

Inhalt

<i>INTRODUCTION</i>	
EINLEITUNG	11
<i>IMAGE=CULT</i>	
BILD=KULT	
SCHELLEWALD, BARBARA	
Spiegelungen aus Byzanz.	
Die Heiligkreuzkapelle Karls IV. und die Ikone	19
GEDEVANISHVILI, EKATERINE	
Encounters of Eastern and Western Christianity:	
Iconographic Peculiarities of the <i>Holy Face</i> of Telavi	33
CROPPER, ELIZABETH	
Holy Face/Human Face: Thoughts on Bronzino's	
Lutheran Panciatichi Portraits	45
HELAS, PHILINE	
<i>La Santa Coda</i> . Zu Legende und Rezeption einer ungewöhnlichen Reliquie	57
AKIYAMA, AKIRA	
Similarities between Buddhist and Christian Cult Images.	
On Statue Dressing and Relic Insertion	71
<i>SACRED SPACE AND IMAGINATION</i>	
HEILIGE ORTE – IMAGINATIONRÄUME	
ZCHOMELIDSE, NINO	
The Epiphany of the <i>logos</i> in the Ambo in the	
Rotunda (Hagios Georgios) in Thessaloniki	85
BRENNK, BEAT	
Apsismosaiken ohne Altar: Schiffbruch des Funktionalismus?	97

BACCI, MICHELE Il Golgotha come simulacro	111
KÜHNEL, BIANCA Migrations of a Building: The Dome of the Rock in Jewish Synagogue Architecture	123
SHALEM, AVINOAM The Four Faces of the Ka‘ba in Mecca	139
LEDDEROSE, LOTHAR Eine <i>translatio loci</i> von Indien nach China	155
 <i>MIGRATION AND CULTURAL TRANSFER</i> MIGRATION UND KULTURTRANSFER	
HAASE, CLAUS-PETER Ancient Creatures and New Ornaments: Studying the Program of the <i>Mshatta</i> Façade in Berlin	167
NICOLAI, BERND »Wie Gott den Okzident in den Orient umgewandelt hat«. Aspekte mediterraner Transfermodi im hohen Mittelalter	185
BELAMARIĆ, JOŠKO »Where there is no illusion there is no Illyria« – In the Hinterland of Split	199
DIDEBULIDZE, MARIAM Tao-Klarjeti Murals: Interaction of Cultural Traditions	215
PAYNE, ALINA Renaissance <i>sgraffito</i> Facades and the Circulation of Objects in the Mediterranean	229
NOVA, ALESSANDRO Il Levante nell’opera del Vasari	243
SINGH, KAVITA A Knowing Look: Appropriation and Subversion of the Mughal Idiom in Rajput Paintings of the Eighteenth Century.....	257

BAADER, HANNAH Das Objekt auf der Bühne: Diamanten, Dinge und Johann Melchior Dinglingers Imaginationen einer Geburtstagsfeier in Agra	269
---	-----

*CULTURAL HISTORIES***ZEIT(GE)SCHICHTEN UND WISSENSKULTUREN**

FRICKE, BEATE Behemoth and Double Origins in Genesis	287
---	-----

FEHRENBACH, FRANK <i>Homo nudus vivus</i> : Zur <i>Anothomia</i> (1345) des Guido da Vigevano	301
---	-----

THUNØ, ERIK Thessalonikian Weddings. The Miracle at Cana in the Church of Saint Nicolas Orphanos	315
--	-----

DELL'ACQUA BOYVADAOĞLU, FRANCESCA Constantinople 1453: the Patriarch Gennadios, Mehmet the II and the Serpent Column in the Hippodrome	325
--	-----

FROMMEL, CHRISTOPH L. Vittoria Colonna und Michelangelos religiöse Krise von 1545/1546.....	339
---	-----

BÄTSCHMANN, OSKAR Migrationen: Holbeins <i>Bildnis Thomas Morus</i>	359
--	-----

WITTMANN, BARBARA Das Spätwerk eines Neugriechen: Jean-Léon Gérôme bei den Tanagräerinnen.....	371
--	-----

*ARTISTIC ENCOUNTERS***KUNST UND BEGEGNUNG**

FALLA CASTELFRANCHI, MARINA Non solo ›ellenismo perenne‹ nella pittura bizantina delle origini	387
---	-----

CALDERONI MASETTI, ANNA ROSA La raffigurazione dei Mesi nel chiostro dei Canonici a Genova	395
---	-----

KESSLER, HERBERT @. Artistic Reciprocity between Venice and Salerno in the Thirteenth Century	407
ROMANO, SERENA Voli d'angeli da Avignone a Subiaco	421
FROMMEL, SABINE »Coulloannes en grez en façon de Thermes à mode antique«: Karyatiden und Hermen am französischen Hof in den Jahren 1540.	431
FAIETTI, MARZIA Roma 1527, Bologna 1530. Parmigianino, il Papa e l'Imperatore	447
RUSSO, ALESSANDRA Recomposing the Image. Presents and Absents in <i>the Mass of Saint Gregory</i> , Mexico-Tenochtitlan, 1539.	465
 <i>AESTHETICS OF COLLECTING</i> SYSTEME DER ÄSTHETISCHEN ORDNUNG	
GLUDOVATZ, KARIN Früchte des Himmels. Albert Eckhouts Stillleben und die ästhetische Ordnung der ›Neuen Welt‹	485
GÖTTLER, CHRISTINE The Alchemist, the Painter, and the »Indian Bird«: Joining Arts and Cultures in Seventeenth-Century Antwerp. Adriaen van Utrecht's <i>Allegory of Fire</i> in the Royal Museums of Fine Arts in Brussels	499
PELLIZZI, FRANCESCO A Collection of Traditional Maya Textiles in the Chiapas Highlands	513
SCHMIDT-LINSENHOFF, VICTORIA (†) PARIS/DAKAR, DAKAR/PARIS The making of <i>La cour</i>	529
GAEHTGENS, THOMAS W. Weltkunstgeschichte als Kunst der Menschheitsgeschichte. Zu Karl Woermanns <i>Geschichte der Kunst aller Zeiten und Völker</i>	543

CARAFFA, COSTANZA Isole di immagini: il »dono Croquison« nella Fototeca del Kunsthistorisches Institut in Florenz	561
BREDEKAMP, HORST Der Keil der Nofretete, oder: 8mm entscheiden die Welt	579
 Excursus	
ACIDINI, CRISTINA Genesi immaginaria della <i>Pala Nerli</i> di Filippino Lippi	593