Ancient New World S. Evan and J Pillsbury,
eds., Washington D.C.: Dumbarton Oaks, 359-398.

2004 “Silver Threads and Golden Needles: The Inca, the Spanish, and the Sacred World of
Humanity,” Colonial Andes: Tapestries and silverwork, 1530-1830 NY: The
Metropolitan Museum of Art, 1-15.

 15

2003 “Imitación e invención en el barroco peruano” Barroco Peruano II Ramón Mujica
Compilador, Lima: Banco de Credito, 27-59.

2003 "Nature as Culture's Representative: A Change of Focus in Late Formative Iconography,"

Archaeology of Formative Ecuador, eds. J Scott Raymond and Richard Burger,
Washington D.C.: Dumbarton Oaks, 423-464.

2002 “To Serve Man: Pre-Columbian Art, Western Discourses of Idolatry, and
 Cannibalism,” RES 42, 109-30.

 2002 “Town Planning, Marriage, and Free Will in the Colonial Andes,” The Archaeology of

Colonialism co-editors Claire Lyons and John Papadopoulos, Issues and Debates Series,
LA: Getty Press, 199-40.

2002 “Los Quilcakamayoq y los Dibujos de Guaman Poma,” Libros y escritura de tradición

indígena: Ensayos sobre los códices prehispánicos y coloniales de México. C.
Arellano Hoffmann, Peter Schmidt and Xavier Noguez Mexico: El Colegio Mexiquense,
185-216.

2001 “Objetos y poder en la colonia” Fundación Cultural de Banco de Bolivia Año V, No. 16:

Spanish translation of a part of “Let Me See! Reading is for them Colonial Andean
Images and Objects `como es Costumbre tener los Caciques Señores'" 1998.

2001 “Latin American Art: Politics, History and Aesthetics,” DRACLAS NEWS
 Winter/Spring 3-5.

1999 “El diseño de queros en el período de transición” in El oro y la plata de las Indias en la

España de las Austrias. Madrid: Fundación ICO, 46-51.

1999 "Images on Objects: The Object of Imagery in Colonial Native Peru as Seen through

Guaman Poma's El Nueva Corónica I Buen Gobierno" Special Issue of Journal of the
Steward Anthropological Society. Vol. 25, nos. 1 & 2: 237-273.

1998 “On the Colonial Formation of Comparison: The Virgin of Chiquinquirá, The Virgin of

Guadalupe And Cloth,” Anales del Instituto de Investigaciones Estéticas Números 74-75:
51-77.

1998 “The Figurine Tradition of Coastal Ecuador: Technological Styles and the Use of
 Molds,” In Ceramic Production in the Andes: technology, organization, and
 Approaches. Izumi Shimada, ed., MASCA Research Papers in Science and

 16

 Archaeology, Supplement to Volume 15, Philadelphia: University of Pennsylvania
Museum of Archaeology and Anthropology. Originally published in Spanish.

1998 co-authored with Joanne Rappaport "The Reconfiguration of Civic and Sacred Space:

Architecture, Image and Writing in the Colonial Northern Andes." Latin American
Literary Review. Vol. XXVI No. 52: 174-200.

1998 "El Lenguaje del Arte Colonial: Imagen, Ekfrasis, y Idolatría," I Encuentro Internacional

de Peruanistas: Estado de Estudios Histórico-Sociales sobre el Perú a fines del Siglo XX.
Lima: Universidad de Lima y Fondo de Cultura Económica, 23-45.

1998 co-authored with Joanne Rappaport "Between Images and Writing: The Ritual of the
 King's Quilca," Colonial Latin American Review, vol 7, no. 1, June 7-32.

1998 “The Mulatto Gentlemen of Esmeraldas, Ecuador” co-authored with William Taylor, in

Colonial Spanish America: A Documentary History. K. Mills and W. Taylor eds.,
Scholarly Resources inc., 47-49.

1998 "Let Me See! Reading is for them" Colonial Andean Images and Objects `como es

Costumbre tener los Caciques Señores'" Native Traditions in the Postconquest World
Elizabeth Boone and Tom Cummins eds. Washington DC. 91-148.

1998 "Native Traditions in the Postconquest World: Commentary." Native Traditions in the
 Postconquest World, Elizabeth Boone and Tom Cummins, eds. Washington DC. 447-
 459.

1997 “Die Quilcacamayoc und die Bilder Guaman Pomas,” in Die Bücher der Maya, Mixteken

und Azteken; Die Schrift und ihre Funktion in vospanischen und kolonialen Codices.
Schriften der Universitätsbibliothek Eichstätt. 155-185.

1996 "Eso es Potosí: bonne et mauvaise fortunes aux Amériques" l'image Paris No.2: 10-23.

1996 "A Tale of Two Cities: The Construction of Colonial Cuzco and Lima" in Converging
 Cultures: Art and Identity in Spanish America. Diana Fane. ed., Abrams Inc. 157-70.

1995 "A Sculpture, A Column, and a Painting: The Tension between Art and history," The
 Art Bulletin vol. LXXVII, No. 3, 371-74.

 17

1995 'Keros Coloniales y el naufragio de 'Nuestra Señora de Atocha': El Problema de
 Cronología y Estilo Heterogéneo," Revista del Museo e Instituto de Arqueología. Cuzco No.
25: 147-160.

1995 "From Lies to Truth: Colonial Ekphrasis and the Act of Crosscultural Translation." in
 Cultural Migrations: Reframing the Renaissance. Claire Farago ed., Yale University Press, 152-
74; 326-29.

1995 "The Madonna and the Horse: Alternative Readings of Colonial Images" in Native

Artists and Patrons in Colonial Latin America Emily Umberger and Tom Cummins,
eds.,Phoebus, No. 7, 52-83.

1994 "De Bry and Herrera: 'Aguas Negras' or the Hundred Years War over an Image of
 America” in Art, History, and Identity in The Americas: Comparative Visions, Instituto de
Investigaciones Estéticas, UNAM: México, 17-31.

1994 "La Tradición de Figurinas de la Costa Ecuatoriana: Estilo Tecnológico y el Uso de
 Moldes." in Technología y Organización de la Céramica Prehispánica en los Andes.
 I. Shimada ed., Pontificia Universidad Católica del Perú Fondo Editorial, Lima, 157-
 172.

1994 "Literacy and Power in Colonial Latin America" (Co-Authored with Joanne Rappaport) in

The Social Construction of the Past: Representation as Power. George Bond and Angelia
Gilliam eds. Rutledge, London, 88-109.

1994 "Representation in the 16th Century and The Colonial Image of the Inca" in Writing
 Without Words. Eds, W. Mignolo and E. Boone, Duke University Press, 189-219.

1993 "La Representación en el siglo XVI: La Imagen colonial del Inca," in Mito y
 Simbolismo en los Andes. La Figura y la Palabra. Henrique Urbano ed, Centro de

Estudios Regionales Andinos "Bartolomé de las Casas: Cuzco, 87-137 (Spanish Version
of "Representation in the 16th Century and the Colonial Image of the Inca."

1993 "Tradition in Ecuadorian Pre-Hispanic Art" The Ceramics of Chorrera and Jama-
 Coaque' in Pre-Columbian Signs: 5000 Years of Art in Ecuador Francisco Valdez ed.
 Imprenta Mariscal, Quito. (Also published in Spanish), 63-81.

1992 "The Uncomfortable Image: Pictures and Words in Nueva Corónica i Buen Gobierno"
Guaman Poma's Nueva Corónica i buen Gobierno Americas Society, New York. 46-59.

 18

1991 "We are the Other: Peruvian Portraits of Colonial Kurakacuna," in Transatlantic
 Encounters: The History of Early Colonial Peru, R. Adorno and K. Andrien eds., University of
California Press, Berkeley, 203-231.

1991 Co-authored with Olaf Holm "The Pre-Hispanic Art of Ecuador" in Ancient Art of The

Ancient World, Shozo Masuda and Izumi Shimada, eds., Iwanami Shoten, Publishers,
Tokyo. (In Japanese). 167-184.

1991 Co-authored with Karen Stothert, Kathleen Epstein and Maritza Freile, "Reconstructing

Prehistoric Textile and Ceramic Technology from Impressions of Cloth in Figurines from
Ecuador" Materials Research Society Proceedings Series. 767-776

1984 "Kinshape, The Design of the Hawaiian Feather Cloak," in Art History, Vol. 7, 1-20,
London; Reprinted in Arts of the Fourth World: Readings in African, Oceanic, and Amerindian
Arts, Janet Berlo and Lee Anne Wilson, eds., Prentice Hall Co., 1992.

1980 Co-author with C. Rudolph, "Interview with Nicos Hadjinicolaou," in Comitatus, Vol.
 5-9, Los Angeles.

1979 Co-author with J. Weinstein and D. Weiner, "Le rôle de l'historien l'art marxiste dans
 une société capitaliste," Histoire et Critique des Arts, no. 9-10, 88-108, Paris.

REVIEWS, CATALOGUE ENTRIES, ART PROJECTS, and INTRODUCTIONS

2022 “The Twinkle in her Eyes, The Warmth of her Smile and a Mind full of Wonder, Andean
Past 13: 19-20.

2022 Prologo for Conceptual Stumblings https://conceptualstumblings-
2lmog0lnwreturnvoid.vercel.app/el-proyecto/

2022 Prologo for El barniz de Pasto o mopa-mopa. Revelaciones y secretos de la técnica, Maria
Cecilia Alverez-White, Bogotá.

2019 “What Might ‘Colonial’ Do and Mean,” Re/Neo/De/Colonial Art: What’s in a Name? in
Colección Cisneros: Art and Ideas form Latin America,
https://www.coleccioncisneros.org/editorial/debate/contribution/what-
might%E2%80%9Ccolonial%E2%80%9D-do-and-mean-now

2019 “A Nazca Vessel” Art Purposes: Object Lessons for the Liberal Arts Prestel Press, 102103.

 19

2016 Review of The Casa del of Deán: New World Imagery in a Sixteenth-Century Mexican
Mural Cycle. By Penny Morrill, Renaissance Quarterly Winter 2016 issue (69.4) 1145-1146.

2016 “Institucion de la regla y hermandad de la Cofradia del Sanctissimo Sacramento” Beyond
Words: Illuminated Manuscripts in Boston Collections, Edited by Jeffrey F. Hamburger, William
P. Stoneman, Anne-Marie Eze, Lisa Fagin Davis and Nancy Netzer, The University of Chicago
Books, 181-82.

2015 Catalogue Entries: “Santiago Matamoros ca.-1690”; “Señor de los Temblores. Ca. 172060,”
in La colección Petrus y Verónica Fernandini: El arte de la pintura en los Andes R. Kusunoki
Rodríguez, ed. Lima: Museo de Arte de Lima, 64-69; 126-131.

2015 Review of Object and Apparition: Envisioning the Christian Divine in the Colonial Andes.
By Maya Stanfield-Mazzi. In The Catholic Historical Review Summer, 682-3.
2014 “Concluding Remarks,” Ethnohistory 61:2 (Spring 2014) 357-360.

2014 The Two Faces of Inca History: Dualism in the Narratives and Cosmology of Ancient

Cusco. By Isabel Yaya in Hispanic American Historical Review 94:1.

2013 “Forward” Critical Dossier.

2012 Catalogue entries The Inka Empire Revealed: A Century after the Machu Picchu

“Discovery” Yoshio Masuda Izumi Shimada, Thomas B. F Cummins Ken-chi Shinoda
Inc.; Tokyo, in Japanese

2011 “Forward” to An Analysis of Pre-Columbian Sellos of Ecuador, P. Borgini and M. di Salvo

Milan: Skira, 7-9.

2011 “Peru” in Stone Walls Personal Boundaries Photographs by Marianna Cook. Bologna:

Damiani 155-158.

2011 “Thomas B. F. Cummins in About Academia (the transcriptions: an internal document)
 a project by Montadas. Art Forum DRCLAS, Harvard University; 57-66.

2010 “Forward,” in Portraits of an Invisible Country: The Photographs of Jorge Mario Munera.

Cambridge: DRCLAS, 7.

2009 “Preface” Moon Tears: Mapuche Art and Cosmology from the Domeyko Cassel Collection,

Santiago Chile NYC: Americas Society 6-7.

 20

1999 Catalogue entries Los Siglos de Oro en los Virreinatos de América 1550-1700
Madrid: Sociedad Estatal Para la Conmemoración de los centenarios de Felipe II Y
Carlos V.

2006 “On Casta Paintings” Art Bulletin March Vol. LXXXVIII No. 1: 185-189

2004 Catalogue Entries Colonial Andes: Tapestries and silverwork, 1530-1830 NY: The

Metropolitan Museum of Art.

2003 “ Signs of the Inka Khipu: Binary Coding in the Andean Knotted-String Records, Gary

Urton, ReVista Fall 2003.

2002 “The Cambridge History of Native Peoples of the Americas, Vol. III South America Part
 2 Edited by Frank Salomon and Stuart Schwartz” in Latin American Antiquity Vol. 13

Number 1, March.

2001 “Carolyn Dean, Inka Bodies and the Body of Christ: Corpus Christi in Colonial Cuzco
 Peru” The Journal of Religion Volume 81, Number 2, April, 332.
1992 A review of R. Tom Zuidema's book Inca Civilization in Cuzco in American
 Anthropologist vol 94: 222.

1991 A review of Joanne Rappaport's book The Politics of Memory: Native Historical
 Interpretation in the Colombian Andes, in The Americas, A Quarterly Review of Inter-
 American Cultural History. 501-3.

1989 "Esculturas de Jorge Aparicio" Semana, Revista de Expreso, Guayaquil, June 11, 12.
 In
Press
“Odd Man Out: Qeros Beyond the Norm” in Inka and Colonial Qeros E. Kaplan eds.
Smithsonian Institute.

ARTICLES AND REVIEWS

In Preparation

BOOKS

La Imagen Como Testigo Bogotá.

ARTICLES AND REVIEWS

 21

Co-Author Alejandro de la Fuente “Afrodescendant Art Production in Latin America: Research
Challenges and Possibilities” Routledge Companion to African Diaspora Art History.

Co-authored Stephanie E. Hornbeck, Emily Kaplan, Richard Newman, Tom Cummins “The
Tiana in The Chicago Field Museum” MDPI Museum and Heritage Special Issue “Lacquer in
the Americas”

Invited Public Lectures

2024 “From Porphyry to Obsidian and the Mysteries of Materials: Two Portable Altars in the

Dumbarton Oaks Collections” The Gennadius Library, Athens, April 9.

2023 “Dumbarton Oaks: A History and a Future,” St John’s Church Washington DC, November

12th.

2023 “What can a ‘Home for the Humanities’ mean in the 21st Century: The Recent Past and the
Near Future of Dumbarton Oaks” The	 General	 Assembly	 of	 the	 Union
	Académique	 Internationale,	October	 3rd,	 Philadelphia.

2023 “Ceremonias y negociación: rituals y objetos,” Museo de Arte Lima, July 27.
2022 “The Sacred Materials of America and their Transformations in Colonial Mexico and Peru:

Obsidian, Wood, and Cloth” Negotiations of Sacrality and Materiality in the Early
Modern Globalized World to be held at the Art History Department of the University of
Zurich December 14th Zurich.

2022 "’Because Vitruvius did not Recommend Square Columns’: The Near and Distant Echoes
of Alberti, Serlio, Vignola, Vitruvius and others in New Spain and Peru.” Italian Art in the
Iberian World: Circulation and Appropriation in the Modern Era Florence, Kunsthistorisches
Institut in Floren November 2nd.

2022 “The Place of View: The Topsy-Turvy Images of an America” Reinventing the Americas.
Construct. Erase. Repeat Getty Research Institute, October 28th.

2022 "They Esteem Emeralds More than Gold": Muiscas, Spaniards, and Objects of Value, Yale

Ancient Latin America Lectures, February 18th.

2021 “The Alberti Code: los Tocapus de Guaman Poma” Lecturas sobre América Colonial

Instituto de Teoría e Historia del Arte “Julio E. Payró” Buenos Aires October 25th.

 22

2021 “Custom Made by Antonio Ricardo: Peru’s First Printer and His Illustrations”
 2021 Lovis Corinth Colloquium XI: Customized Books in Early Modern Europe, 1400-

1700 Newberry Library and The Art History Department Emory University, Atlanta, Oct.
16th.

2021 “’Why are we revising the history of Spain in America and questioning Hispanicity 500

years later’ or ‘el indigenismo es el nuevo comunismo’” GETTY CAH Webinar, Sao
Paulo, October 5th.

2021 “Un Brindis con Jorge Flores Ochoa,” Tinkuy: Jorge Flores y la Etnohistoria, Cuzco,

August, 17th.

2021 “The Atocha’s Silver ca.1622: Ingots, aquillas, and the intersection of values” The Matter

of Silver: Substance, Surface, Shimmer, Trauma, British Academy, July 26th.

2020 “Lo bueno y lo nuevo del ‘material turn’ y sus problemas” XLIV Coloquio Internacional de

Historia del Arte "El giro material" México, 9 de Octubre, 2020.

2020 “The Place of and Transformations of Images in the Cultures of the 16th Century New

World” September 25th New Perspectives on Hispanic Cultures: Languages and Cultures
in Contact Observatorio Instituto Cervantes Symposium 2020

2019 “Las Imágenes, Fuentes y Deseos de Martin de Murua: Algunas Nuevas Apuntes” Lima,
 EY, December 6th.
2019 “Por Qué La Importancia de los Manuscritos de Martín de Múrua” EY, Lima, Dicember
6th.

2019 “Cuzco: 1650-1700 the subject of a Miracle” Yale Institute of Sacred Music, Yale
University, October 30.

2019 “Me parece un negocio inhumano”: El Barroco Negro y la Misericordia de Dios en Nueva
Granada y Peru,” ponencia magestral Congreso de Arte Virreinal: El futuro del arte del pasado,
Lima July 19.

2019 “Memory Devices in the Andes Before and After the Conquest: Quipu and Tocapu and the
manuscripts of Martín de Murúa and Guaman Poma,” 14h, Mercredi 29 Mai, Salle 2, Quai
Branly.

2019 “À la recherche du temps perdu o Quitar la Memoria: Objetos Incas y sus
transformaciones,” Les Incas D’ Un Empire a L’Autre – Culrtures Matériales et en jeux de

 23

mémoire Veentre de Recherche sur L’Amérique Espagnole Coloniale de l”Université, Sorbonne,
Paris, 20 Mai

2019 " Salt and Gold: Muisca and Spanish Values in Chiminigagua’s Luminis and Resplendent
World of Myth, Rituals, Spaces and Images”, 14h, Mercredi 22 Mai, Salle 2, Quia Branly.

2019 "’It seems to Me an Inhuman Traffic’: Black Baroque and the Rhetoric of God’s Mercy in
Nueva Granada.” 14h, Mardi15 Mai, Salle 1, Quai Branly.

2019 “Chiminigagua's Luminous and Resplendent World: The Art and Architecture of the
Muisca,” The Pre-Columbian Society of New York, The Institute of Fine Arts, NYC, April 4th.

2019 “Irony, Guaman Poma’s Images,” Past laughter: Humor in Ancient America, the Kluge
Center, Library of Congress, Washington DC, Feb. 21st

2019 “Dressing the Naked: The Inca Nude and its Antecedents and Descendants,” The Global
Nude in the Pre-Modern World, 1400–170,0 The Getty Center, Los Angeles January, 13th.

2019 "Las Imágenes de Guaman Poma y Martín de Murua: Textiles Tocapus y Códigos Secretos
en el Siglos XVI y XVII", conferencia magistral, Escuela Profesional Historia de la UNSAAC,
Cuzco, January, 3rd .

2018 “Las Imágenes de Guaman Poma y Martin de Murua: Textiles Tocapus y Códigos Secretos
en el Siglos XVI y XVII” conferencia magistral, Departamento de Humanidades, Pontificia
Universidad Católica del Perú, Lima December 6th.

2018 “See is Believing: The Miracle of Colonial Artists, their Works and their Materials,”
Keynote address for Materiality: Making Spanish America 18th Annual Mayer Center
Symposium at the Denver Art Museum, Denver, Nov. 1.

2018 “’…hecha a las mil marauillas…’: Los valores Andinos en las obras del arte colonial y sus
enimigos” MESAS De OSMA I - Conferencias Magistrales sobre Arte Virreinal, Lima Peru
July, 20th.

2018 “The Image as Witness: The Two Faces of Colonial Memory.” Keynote Address,
Performing Human Rights: Contested Amnesia and Historical Justice in Latin America and the
Middle East, Zurich, June 28th.

2018 “Writ Large: Printing, Painting and Conversion in 16th Century America”

 24

 Keynote Address Typography, Illustration and Ornamentation in the Early Modern Iberian
Book World, 1450-1800 Dublin, May 24th.

2018 “Sacrifice and Idolatry: “Because the worshipping of abominable idols is the cause and the
beginning of all evil” Sacrifice and Conversion between Europe and the New world I Tatti
Florence April 19th.

2018 “’Cosas Extraordinarias’: America in Early Modern Royal Spanish Collections,”
Connecting Collections: Collections of Pre-Columbian and Indigenous Americqn Art in the
Americas and Europe Society of American Archaeology Washington DC April 12th.

2018 “Mitos, Imágenes y Materiales de los Andes Precolombinos - Sonidos del ‘Mundo Lúcido
y Resplandeciente, Claro e Iluminado’” Keynote address Museo del Oro/Dumbarton Oaks,
Bogotá, March 22nd.

2018 “Feathers, Resin, Paint and Prints: Media and Imagery in the New World,” Early Modern
Intermediality Stanford University, March 3rd.

2018 Keynote address “Create, Consume, Collect: The Lives of Colonial Latin American
ARTifacts: The 2018 Lozano Long Conference University of Texas, Austin, Feb, 22nd.

2018 “Painting in Peru ca. 1532-1821: “Images of Majesty and Beauty Because the People of
this Nation are led by such things,” University of Texas, Rio Grande Valley, Feb 20th.

2017 “Las imágenes de Guaman Poma de Ayala y Martín de Murúa: textiles tocapus y códigos
secretos en siglo XVII” X Jornada de Investigaciones Laboratorio de Mundos Coloniales y
Modernos, La Pontificia Universiad Católica de Chile, Santiago, Dec. 7th.

2017 "Me parece un negocio inhumano: El Barroco Negro y la Misericordia de Dios en Nueva
Granada." Biblioteca Nacional, Bogotá Nov. 16th.

2017 “Time does not heal all Wounds: The Place of George Kubler’s 'The Shape of Time' within
his Oeuvre, and its Colonial Discontents” Villa I Tatti and the Kunsthistorisches Institut in
Florenz – Max Planck Institut, Florence, Nov. 6th.

2017 "Unfinished Business: Martín de Murúa, Guaman Poma de Ayala and the Illustrated
Manuscripts of Early Colonial Peru." Hamilton College, Oct. 19th.

2017 “Mirrored Reflections: Spanish Iconoclasm in the New World and its Reverberations in the

 25

Old,” El Gran Debate Sobre las Imágenes: La "MONARQUÍA CATÓLICA" y su Imperio
Atlántico, Casa de Velasquez, Madrid, May 11, 2017

2017 “Images of Sacrifice in Peru: The Dead and Dying before and After European Arrival"
Sacrifice and Conversion between Europe and the New World, I Tatti, Florence April 27th.

2017 “Mirrored Reflections: Iconoclasm and Xenophobia in the New and in the Old Worlds
through text and Image,”  The Washington Center for Psychoanalysis GW Psychiatry
Department Psychoanalysis, Creativity and the Arts Program, George Washington University
April 12th.

2017 “Mold-Made Figurines in Coastal Ecuador: Jama Coaque and La Tolita” Molding Matter:
Technologies of Reproduction in the Precolumbian Americas Society of American Archaeology
Meeting, Vancouver, April 2nd.

2017 “Mirrored Reflections: Spanish Iconoclasm in the New World and its Reverberations in the
Old,” Dumbarton Oaks, Washington DC February 16th

2016 “The Idols of Others: Spanish Iconoclasm in the New World and its Reverberations in the
Old” Iconoclasm: Beeldenstorm and Beyond Rijksmuseum, Amsterdam, 10 December 2016

2016 ““From the Known to the Unknown: Incarnation, Incantations, Animism, and then Politics
of Pre-Columbian Visual Imagery” SACRED MATTER: ANIMISM AND AUTHORITY IN THE
PRECOLUMBIAN AMERICAS 7th October, Dumbarton Oaks, Washington, D.C.

2016 “El libro como objeto sagrado, fuente legal e imagen en las comunidades indígenas de los
siglos XVI y XVII Colegiales Pinturas y Escultores: Formas de Conocimiento en el Periodo
Colonial X Jornadas Internacionales de Arte, Historia y Cultura Colonial Museo Colonial
Bogotá, August 16th.

2016 "At War in The Fields of the Lord: The Art and Architecture of Devotion in Colonial
Cuzco, 1650-1700" San Antonio Museum of Art, July 10th.

2016 “La Investigación y la Interpretación de los objetos precolombinos desde el punto de vista
de la historia del arte,” Arte ante la Historia: para una historia del arte Andino antiguo PUCP
Lima June 24th.

2016 “’By Means of Gold even the doors of paradise can be opened to souls:’ God’s mines in
America and what they wrought in Early Modern Images and Texts,” Gold: The Universal
Equivalent of Global Dreams, Desires, Arts and Values in Early Modern History. I Tatti,
Florence, June 10th.

 26

2016 Lectures: L’Ecole des Hautes Etudes en Science Sociales, Quai Branly Museum

“’It Seems to Me an Inhuman Traffic’: Black Baroque and the Rhetoric of God’s Mercy
In Nueva Granada.” May 26th.

“La Ala de Dios: A Mexican Feather Shield for Philip II,” May 19th.

“Recursive Geometry: Inka Art in Ritual Context” May 12th.

2016 “The Materiality of Ideas: Making Art, Making Meaning in Pre-Columbian and Colonial
Latin America,” Smart Lecture, Department of Art History, University of Chicago, May 5th.

2016 “It Seems to Me an Inhuman Traffic: Black Baroque and God’s Mercy in Nueva Granada,”
Afro-Latin American Research Institute, Cambridge MA March 24th.

2016 “La Imagen como testigo: Las dos Caras de la memorial colonial,” Escuela de Ciencia
Social, de la Universidad de San Carlos, Guatemala City, March 14th.

2016 “The Pretty-Letter: The Aesthetic Alphabet and the Rest of the World” – Creole
Grammatology: What Became of European Letters, Images and Memory in Colonial Latin
America? Cogut Center for the Humanities, Brown University February 12.

2016 “It Seems to Me an Inhuman Traffic: Black Baroque in Nueva Granada,” Sensorial
Regimes: Reflections on Postcolonial Art History in Latin America, CAA, Washington DC,
February 3rd

2015 “A Crack in the Mirror: Desires for Pre-Columbian and American-Made Colonial Art, Then
and Now” Pre-Columbian Studies Public Lecture, Dumbarton Oaks, December 4th.

2015 "Saints, Slaves, and Madonnas: Representation and Reality in Nueva Granada,” Staging
Africans: Race and Representation in Early Modern European Theatres, Columbia University.

2015 “At Work” Celebration of the Arts and Humanities, The American Academy of Arts and
Sciences, Oct. 15th.

2015 “La Imagen Como Testigo: Las Dos Caras de la memoria colonial,” Reparación Simbólica
a las Víctimas de Violación a los Derechos Humans, El Conversatorio, Apretura Magestal,
Museo de la Nación, Bogotá, July 22.

 27

2015 "Saints, Slaves, and Madonnas: Representation and Reality in Nueva Granada" José
Antonio Aponte and His World Writing, Painting, and Making Freedom in the African Diaspora
New York University, King Juan Carlos Center May 8th

2015 “The Images of and Emissaries From Nations of America: The Real and The Imagined.”
De-Nationalizing Colonial History: How Spanish was the “Spanish Empire?" Radcliffe Institute
for Advanced Study April 22.

2015 “Something New and Rare: A Woven Mexican Feather Shield Defense in Defense against
Islam,” The Stoddard Lecture, UC Berkeley. February 26th.

2014 “Here There and Now: Deitics and the transposition of Orality to Image in Colonial
Imagery,” Getty Research Center, December 14th.

2014 “When Seen Stories Become No Longer Told: Deitics and the transposition of Orality to
Image in Colonial Manuscripts Telling Stories: Discourse, Meaning, and Performance in
Mesoamerican Things A symposium in honor of Elizabeth Hill Boone
October 31 – November 1, 2014 ~ Harvard University

2014 “Las imagines imaginadas del Perú en los siglos XVI y XVII: Entre lo real y lo imaginario”
Seminario Interdisciplinar, Escuela de Posgrado Programa de Estudios Andinos Pontificia
Universidad Católica del Perú, Pisac, June 30.

2014 “Ego fulcio collumnas eius: The Images of and from Potosí” Silver Seaport: Global Trade
and Artistic Exchange in the Early Modern Era. Scholars Meeting, UCHRI, UC Irvine, June 9th.

2014 “El Nuevo, Raro, y Extraordinario: El Arte Pre-Colombino en un contecto global (ss
XVIXVII),”Keynote address, Conectando el Mundo Atlántico: redes, barreras e intercambio
(14921830 I Congreso Internacional de Jóvenes Invesigadores, Universidad Autónoma de
Madrid, Museo de América, Madrid, April 3.

2014 “Miraculous Cuzco: The Contentious Nature of Buildings and Paintings created after the
Earthquake of 1650" Department of Art and Art History, the University of Colorado, Boulder
March 18.

2014 "’Testamur quod vidimus y audimus’: Las Imagenes como Testigos en los cuadors y
paginas del Virrenato del Perú, especialmente en los Manuscritos de Guaman Poma y Martín de
Murúa” FLACSO, Quito, January 16th.

 28

2013 “Here There and Now: Deitics and the transposition of Orality to Image in Colonial
Imagery,” Translating Cultures in the Hispanic World, University of Edinburgh, 7-8 November.

2013 “El libro como objeto sagrado, fuente legal e imagen en las comunidades indígenas del
siglo XVI” Keynote Lecture La Cultura del Libro: Aproximaciones desde la historia y el arte
Biblioteca Nacional, Lima, August 22nd.

2013 “Miraculous Arguments by Paintings: The Cultural Politics of Four Paintings after Cuzco's
Earthquake of 1650.” Tulane University, January 30th.
2012 “Escrito y Dibujado de Mis Maños: Las Relaciones entre los Manuscritos de Martín de
Murúa y Guaman Poma de Ayala ,” Museo de Machu Picchu Casa Concha y Mueso del
Coricancha, Cuzco, December 27th.

2012 “El mundo y vida de las Imágenes en las páginas peruanas de los siglos XVI-XVII: Las
obras de Guamán Poma, Martín de Murúa, Pedro Bedón, y otros” Ponencia Magistral Simposio
“Escritura e imagen en Hispanoamérica: De la crónica ilustrada al cómic” 6, 7 y 8 de
noviembre de 2012 Organizado por: Pontificia Universidad Católica del Perú / Embajada de
Francia, Cooperación Andina / Museo de Arte de Lima – MALI Lima, November 6th.

2012 Singleton Center Lecture Series, October 29 - November 1, The Charles Singleton
Center for the Study of Pre-Modern Europe, The Johns Hopkins University

Monday, 29 October
"The New and the Rare: European Tapestries and Mexican Paintings, and Maps for
Charles V"
Wednesday, 31 October
"Extraordinary Things: Paintings from the Viceroyalty of Peru in the Real Palace in
Madrid and Escorial for Philip II"
Thursday, 1 November
"That it Might Please Your Majesty: Illustrated Manuscripts from America for Philip III"

2012 “Inca Cuzco and its Reconstruction into a Colonial City: History and Myth, Boston
University, Oct. 24th.

2012 “An Overview of Andean Colonial Arts” It Isn’t Just Machu Picchu: Recovering Peru’s
Spanish Colonial Heritage International Foundation for Art Research, NYC Oct. 22nd.

2012 “From Many into One: The Transformation of Pre-Columbian Signs into European Letters
in the Sixteenth-Century,” Sign and Design Symposium Sign and Design: Script as Image in a
Cross-Cultural Perspective (300–1600 CE) Dumbarton Oaks, October 13th.

 29

2012 “Dibujado de mi mano: Martín de Murúa como Artista,” Seminario
internacional “Materiality between art, science and culture in the Viceroyalties (16th –
18th centuries)” 2° Encuentro “Entre paletas y pinceles: técnicas y materiales de la producción
artística hispanoamericana” The Getty Foundation and Universidad Nacional de San Martín,
Los Angeles, August 30th.

2012 “”Painting and Drawing as Evidence: The Indigenous Subject Represented as History,”
Material Memory Symposium, Gilcrease Museum, Tulsa OK, May 18th.

2012 “’Because Your Majesty favors painting’: Paintings and Drawings Created in America as
Gifts for the Hapsburgs,” The Elizabeth and Todd Warlock lecture, Northwestern University,
May 10th.

2012 “The Gilded Body and Brilliant Wall” Ornament as Portable Culture: Between Globalism
and Localism Harvard University, April 13th.

2012 “The Sun, the River and Walls of the Inca” National Science Museum, Tokyo, March 9th.

2012 “‘Many of those who have not been in ... the Indies... are apt to doubt’:
 Proof by Representation in Early Colonial Latin America” Visual Knowledge in the Early
Modern Americas The USC-Huntington Early Modern Studies Institute, March 2nd.

2012 “Looking Back at the Future of Pre-Columbian Art History,” Theory, Method, and the
Future of Pre-Columbian Art History College Arts Association, Los Angeles, February 24th.

2011 “The Materials of Conversion: Sand, Gold, Resin, and Feathers and the Arts of Colonial
America” presented at Contested Visions in the Spanish Colonial World, UCLA/LACMA, Los
Angles, Dec. 3rd.

2011 “’La Ciudad Letrada y La Ciudad Armada’ The Foundational Realities of Latin American
Cities” 375th Harvard Anniversary Celebration Harvard University Alumnae Association
Cartagena de Indias, November 5th, 2011.

2011 “El Tocapu y el Khipu: La Relación y Diferencia entre Signo y Objeto” Sala seminario
CECLA, Universidad de Chile, Santiago, 27th of July.

2011 “La Relación artistica entre Guaman Poma de Ayla y Martín de Murúa: 1590-1616” Museo
Chileno de Arte Precolombino, Santiago, 22nd of July.

 30

2011 “El Ala De Dios: Adarga D-88 de la Real Armería del Palacio Real de Madrid ‘algo nuevo
y raro’" presented Luces y sombras en las artes: la plumaria en diálogo Coloquio internacional
asociado a las exposiciones de plumaria 2011 MNA, INAH – MUNAL, INBA Mexico City, 17th
of June.

2011 “El Ala de Dios: Un Regalo desde las Américas para Felipe II,” Diplomaturas y Maestría
en Historia del Arte, Facultad de Letras y Ciencias Humanas, Pontificia Universidad Católica del
Perú, Lima, June 7th.

2011 “Dibujado de Mi Mano: Martín de Murúa como Artista y su Relación con Guaman Poma,”
Museo Centro de Estudos mesoamericanos e Andinos (CEMA), Programa de Pós-graduação em
História Social e Departamento de História da FFLCH/USP, São Paulo 14 de Abril

2011 “Adarga D-88 o el ala de Dios: La material de México de una Imagen de un escudo hecho
por un Rey” Imagem e Modelo. Constituição e Recepção da Tradição Impressa nas Artes e na
Arquitetura Seminário Internacional de História da Arquitetura e das Artes Departamento de
História da Arquitetura e Estética do Projeto FAU USP Projeto Temático FAPESP “Plus Ultra.
Transferência Cultural e Recepção da Tradição Clássica entre a Europa Mediterrânea e a
América Latina” FAU USP, Auditório São Paulo de 13 de abril.

2011"Gifts Set Before a King: American Images and Things Made for the Spanish Royal Court
of the 16th Century" Harn Eminent Scholar Lecture University of Florida, February 21st .

2011 “Copies, Emulation and Invention in Colonial Latin America Art” for “Repetition,
Emulation and Innovation” UCR-Caltech Early Modern Workshop Saturday January 22

2010 “Cuzco’s Cathedral and La Compañía; At Play in The Plaza of the Lord,” Connecticut
College, October 15th.

2010 “Algo Nuevo y Raro: Beyond The Cabinet of Dr. Curiosity and the Ambition of Intention”
Keynote Address, Indigenous Intellectuals: Knowledge, Power, and Colonial Culture in New
Spain and the Andes, The Centre for Research in the Arts, Social Sciences and Humanities,
Cambridge University, September 16th.

2010 “Dibujado de Mi Mano: Martín de Murúa como Artista y su Relación con Guaman Poma,”
Museo de Arte Lima, August 11.

 31

2010 “The Indulgent Image: Prints in the New World, Production, Circulation, and Innovation,”
Image and Devotion in the Early Modern World Keynote address, USC-Huntington Early
Modern Studies Institute, May 7-8.

2010 “Pictorial Speeches and Silences: The Spaces Materials of Translations and
nonTranslations in Spanish Colonial 16th Century Texts” Materiality and Cultural Translation:
An
Interdisciplinary Exploration Weatherhead Center For International Studies, A Canada Program
Conference, Harvard University, May 6th

2010 “Towards a New World’s Laocoön: Thoughts On Seeing Aztec Sculpture” Altera Roma:
Art and Empire from the Aztecs to New Spain” the Getty Villa, May 1st.
2010 “ The Clash of the Agents of God: Performance, Building, and Painting in Cuzco’s Plaza
1610-1700” Program Latin American Studies Spring 2010 Lecture Series - Art, Health, History:
Latin American Perspectives, Princeton University, April 8th.

2009 “Competing and Commensurate Values in Colonial Conditions: How They Are Expressed
and Registered in the Sixteenth-Century Andes,” The Construction of Value in the Ancient World.
The Cotsen Institute, UCLA – November 13-15.

2009 “Pictorial Speeches and Silences: The Spaces of Translations and non-Translations in
Spanish Colonial 16th-century Texts” Art Writing: Translations, Adaptations, Modalities
Edinburgh, April 24.

2009 “The Place of images in the Texts of Garcilaso de la Vega,” Mestizo Renaissance: 400
Years of the Royal Commentaries. Tufts University April 10th.

2009 “The Spatial Narrative of Memory: The Engravings of Diego Valades” Narratives and
Identities in the Americas: A Round Table. Dumbarton Oaks, Washington DC, March 6th.

2009 “Muchas veces dude Real Mag. Aceptar esta dicha ynpresa: The Task of Making Martín de
Murúa’s La Famossa Historia de los Reyes Incas” The Colloquium on Spanish and Latin
American Art and Visual Culture, Institute of Fine Arts, NYC, March 5.

2009 “EL TOCAPU: UN SIGNO DE LOS INCAS” Los sistemas de información inca: quipu y tocapu
Museo Nacional de Arqueología, Antropología e Historia del Perú, Ponencia Magestral , Lima.
January 17th

 32

2008 “Northern Andean Colonial Art in the Early Seventeenth-Century: Native
Patrons, Portraits and Salvation,” The Arts of South America, 1492-1850 8th
Annual Mayer Center Symposium Denver Art Museum, November, 8.

2008 “Dibujado de Mi Mano: Martín de Murúa as Artist” The Image of Peru: History and Art,
1550-1880 Symposium, Getty Research Institute. October 17th.

2008 “Tocapu: What Is It, What Does It Do, and Why Is It Not a Knot?”
Scripts, Signs, and Notational Systems in Pre-Columbian America Dumbarton Oaks Washington
DC, October 12th.

2008 “Tres Caballeros de Esmeraldas: Un Retrato para el Rey” Coloquio El Retrato de Corte del

Renacimineto Museo Nacional Del Prado, Madrid, July 7th.

2008 “Three Early Colonial Andean Manuscripts and Their Images,” Colori tra due mondi,

Kunsthistorisches Instut and Villa I Tatti, Florence, June 12th.
2008 “Kinetics of the Body and Soul amongst the Inca: The River around us, The Stream within

Us and the Traces of the Sun” UCLA, History of Art Dept. May 20th.

2008 “Through a Looking Glass Darkly: Titan, Serlio, Iciar and Hercules in the Americas;
 Brazilians, Peruvians, Aztecs, and Zemis in Europe ” The Places of Art: A Symposium in Honor
of Charles Talbot, Trinity University, San Antonio, April 17th.

2008 “Memories Made Visible: From Knots to Pictures in Three Colonial Peruvian
Manuscripts” University of California Santa Barbara, April 3.

2008 “Memories Made Visible: From Knots to Pictures in Three Colonial Peruvian Manuscripts”
CAA, Dallas Feb. 22nd.

2008 “From Rubble to Splendor: Miracles and Images in Cuzco 1650-1700,” Blanton Museum,

University of Texas, February 2nd.

2008 “Genesis and genre: On becoming a Portrait in the Americas in the Sixteenth Century,”

History Workshop, University of California, Los Angeles, Jan. 30th.

2007 “Genesis and genre: On Becoming a Portrait in the Americas in the Sixteenth Century,”

Visual Histories, Performance Studies, University of California, Santa Cruz, Nov. 28th.

2007 “Emulation and Invention in Andean Colonial Art,” Tradition and Innovation in Spanish

and Portuguese America, LACMA October 13th.

 33

2007 “Un Nuevo Becerro del Oro en El Nuevo Mundo,” Ponencia Magestral, CASO III, Quito,

June 5th.

2007 “The Golden Calf in America,” Colonial Dialogues, University of Pennsylvania, May 4th.

2007 ”Cosas Extraordinarias: America and the Anticipation of the Royal Desires of Charles V

and Philip II,” Collecting Across cultures in the Early Modern World, USC-Huntington
Early Modern Institute, Huntington Library, San Marino CA, May 11th.

2007 “ The Differences that Different Kinds of Images Make in the Study of the Spanish New

World, Gale Memorial Speaker Series University of New Mexico March 24th.

2007 “500 Years of Solitude; And Globalization: Still Together after All these Years,” Solitudes

and Globalization: Post-World War II Art and Culture Across the Americas. University of
British Columbia, Vancouver, March 17th

2007 “Terror in New World: The Coming of Hell in Paradise after October 9th 1492,” The JCI

Lecture Series British Columbia, Vancouver, March 15th.
2007 “The Flowing Stone: Inca Synaesthetics and the Circulation of Cosmic Energy,” The

Comini Lecture Series in Art History, SMU, March 1st.

2007 From Tenochitlán to Mexico City: The Creation Destruction, and Recreation of a Great

American City, “ Harvard University Art Museum Lecture Series, “Cities: Their Art and
Architecture,” February 7th.

2007 “ Images Around the World as the World Became Round: Sixteenth and Seventeenth

Century Images from India, Japan and China and Their Shadows in the New World,”
Yale University, Jan 22.

2006 “War and Peace in the Halls of Moctezuma” Chicago Humanities Festival: Peace and

War November 5th, The Newberry Library.

2006 "Saints and Miracles in the New World, from Absence to Presence" Center for Latin

American Studies, Stanford University, Oct. 27th.

2006 “Kinetics of the Body and Soul amongst the Inca: The River around Us, The Stream
within Us and the Traces of the Sun,” Keynote Address for the symposium Kinetics of
the Sacred in Medieval European and East Asian Art, 800-1600: Passages of Space,
Place, Time, University of Michigan, Oct. 1st.

 34

2006 “The Unintended Consequences of Images: Sixteenth and Seventeenth Century Images
 from India, Japan and China and their Shadow in the New World,” The Americas
 Society, NYC May 17th.

2006 “Don Quixote, The Inca, The Christ Child and Blasphemy: Meeting Images in the Streets

of Pausa, Potosi, Cuzco and Lima in the early 17th Century,” Brown University, April
8th.

2006 “Engaged Images: The Odyssey of Prints and Portraits between Spain and the New
 World in the Sixteenth Century". University of Michigan, March 10th.

2005 “Artistic Media and Communication in the Moche World” Exploring the Moche and Maya

Worlds, The Peabody Museum, Harvard University, October 22nd.

2005 “Retratos, Tapices, y Plumas: El Intercambio mundial de imagines y objetos en el siglo
XVI,” Universidad San Andres, La Paz. June 28th.

2005 “Retratos, Tapices, y Plumas: El Intercambio mundial de imagines y objetos en el siglo

XVI,” Universidad San Marcos Lima, June 24th.

2004 “Que no es uno ni otro ni está claro: The Questions of genre in the Americas,”

USCHuntington Early Modern Studies Institute, Huntington Library May 17th.

2005 “Cuzco: A Tale of Many Cities,” Silverberg Lecture, Institute of Fine Arts, NYC April

29th.

2005 “Neither one nor the other but a third': Genre in the Americas and Difference" The Wayne

Crave Annual Lecture, University of Delaware, April 14th.

2005 “Three of a Kind, Kind of: The Illustrated Manuscripts of Martín de Múrua and Guaman

Poma de Ayala,” Columbia University, March 31st.

2005 “Tocaku Andean Signs” Boston University March 24th.

2005 “Early Representations of Mexico City: The Mapa de Santa Cruz and the Dialogue of
 Cervantes de Salazar,” Mexico City, March 2nd.

2005 “Que no es uno ni otro ni está claro: The Questions of genre in the Americas,”
 Florida State University, February 25th.

 35

2005 “Que no es uno ni otro ni está claro: The Questions of genre in the Americas,” The
 Conundura of Vision: Reflexivity in Latin American Visual Culture. University of

Cambridge, February 18th.

2005 “Que no es uno ni otro ni está claro: The Questions of genre in the Americas”, San Juan

Puerto Rico, January 15th.

2004 “Early Colonial Peruvian Churches: On Sources and Image” The Archaeology of the Early
 Church in the New World A Colloquium at Dumbarton Oaks December 10th and 11th.

2004 “Three Gentleman from Esmeraldas: A Portrait Fit for a King,” Invisible Subjects? Slave

Portraiture in the Circum-Atlantic World (1630-1890) Dartmouth College October 23rd

2004 “Extraordinary things (Cosas extraordinarias): Art and Imagination in the Colonial Andes,”

The Metropolitan Museum of Art October 1st.

2004 “Que no es uno ni otro ni está claro: Género en las Américas,” Pasos, Transiciones

Transformaciones y Fronteras Freie Universität, Berlin June 4th.

2004 “Tunis in Tapestries, Titian in Feathers: Images as Agents around the World in the 16th
Century” Transmission Image Images and Visual Media as Cultural Envoys, House of
World culture, Berlin, March 28th.

2003 “El Retrato y el Reloj: El Intercambio mundial de Imágenes y objetos en el siglo XVI,”

Simposio Internacional sobre Arte Colonial Buenos Aires Nov. 4th.

2003 “ La imagen colonial: Intermedio entre los campos de estudio,” Metodologías

tradicionales y metodologías alternativas en Antropología Histórica International
Congress of Americanists, Santiago, Chile, July 17th, 18th.

2003 “El Becerro de Oro en América,” Salvador, Brazil, July 10th.

2003 “The Tocpau Designs in Three Colonial manuscripts: A Comparison,” Tukapu: An Inka

Graphic Code Harvard University, May 3rd..

2003 Portrait and a Clock; Global Gifts in the Sixteenth Century,” University of Texas, Austin

April 24th.

2003 “The Designs of Empire: Tapestries, Paintings, and Feathers and Their Negotiations in

Sixteenth-Century Spain, Africa, The New World and China,” Tulane University April

 36

10th.

2003 “The Golden Calf in America” for “The Renaissance Idol” Renaissance Society of

America Meeting, Toronto, March 29th.

2003 “From the Halls of Moctezuma to the shores of Tripoli: Spanish Conquest and Imperial
Imagination and their Images,” Invasion and transformation: interdisciplinary
perspectives on Images of the Conquest of Mexico, The University of Miami March 22nd.

2003 “Incas object in Context: Keros, Aquillas and Uncus,” Boston University, Feb. 11th.

2003 “Inca Objects and Andean Art: What Pre-Columbian Things Say,” Yale University Art

Gallery, January 21.

2002 “To Study Latin American Colonial Art History,” Shifting Paradigms: Re-Visions of
 Latin American Art History, The Metropolitan Museum of Art, Nov. 2nd.

2002 “A Consideration of the Dumbarton Oaks Unku: Tukapu as Place Sign,” Can We Decode

Tukapu: A Workshop Dumbarton Oaks, May 17th.

2002 “Images Fit for Kings: The Intervisual Connection and Transformation in the

Manuscripts of Martín de Murúa and Guaman Poma de Ayala,” Peru in Black and White
and in Color: The Unique Texts and Images in the Colonial Andean Manuscripts of
Martín de Murúa and Guaman Poma University of Chicago and the Newberry Library,
April 20th.

2002 “Reducciones and Reducir in America” Veracruz. Feb. 23.

2002 “Incas and Aztecs at the Royal Court,” Connecticut College, Feb 13.

2002 “Allí Valen y Aquí: Images from America in Europe’ King Juan Carlos I of Spain Center

NYU, Feb. 11.

2000 “The Legacy of the Lanzón” Transformations in Chavín Art and Culture, Dumbarton
 Oaks Roundtable, Dec 3rd.

2000 “Idolatry and the Reading of Pre-Columbian Art,” West by Non-West Metropolitan
 Museum of Art and Columbia, University, Oct. 11th.

 37

2000 “Indian Town Planning: Grammar and Language,” The Department of Romance
 Languages and Literatures, Harvard, Nov. 7th.

2000 “Alli Vale, Aqui No” Veracruz, Mexico, Oct. 27th.

2000 “Incas and Mulattos at the Spanish Court: Looking at Royal Presence,” New Perspectives
 on Latin American Art from the 16th Century to the Present, Harvard University October 19th.

1999 “Alphabetic and Visual Literacy: The Naturalness of Images and the Artificiality of
 Writing,” Dension University, April 12th.

1999 “Town Planning, Marriage, and Free will in the Colonial Andes,” The 22nd Annual Ferber

Lecture, SUNY Binghampton, April 7th.

1999 “Looking at Words, Reading Pictures: Studying the Archives Differently,” in Reading the

Archive Ethnographically, AAA, Chicago, Nov. 17th.

1999 “Los Dibujos en La Nueva Corónica I Buen Gobierno y el Problema de sus Fuentes,”

Guaman Poma de Ayala: Nuevos enfoques y nuevos desafíos, Rome September 29th.

1999 “Converging Cultures: The Colonial Arts of the Northern Andes” The Art Institute of

Chicago, March 22.

1999 “Town Planning, Marriage, and Free will in the Colonial Andes” 4th World

Archaeological Congress, Cape Town, South Africa, January 11th.

1998 “New Perspectives on Peruvian Colonial Art,” Emory University, Nov. 2nd.

1998 “Town Planning, Marriage, and Free Will in the Colonial Andes,” Yale University,

October 16th.
1998 “Royal Presence in Mesoamerica and the Andes”, Ancient Palaces of the New World:

Form, function, and Meaning, a symposium held at Dumbarton Oaks, Oct. 10th and 11th.

1998 “The Silent Cannibal amidst Us All: Toward the Morality of consuming the prohibited”

Kultuaneingnung heute: Recycling, Kannibalismus, Hybridisierung, Translatio,
Internationales Symposium des Latienamerika-Instituts, FU Berlin, June 26th-27th.

1998 Three Gentlemen from Esmeraldas: A Portrait by Andres Sanches Gallque for Philip III,

Dartmouth College, May 14th.

 38

1998 “Between a Rock and a Hard Place: Substance, Image, and the Manifestations of the
Andean Sacred" Ayni-The Andean concept of Reciprocity, Spring Meeting of the Society
for the Arts, Religion and Contemporary Culture, Washington DC, May 3rd.

1998 "Towards a meaning of Inca Objects and Images in Tawantinsuyu," Brigham Young

University, March 13th.

1999 “Between a Rock and a Hard Place: Substance, Image, and the Manifestations of the

Andean sacred" Living Icons in Five Traditions: Theories and Practices University of
Chicago January 31, 1998.

1997 "The Reconfiguration of Civic and Sacred Space: Architecture, Image and Writing in the
 Colonial Northern Andes," Co-Authored with Joanne Rappaport AAA Annual Meeting
 Washington DC, Nov. 22

1997 "Imágenes coloniales: idolatría, sueños, latría y herejía," presented at “Los Estudios de Arte
 desde América Latina: Temas y problemas” Querétero, Nov. 1-4.

1997 "Towards a meaning of Objects in Tawantinsuyu: Queros and Aquillas." presented at

"Variations in the Expression of Inka Power" a symposium held at Dumbarton Oaks, Oct.
7-8.

1997 “Los Cuadros de Corpus Cristi y la iconografía de los keros," Convento de San Francisco,
 Lima July 14th.

1997 "Figurines of the Regional Development Period: The Issue of Gender Representation and

Regional Commonality," 49th International Congress of Americanists, Quito July 9.

1997 "Hacia una icongrafía colonial" 49th International Congress of Americanists, Quito July 8.

1997 "The Virgin of Chiquinquira, the Virgin of Guadalupe, and Cloth," 49th International
 Congress of Americanists, Quito July 7.

1997 "Three Gentlemen From Esmeraldas: A portrait by Sanches Gallque for Philip III," LASA,
 Guadalajara April 17.

1996 "Spanish Memory Devices in the Early Colonial Andes," Narrative Records in Inka

Khipus: Memory, Mnemonics, and 'Writing in the Andes, Dumbarton Oaks, April 12.

 39

1997 "Three Gentlemen From Esmeraldas: A Portrait for Philip III" Princeton University,
March

 25th.

1997 "Between Images and Writing: The Ritual of the King's Quilca," Early Modern
 Transatlantic Encounters: England, Spain, and the Americas, CUNY Renaissance Studies
Conference, NYC. March 7.

1997 "The Race and Space of Painted Faces: Portrait, Painter and a King," Tulane University,
 Feb. 6

1997 "Colonial Art of The Northern: At The Margins Between Spaniards and Natives" presented

at the Symposium Converging Cultures: Art and Identity in Spanish America, Phoenix
Art Museum, Jan 25th.

1996 "The Race and Space of Painted Faces: Portrait, Painter and a King," Anthropological
 Association 95th Annual Meeting, San Francisco, Nov. 22nd.

1996 "El Lenguaje del Arte Colonial: Imagen, Ekfrasis, y Idolatría," Universidad de Lima, Lima
 Sept 5.

1996 "Hacia una Iconografía Colonial" co-presented with Joanne Rappaport at Instituto de
 Antropolgía, Bogotá, June 18. Also presented at Universidad del Cauca, Popayán and El Museo
del Banco de la República, Pasto.

1996 “The Colonial Intersection between text and Image" co-presented with Joanne Rappaport,
 CEDLA Workshop Centrum voor Studie en Documentatie van Latijns Amerika,
 Amsterdam June 6.

1996 "The Elementary Structures of Religion and Andean Kinship: Peréz Bocanegra's Ritual
 Forumlario," UCLA, March 2.

1996 "Guaman Poma: The Formation of a Pictorial Peruvian Colonial Manuscript" The National

Gallery of Art, Washington DC, Feb. 8.

1995 "Artists, Acculturation and the Stability of Colonial Representation" Ethnohistory
 Workshop, University of Pennsylvania, Dec. 1.

1995 "Imagined relations: Colonial Artists, Subjects and Patrons" Southern Methodist
University, Nov. 6.

 40

1995 "Nature as Culture's Representative: A Change of Focus in Late Formative Iconography,"
 Archaeology of Formative Ecuador, a symposium, Dumbarton Oaks, Oct. 7-8.

1995 "A Tale of Two Cities: The Construction of Colonial Cuzco and Lima" Southwestern
 University, Sept. 11.

1995 "Las Aquillas de Nuestra Señora de Atocha," Museo Antropólogico, Cuzco, August 18.

1994 "Diego Valadés: Picturing 'the Memory Palace' in the Americas." The Newberry Library,
 Nov. 3.

1994 "The Body Molded: The Ceramic Figurines of Chorrera and Jama-Coaque" The Carlos
 Museum, Emory University, Atlanta, Georgia, September 22.

1994 "Ispani and Cocha: Human Hydraulics and the Political Economy of the Body in the
 Andes." The International Congress of Americanists, Upsala, Sweden, July 5.

1994 "Guaman Poma de Ayala and Martín de Múrua: the Place and Play of Images in 17th

century Andean Manuscripts" a symposium "Guaman Poma de Ayala - New
Perspectives" The Academy of Science and Letters, Copenhagen Denmark, June 29th –
July 1st.

1994 "The Body and Fluid Transformation in the Colonial Andes" Pre-Columbian Roundtable
 "Earthly Matters" Dumbarton Oaks, March 12 & 13.

1994 "The Present and Past Body as the Presence of Absence in Colonial Peru," University of

British Columbia, Vancouver, March 23.

1993 "The Colonial Image of the Inca as the Identity of the Andean-Political Metonymy of an
 Imagined Whole." A Symposium "Art as Identity in the Americas." Columbia University,
 Nov. 20th.

1993 "Salvation in Silver: The Frame of Reference in 17th Century Peruvian Paintings." Denver
 Art Museum, October 20th.

1993 "De Bry and Herrera: `Aguas Negras' or the Hundred Years War over an Image of
 America." in XVII International Colloquium "Art, History, and Identity in the Americas:
 Comparative Visions" Zacatecas Mexico, Sept 22nd-27th.

 41

1993 "From Lies to Truth: Colonial Ekphrasis and the Act of Crosscultural Translation." The
 University of London, June 29th.
1993 The Madonna and the Horse: Colonial Transformations from Mexico and Peru" Virginia-
 Carolinas Seminar on Colonial Latin American History, Charleston SC.

1993 "The Madonna and the Horse: Colonial Transformations from Mexico and Peru" The Art
 Institute of Chicago, Feb 23rd.

1993 "Inca Art of Colonial Peru" The San Antonio Museum of Art, San Antonio Texas, Jan 31st.

1992 "The Last Llama: Inca and Spanish Images of 16th Century Peru," Duke University,
 Oct 25th.

1992 "Let Me See! Reading is for them" Colonial Andean Images and Objects `como es

Costumbre tener los Caciques Señores'" presented at "Native Traditions in the
Postconquest World" a symposium held at Dumbarton Oaks Conference, Oct 2nd–4th.

1992 "From Object to Image: Native Improvisation in the16th Century" The Mellon Lecture,
 Occidental College, CA.

1992 “Fray Pedro Bedón: Music and Painting in 16th Century Quito,” The Columbian
 Quincentenary and Music The University of Chicago Center for Latin American Studies
 and the American Conservatory of Music, April 26th.

1992 "Artists and Idols: You are What You Make in America" presented at the symposium
 Threatened Identities: Self-Imaging Mexico and Canada University of British
Columbia, March 27th.

1992 "Images on Objects: The Object of Imagery as seen in Guaman Poma's Nueva Corónica i
 Buen Gobierno, the symposium "Andean Worlds: The Incas, Colonial Cultures, Contemporary
Legacies" Princeton University, March 8th.

1991 “The Figurine Traditions of Coastal Ecuador: Technological Styles" SAA Meeting, New
 Orleans, April 26th.

1991 "Aspects of Alphabetic and Visual Literacy in Colonial Peru" Virginia-Carolinas Seminar
 on Colonial Latin American History, National Center for the Humanities, Durham, NC, April
12th.

1991 "Andean Quipus; visual transformations in early Colonial Peru" presented at a Roundtable

 42

 "Art and Writing: Recording Knowledge in Pre-Columbian America" Dumbarton Oaks,
 Washington DC, March 23rd.

1991 "Sixteenth Century Representation of the Inca and Aztecs," The Johns Hopkins University,
 February 19th.
1991 "The Style and Technology of Prehispanic Ecuadorian Figurines" CAA Meeting,
 Washington DC, February 22.

1991 "Jama-Coaque Figurines and Possible Relations with Moche Ceramics" Institute of Andean
 Studies Meeting, Berkeley, January 5th.

1990 "The Inca Image in Colonial Art" Dumbarton Oaks, Washington D.C. December.

1990 "The Pictorial and the Abstract: Spanish Representations of the Inca in the Sixteenth
 Century" the Symposium “Cultural Resistance, Accommodation, and Consciousness in
 the Andes, 1532-Present” The Latin American Studies Program & The Columbian
 Quincentenary Committee, The Ohio State University, Columbus OH, Oct. 26, 27.

1990 "Literacy and Power in Colonial Latin America" (Co- Authored with Joanne Rappaport)
 World Archaeological Congress II, Barquisimeto Venezuela, September 4th-9th.

1990 “Influencia del arte Incaico en la Colonia" Universidad Nacional Federico Villarreal, Lima,
 Peru August 7th.

1990 "The Inca Image in Colonial Art" George Washington University, Washington D.C. April
 24th.

1990 "The Art of Chorrera and Jama-Coaque Ceramics" Andean Tertulia, Dumbarton Oaks
 Washington D.C., April 24th.

1990 “A Method for the Analysis of Textile Impressions in Prehistoric Figurines from Ecuador"
 (Co-authored with Kathleen Epstein, and Karen Stothert) Materials Research Society
 Meeting, April 16th-21st, S.F., CA.

1989 "El Arte Prehispanico de la Costa Ecuatoriana" Museo del Banco Central, Guayaquil,
 Ecuador.

1988 "Cultura y Comunicaciones en la Epoca Colonial" VIII Seminario Internacional de
 Comunicación Social Universidad de Guayaquil, Ecuador.

 43

1988 "El Arte del Desarollo Regional" Museo del Banco Central Guayaquil, Ecuador.

1988 "Estilo en Cerámica Jama-Coaque en la Perspectiva de la Historia del Arte", Simposio:
 1977-1987 Diez años de Arqueología Ecuatoriana, Cuenca, Ecuador.

1988 "Painting the Past: Conquest and Acculturation in Colonial Native Peru," CAA Meeting,
 Houston.

1987 "Realism Versus Abstraction and the European Image of the Inca in Sixteenth-Century
 Peru," Sixteenth Century Studies Conference, Tempe AZ.

1987 "From Moche to Cajamarca: The Rhetoric of Victory in Andean Thought," Dumbarton
 Oaks, Washington D. C.

1987 "From Metaphor to Mimesis in Early Colonial Peru," Meeting of the Rocky Mountain
 Council of Latin American Studies, Santa Fe, New Mexico.

1987 "The Study of Transformation in Early Colonial Native Art," The Johns Hopkins
 University, Baltimore.

Sessions & Symposia Chaired and Organized

2023 co-organized with Inés Katzenstien, Burno Carvalho, Thaisa Way, and Patricio del Real,

“Energies and Imaginations: Hypotheses for a Present in Transition” Harvard University,
October 17th.

2016 co-organized with Steve Kosiba and John Janusek SACRED MATTER: ANIMISM AND

AUTHORITY IN THE PRE-COLUMBIAN AMERICAS 7–8 October, Dumbarton Oaks,
Washington, D.C.

2016 Gold: The Universal Equivalent of Global Dreams, Desires, Arts and Values in Early

Modern History, I Tatti, Florence June 9th, 10th.

2015 co-organized with Dennis Carr Between the New World and Asia:

Trans-Pacific and Trans-Atlantic Exchanges in the Early Modern Era Saturday
September 19, Harvard University Sunday September 20, Museum of Fine Arts, Boston

2015 co-organized with Tamar Herzog De-Nationalizing Colonial History: How Spanish was
 the “Spanish Empire? Radcliffe Institute for Advanced Study April 22, 23 2015

 44

2008 Co-Organizad with Barbara Anderson The Image of Peru: History and Art, 1550-1880
Symposium, Getty Research Institute. October 17th and 18th.

2003 Co-Organized with Ana María Lorandi José Luis Martínez, and Carlos Zanolli
Metodologías tradicionales y metodologías alternativas en Antropología
 Histórica International Congress of Americanists, Santiago, Chile, July 17th, 18th.

2003 Co-Organized with Gary Urton, Katherine Allen, Mary Frame and Jeffery Quilter, Tukapu:

An Inka Graphic Code, Harvard University May 2nd and 3rd.

2002 “Peru in Black and White and in Color: The Unique Texts and Images in the Colonial
 Andean Manuscripts of Martín de Murúa and Guaman Poma University of Chicago and
 the Newberry Library, April 19th, 20th.

2000 Andean Systems of Recording Harvard University. Oct 9th.

1999 Pre-Columbian and Colonial Latin American Art History, NYC, CAA Feb. 24th .

1999 Co-organized with Ellen Baird and Susan Schroeder, Sahagún Quincentennial Symposium,

Newberry Library Oct. 15th -16th.

1998 Co-organized with Jeanette Peterson, Apocalypse and Utopia in the Colonial Arts of the

Americas Toronto, CAA Feb. 25th.

1997 Co-organized with Joanne Rappaport, Entre la Pared y la Espada: Visual and Alphabetic

Literacy in the Formation of Colonial Culture with Joanne Rappaport AAA Annual
Meeting Washington DC, Nov. 22nd.

1993 Baroque Art in the Americas The Center for Latin American Research, Denver.

1992 Co-Organizer with Elizabeth Boone, Native Traditions in the Post-Conquest World A

Symposium sponsored by Dumbarton Oaks, Washington D.C.

1992 Amerindian Art CAA Annual Meeting, Chicago.

1991 Encounter of Cultures in the Development of World Art as Seen in the Americas A week

long summer Institute for Faculty at Virginia Commonwealth University as part of an
NEH funded project entitled: Community Through Diversity: Preparing Students for a
Multicultural World.

 45

1988 Latin American Colonial Art and its Audience, Association for Latin American Art,
 CAA, Houston.

1987 Art and its Transformation in 16th-Century Mexico and Peru, 16th Century Studies
 Meeting, Tempe, AZ.

Professional Associations

Institute of Andean Studies, Berkeley CA.

Association of Latin American Art, Past President and Editor of
 the ALAA Newsletter 1989-1992

Honorary Member CAIA, Buenos Aires

College Arts Association

Editorial Board

Editorial Board, Pre-Columbian Studies Dumbarton Oaks.

Editorial Board Latin American and Latinx Visual Culture

Editorial advisory Board Journal of Art Historiography

Miembro del Consejo Asesor de la Revista Anales del
Museo del América, Madrid

Editorial Board for Encyclopedia of Mexican History, Fitzroy
Dearborn Publishers.

Editorial Board for Encyclopedia of Sculpture, Fitzroy
 Dearborn Publishers

Editorial Board for Iconos Lima, Peru.

Editorial Board for RES

Editorial Board Art in Translation

 46

Editorial Board Cultural Initiatives at Harvard University

Member of the Advisory Board of the Library of the Museo del Arte, Lima

Advisory Board Colonial Latin American Review

Reviewed Manuscripts for Presses:
 Yale University Press
 Princeton University Press
 The University of Colorado Press
 The University of Chicago Press
 The Getty Foundation
 Duke University Press
 The University of Michigan Press
 The University Of Pittsburgh Press
 The University of New Mexico Press
 Pennsylvania State University Press
 Dumbarton Oaks Press
Journals:
 Critical Inquiry
 The Art Bulletin
 Colonial Latin American Review
 Perspectives in Biology and Medicine
 Andean Past
 Journal of Latin American Lore
 Current Anthropology

