

УНИВЕРЗИТЕТ У БЕОГРАДУ ФИЛОЗОФСКИ ФАКУЛТЕТ ДС/СС 05/4-02 бр. 771/1-Х/6 20.05.2010. године	
--	--

**ВЕЋЕ НАУЧНИХ ОБЛАСТИ
ДРУШТВЕНО-ХУМАНИСТИЧКИХ НАУКА**

Наставно-научно веће Филозофског факултета у Београду је на својој V редовној седници, 20.05.2010. године – на основу чл. 221. став 1. алинеја 14. и члана 266. Статута Факултета, прихватило Извештај Комисије за докторске студије с предлогом теме за докторску дисертацију: **ЗИДНО СЛИКАРСТВО ЦРКВЕ БОГОРОДИЦЕ ОДИГИТРИЈЕ У ПЕЋИ**, докторанда Анђеле Гавриловић.

За ментора је одређен доц. др Драган Војводић.

<u>Доставити:</u> 1x Универзитету у Београду 1x Стручном сараднику за докторске дисертације 1x Шефу Одсека за правне послове 1x Архиви	ПРЕДСЕДНИК ВЕЋА Проф. др Весна Димитријевић
--	---

Факултет <u>Филозофски</u>	УНИВЕРЗИТЕТ У БЕОГРАДУ
<u>04/1-2 бр. 6/1715</u>	Веће научних области друштвено-хуманистичких наука
(број захтева)	
<u>21.05.2010.</u>	(Назив већа научних области коме се захтев упућује)
(датум)	

ЗАХТЕВ

за давање сагласности на предлог теме докторске дисертације

Молимо да, сходно члану 46. ст. 5. тач. 3. Статута Универзитета у Београду («Гласник Универзитета», бр. 131/06), дате сагласност на предлог теме докторске дисертације:

Зидно сликарство цркве Богородице Одигитрије у Пећи

(пун назив предложене теме докторске дисертације)

НАУЧНА ОБЛАСТ историја уметности

ПОДАЦИ О КАНДИДАТУ:

Име, име једног од родитеља и презиме кандидата:

Анђела (Витана) Гавриловић

Назив и седиште факултета на коме је стекао високо образовање: Филозофски фак. у Београду

Година дипломирања: 2007.

Назив мастер рада кандидата:

Назив факултета на коме је мастер рад одбрањена:

Година одбране мастер рада:

Обавештавамо вас да је Наставно-научно веће

на седници одржаној 20.05.2010.

размотрило предложену тему и закључило да је тема подобна за израду докторске дисертације.

	ДЕКАН ФАКУЛТЕТА
	<u>Проф. др Весна Димитријевић</u>

Прилог:

1. Предлог теме докторске дисертације са образложењем
2. Акт надлежног тела факултета о подобности теме за израду докторске дисертације

Универзитет у Београду
Филозофски факултет
Одељење за историју уметности

Докторска теза:

**Зидно сликарство цркве Богородице Одигитрије у
Пећи**

Образложење теме

Кандидат: Анђела Гавриловић
Ментор: доц. др Драган Војводић
Београд 2009.

Зидно сликарство цркве Богородице Одигитрије у Пећи

Образложење теме

Предмет истраживања. Предмет истраживања овог рада било би зидно сликарство цркве Богородице Одигитрије, задужбине српског архиепископа Данила II, која се налази јужно од храма Светих Апостола у Пећи и један је од веома значајних споменика српског средњовековног живописа.

Циљ. Циљ овог истраживања био би боље упознавање сликарства Богородичине цркве у Пећи.

Основне тезе. Основни правци истраживања живописа цркве Богородице Одигитрије били би усмерени на четири тематска круга: идејну замисао програма, посвету цркве, иконографију и стил фресака.

Идејне замисли програма живописа Богородице Одигитрије односе се на кључна тежишта економије спасења: оваплоћење Спаситеља, његово крштење, страдање, васкрсење, јављања после васкрсења, и вазнесење. Такође, у сликарству је присутна и врло изражена тема Богородице, која је на својствен начин укомпонована са наведеним темама. Истицање ове теме на фрескама могло би се довести у везу са улогом Богородице у оваплоћењу Логоса и са посветом цркве. Поред ових основних тема, у живопису цркве до изражаја су дошле идеје Сиона, земаљске и небеске Скиније. Идеја Сиона је испољена у цркви на различите начине: исписивањем 102. псалма око попрсја Христа Пантократора, одабиром појединих текстова на свицима пророка у тамбуру куполе, необичним иконографским решењем сцене причешћа апостола у апсиди, као и сликањем циклуса Христових јављања после Васкрсења. Према појединим тумачењима, место Богородичиног Успења био је управо Сион. Идеја Сиона је, дакле, по свој прилици истакнута у Богородичиној цркви у Пећи, јер је Богородица у црквеним текстовима и химнама идентификована са Сионом. Овиме би се могле објаснити наглашена тема Оваплоћења, јер поред значења Јерусалима и Царства небеског у својој пуноћи, Сион у пренесеном значењу означава и колена Јудино. Из колена Јудиног ће, према пророчанству потећи лавић, из корена Давидова и Јесејева. Познато је да се Сион назива градом Давидовим и да ће управо из Сиона доћи спасење Израиљу. Из Сиона се Бог јавља у својој слави. Другачије речено, главна спона која повезује земаљску и небеску цркву је оваплоћени Логос. У остваривању те споне кључну улогу је имала Богомајка. Њено поистовећивање са Црквом, која се у појединим тумачењима назива „кћерју Сионском“ и са Јерусалимом, засновано је на патристичкој егзегези старозаветних текстова, као и на одређеним местима у службама, посебно оним везаним за празник Успења. У том смислу од кључног значаја је топос станишта Бога-у виду ковчега Завета, Скиније и Храма, али и мотив Сиона-невесте, мајке, тј. библијски мотив њене плодности и потомства. Вероватно је да делимично очуван живопис западне и јужне фасаде припрате, јужне и источне фасаде Богородичине цркве, као и сликарство јужног дела припрате у Пећи представљају једну тематску целину насталу у приближно исто време. На теме посвећене Богородици и оваплоћењу Логоса у Богородичиној цркви надовезују се представа Богородице Живоносног источника, како се Богородица назива у служби на празник Успења, затим представа Богородице Млекопитатељнице, као и ликови пророка из композиције „Пророци су те наговорили“, све из припрате.

Ликови великих пустињака и монаха источног хришћанства у северозападном травеју наглашавају монашки карактер цркве. У раду би, такође било од значаја и разматрање привржености ктитора цркве култовима Светог Арсенија и Светог Јована Претече, као светитељима-монасима. С тим у вези би било важно и изучавање веза књижевног стваралаштва заслужног српског прелата са фрескама чији је он био ктитор и побудама које су довеле до њихове појаве. Истраживање у том правцу упутило би на околности које су довеле до такве одлуке српског архиепископа, у контексту пећких цркава, целине сликарства Богородице Одигитрије и посвете главне цркве Богородици Одигитрији.

Иконографија ликова и сцена Богородичине цркве у Пећи укључена је у савремене токове уметности ренесансе Палеолога, премда је број сцена у односу на истовремене цркве мањи. Поједина иконографска решења, попут представе Богородице из сцене Благовести, и сложенијег вида приказа сцене крштења, су врло особена и ретка у византијској уметности и уметности њеног културног круга. Овоме треба додати, с једне стране врло изражену бригу за прецизност и темељност у исписивању целовитих и врло орнаменталних сигнатура светитеља и сцена (нпр. ретка сигнатура Христа у куполи и јужном делу цркве, као „Пантократор“, исписивање целог имена Климента Охридског у челу триумфалног лука итд.). У раду су преваходно на основу иконографије извршене идентификације личности које су до сада у науци биле неидентификоване, што важи и за поједине сцене.

Мислимо да је од значаја да једно од поглавља рада буде посвећено *посвети цркве* у циљу утврђивања идејне везе програмске замисли њеног живописа и њене посвете. Такође, специфичан однос паралелног култа Богородице Одигитрије и Светог Димитрија у Цариграду и Солуну могао би указати на правце истраживања при изучавању посвете гробне цркве архиепископа Данила II управо Богородици Одигитрији.

Сликари који су изводили фреске по налогу Данила II угледали су се на уметничка остварења из епохе краља Милутина (1282-1321). Сам живопис је различитог квалитета. Изводила су га, сва је прилика три сликара, чији се поједини рукописи донекле могу довести у везу са ликовним изразом појединих охридских цркава и са сликарским тенденцијама у јужном делу државе.

Метод истраживања. У раду би за изучавање фресака било коришћено неколико метода, који би били међусобно комбиновани. Као најважније наводимо иконографски, иконолошки, компаративни и атрибуциони метод. Иконографски метод користили бисмо при изучавању иконографије фресака, иконолошки приликом разматрања њихових идејних замисли, док би атрибуциони метод служио за изучавање ликовних особености фресака и ближе одређивање порекла њихових сликара. Такође, комбинован са претходно наведеним методама, био би примењен и компаративни метод у циљу одређивања места и значаја зидног сликарства Богородичине цркве у целини, у српском средњовековном сликарству и сликарству Византије и њеног културног круга.

Структура рада. У погледу структуре, рад би се састојао из шест поглавља:

- I Досадашња проучавања зидног сликарства цркве Богородице Одигитрије у Пећи
- II Споменик и време његовог настанка
- III Ктитор, култ Богородице Одигитрије и посвета храма

- IV Тематски програм живописа
- V Иконографске особености живописа
- VI Стилске одлике живописа
- VII Закључна разматрања

Прво поглавље било би посвећено стању истражености сликарства цркве Богородице Одигитрије. Оно би указало на ступањ изучености одређених научних проблема у оквиру њеног живописа и на путеве даљег изучавања сликарства ове цркве.

Друго поглавље, о споменику и времену његовог настанка, поставило би споменик и његов настанак у контекст историјског и уметничког миљеа у коме је црква подигнута. Оно би за свој циљ имало датовање живописа.

Трећи део, био би посвећен посвети храма и његовом ктитору. Изучавајући култ Богородице Одигитрије, ближе би упутио на околности које су довеле до одлуке о посвети цркве управо Богородици Одигитрији.

У четвртном поглављу навела би се тематика живописа и биле би проучене идеје које стоје у основи тематског програма.

У петом поглављу би биле обрађене иконографске особености живописа.

У шестом поглављу, са насловом стилске одлике живописа, било би речи о ликовним особеностима сликарства Богородице Одигитрије и стилским одликама у ширем смислу речи.

У закључном поглављу била би сумирана кључна разматрања и изведени темељни закључци.

Одабрана литература.

а)

Прегледом већег дела досадашње библиографије посвећене сликарству Богородице Одигитрије дошло се до закључака да досадашња литература посвећена живопису Богородице Одигитрије представља солидну основу за даља истраживања у правцу писања монографије.

б)

Одабрана литература о зидном сликарству цркве Богородице Одигитрије:

Arhiepiskop Danilo i drugi , *Životi kraljeva i arhiepiskopa srpskih* , Ed. By Dj. Daničić (written Introduction Dj. Trifunović), Variorum reprints, London, 1972, 368-369. *Животи краљева и архиепископа српских од архиепископа Данила II*, превео др Л. Мирковић, (предговор Никола Радојчић), Београд, 1935, 280-281.

(=*Данилови настављачи, Данилов Ученик, други настављачи Даниловог зборника, Стара српска књижевност у 24 књиге, Књ. Седма, Београд, 1989, (прир. Г. Мак Данијел), 110-111).*

Babić, G., *Les chapelles annexes des églises byzantines. Fonction liturgique et programmes iconographiques*, Paris, 1969, 137-138 (fig. 102-106).

Бабић, Г., *Литургијске теме на фрескама у Богородичиној цркви у Пећи, у: Данило II и његово доба*, Београд, 1991, 377-389.

- Бабић-Ђурић, Г., *Разграновање уметничке делатности и појава стилске разнородности*, у: *Историја српског народа, I, (Од најстаријих времена до Маричке битке)*, Београд, 1981, 643 (=Бабић-Ђурић, Г., *Разграновање уметничке делатности и појава стилске разнородности*, у: В. Ј. Ђурић, Г. Бабић-Ђорђевић, *Српска уметност у средњем веку*, II, Београд, 1997, 52-53).
- Boisé, A., *Récueil d'itinéraires dans la Turquie d'Europe*, Paris, 1854, 193.
- Бошковић, Ђ., *Осигуравање и ресторација цркве манастира Пећке патријаршије*, у: *Старинар* књ. 8-9, Београд, 1933/34, 90-165.
- Валтер К., *Значење портрета Данила II као ктитора у Богородичиној цркви у Пећи*, у: *Данило II и његово доба*, Београд, 1991, 355-359.
- Velmans, T., *La peinture murale byzantine à la fin du Moyen Âge*, Paris, 1978, 234-235.
- Velmans, T., *La peinture murale byzantine d'inspiration constantinopolitaine du milieu du XIVe siècle (1330-1370). Son rayonnement en Georgie*, у: *Дечани и византијска уметност средином XIV века*, Београд, 1989, 75-96.
- Војводић, Д., *Култ и иконографија свете Атанасије Фармаколитрије у земљама византијског културног круга*, у: *Зограф* 21, Београд, 1990, 36 (31-39).
- Гиљфердинг, А., *Пећ. Славеносрпски патријаршијски манастир*, у: *Путовање по Херцеговини, Босни и Старој Србији*, Сарајево, 1972, 157-167 (=Гиљфердинг, А., *Пећ. Славеносрпски патријаршијски манастир*, у: *Путовање по Херцеговини, Босни и Старој Србији*, Београд, 1996, 132-140).
- Глигоријевић-Максимовић, М., *Скинија у Дечанима порекло и развој иконографске теме*, у: *Дечани и византијска уметност средином XIV века*, Београд, 1989, 328-331 (319-338).
- Gorčević, S., *Makedonien und Alt-Serbien*, Wien, 1889, 223-225.
- Грозданов, Ц., *Охридске белешке*, у: *Зограф* 3, Београд, 1969, 13-15.
- Guma-Peterson, Th., *Narrative Cycles of Saint's Lives in Byzantine Churches from the Tenth to the Mid-Forteenth Century*, у: *Greek Orthodox Theological Review Vol. 30, No. 1*, 1985, 32, 34, 42, 43 (31-44).
- Ђорђевић, И. М., *О представи Силаска Светог Духа на апостоле у српском зидном сликарству средњег века*, у: И. М. Ђорђевић, *Студије српске средовековне уметности*, Београд, 2008, 170, 172, 177 (169-181) (=Ђорђевић, И. М., *Представа Силаска Светог Духа на апостоле у српском зидном сликарству средњег века* у: *Братство V*, Београд, 2001, 39-50).
- Ђорђевић, И. М., *Прозне и поетске слике Данила II и српске фреске прве половине XIV века*, у: *Данило II и његово доба*, Београд, 1991, 481-495 (прештампао у: И. М. Ђорђевић, *Студије српске средовековне уметности*, Београд, 2008, 341-366).
- Ђорђевић, И. М., *Свети столпници у српском зидном сликарству средњег века*, у: *ЗЛУ* 18, Нови Сад, 1982, 41-45 (= Ђорђевић, И. М., *Свети столпници у српском зидном сликарству средњег века*, у: Ђорђевић, И. М., *Студије српске средовековне уметности*, Београд, 2008, 65-68).
- Ђурић, В. Ј., *Историјске композиције у српском сликарству средњег века и њихове књижевне паралеле (наставак)*, у: *ЗРВИ XI*, Београд, 1968, 99-127.
- Ђурић, В. Ј., *Свети покровитељи архиепископа Данила II и његових задужбина*, у: *Данило II и његово доба*, Београд, 1991, 283-284 (281-294).
- Ђурић, В. Ј., *Живопис у задужбинама архиепископа Данила II*, у: В. Ј., Ђурић, В., *Кораћ, С., Ћирковић, Пећка патријаршија*, Београд, 1990, 143-169.
- Ђурић, В. Ј., *Византијске фреске у Југославији*, Београд, 1974, 59-60, 210.
- Ђурић, В. Ј., *Настанак градитељског стила Морвске школе, фасаде, декоративни систем, пластика*, у: *ЗЛУ* 1, Нови Сад, 1965, 35-64.

- Ђурић, С., *Портрет Данила II изнад улаза у Богородичину цркву у Пећи*, у: Данило II и његово доба, Београд, 1991, 345-352.
- Jugie, M., *Poésies rythmiques de Nicéphore Calliste Xanthopolos*, у: Byzantion V, Fasc. I (1929-1930), Paris, Bruxelles, 1930, 357-390.
- Ивановић, М., *Богородичина црква у Пећкој патријаршији*, Београд, 1972, V-XIV.
- Ивановић, М., *Црква Богородице Одигитрије у Пећкој патријаршији*, у: Старине Косова и Метохије II-III, Приштина, 1963, 133-156.
- Ивановић, М., *Средњовековни споменици*, у: *Косово, некад и данас*, Београд, 1973, 397-398.
- Јевтић, А., (ур.), *Задужбине Косова. Споменици и знамења српског народа*, Београд-Призрен, 1987, 34-36 (С. Петковић).
- Јовин, М., *Пећка патријаршија. Истраживања и резултати 2006*, Београд, 2006, 7,8, 30-35, сл. 1, 2, 15, 16, 21, 23-26, 35, 59-79, 142-143, црт. 3, 4, 6.
- Кнежевић, Б., *Примери ношње источњачког порекла у српском зидном сликарству XIV века*, у: Вардарски зборник 5, Београд, 2006, 15-16.
- Кораћ, В., *Осликане фасаде*, у: Ђурић, В.Ј., Кораћ, В., Ћирковић, С., *Пећка патријаршија*, Београд, 1990, 101-107.
- Кукијарис, С., *Натпис Η ΣΗΡΟΤΗΑΝΙ на фрескама Богородице у Аликампу*, у: Зограф 21, Београд, 1990, 60-61.
- Мијовић, П., *Пећка патријаршија*, Београд, 1960, 17-21.
- Милановић, В., „*Пророци су те навестили у Пећи*“, у: *Данило II и његово доба*, Београд, 1991, 409-424.
- В. Милановић, *О фресци на улазу у Богородичину цркву архиепископа Данила II у Пећи*, у: Зограф 30, Београд, 2004-2005, 141-165.
- Милеуснић, С., *Пећка патријаршија, Црква Богородице Одигитрије*, у: *Средњовековни манастири Србије*, Нови Сад, 1998, 158-159.
- Papayotidi, M., *The Question of the Role of the Donor and of the Painter. A Rudimentary Approach*, у: ΔΧΑΕ 17 (Περίοδος Δ', Τόμος ΙΖ', 1993-1994), Αθήνα, 1994, 143-156.
- Πανσελήνου, Ν., Τά σύμβολα τών εύαγγελιστών στή βύζαντινή μνημειακή. Μορφή καί περιεχομένο, у: ΔΧΑΕ 17 (Περίοδος Δ', Τόμος ΙΖ', 1993-1994), Αθήνα, 1994, 79-85.
- Пејовић, К., Ј., *Пећка патријаршија (Црква Богородице Одигитрије)*, у: Калезић, Д. М. (гл. ур.), *Енциклопедија православља*, III, Београд, 2002, 1480-1481.
- Петковић, В. Р., *Живопис цркве Богородице у Патријаршији Пећкој*, у: *Известия на Българския археол. Институтъ, IV, Софија*, 1927, 145-170, Т. IV-XXVII.
- Petković, Vl. R., *Freske sa scenama iz života Arsenija I. Arhiepiskopa srpskoga*, у: *Šišićev zbornik*, Zagreb, 1929, 65-68.
- Petković, Vl. R., *Patriarchat à Peć*, у: *La peinture Serbe du Moyen Age*, I, Beograd, 1930, VI-IX (63c - 72a, 74b, 76b, 80b)
- Petković, Vl. R., *La peinture serbe du Moyen Âge*, II, Beograd, 1934, 39-41, Pl. XCVII-CVIII.
- Petković, Vl. R., *Patriarchat à Peć у: La peinture Serbe du Moyen Age*, II, Beograd, 1934, 38-41 (Pl. XCVII-CVIII).
- Petković, Vlad. R., *Pregled crkvenih spomenika kroz povescicu srpskog naroda*, Beograd, 1950, 251-252.
- Петковић, С., *Пећка патријаршија*, Београд, 1982, 23-27.
- Петровић, Р. Д., *Скулптура Пећке патријаршије*, у: Калезић, Д. М. (гл. ур.), *Енциклопедија православља*, III, Београд, 2002, 1481-1483.
- Петровић, П. М. (ур.), *Свезнање. Општи енциклопедијски лексикон*, Београд-Загреб, 1937, 1686.

- С. Петковић, *Задужбине Косова. Споменици и знамења српског народа*, Београд-Призрен, 1987, 34-36.
- Petković, S., *Peć, Patrijaršija*, у: *Enciklopedija likovnih umjetnosti III*, Zagreb, 1964, 644.
- Поповић, Д. *Гроб архиепископа Данила II*, у: *Данило II и његово доба*, Београд, 1991, 329-344 (посебно о сликаном украсу у северозападном компартименту храма око гроба: 331-335).
- Поповић, Љ., *Фигуре пророка у куполи Богородице Одигитрије у Пећи: идентификација и тумачење текстова*, у: *Данило II и његово доба*, 442-469.
- Радовановић, Ј., *Св. Теодор Студит са Христом Пантократором у Богородичиној цркви Пећке патријаршије*, у: *Иконографска истраживања српског сликарства XIII и XIV века*, Београд, 1988, 24-29.
- Радовановић, Ј., *Монаштво и мучеништво у сликарству манастира Хиландара и Пећке патријаршије*, у: *Иконографска истраживања српског сликарства XIII и XIV века*, Београд, 1988, 79-82.
- Радојчић, С., *Старо српско сликарство*, Београд, 1966, 123-127.
- Радујко, М., *Еклесијално-есхатолошки симболизам у евхаристичкој тематици византијског уметничког круга*, у: *Зограф 23*, 29-50.
- Раичевић, С., *Пећка патријаршија*, у: *Енциклопедија српског народа*, (Р. Љушић, уред.), Београд, 2008, 837-838.
- Станојевић, Ст., *Народна енциклопедија српско-хрватско-словеначка, Књ. 3, Н-Р*, Загреб, 1928;
- Станојевић, Ст., *Архиепископ Арсеније (1233-38. окт. 1266) IV, V, VI*, у: Поповић, ур. Д. Ј., (ур.), *Гласник Историјског друштва у Новом Саду, Књ. V, Сремски Карловци*, 1932, 331-341.
- Стародубцев, Т., *Представа Небеске литургије у куполи, Прилог проучавању*, у: *Трећа југословенска конференција византолога*, Београд-Крушевац, 2002, 368, 398, 408.
- Strzygowski, J., *Der Bylderkreis des griechischen Physiologus, des Kosmas Indicopleustes und Oktateuch und Handschriften der Bybliotheek zu Smirna*, у: *Byzantinisches Archiv 2* (Leipzig, 1899), 54-64.
- Татић-Ђурић, М., *Богородица у делу архиепископа Данила II*, у: *Данило II и његово доба*, Београд, 1991, 391-409.
- Тодић, Б., *Иконографски програм фресака из XIV века у Богородичиној цркви и припрати у Пећи*, у: *Данило II и његово доба*, Београд, 1991, 361-375 (о иконографији Богородичине цркве: 364-373).
- Томековић, С., *Монашка традиција у задужбинама и списима Данила II*, у: *Данило II и његово доба*, Београд, 1991, 425-441.
- Трифуновић, Ђ., *Архаични правопис у натписима Богородичиног храма у Пећи*, у: *Зборник матице српске за књижевност и језик 41* (св. 1), Нови Сад, 1993, 5-12.

в)

Остала одабрана литература:

- Agouridas, S., *The Virgin Mary in the Texts of the Gospels*, у: Vassilaki, M. (ed.), *Mother of God, Representations of the Virgin in Byzantine Art*, Milan, 2000, 59-66.
- Angelidi, Ch., Paramastoriakis, T., *The Veneration of the Virgin Hodegitria and the Hodegon Monastery*, у: Vassilaki, M. (ed.), *Mother of God, Representations of the Virgin in Byzantine Art*, Milan, 2000, 373-424.
- Arhiepiskop Danilo i drugi, *Životi kraljeva i arhiepiskopa srpskih*, Ed. By Dj. Daničić (written Introduction Dj. Trifunović), Variorum reprints, London, 1972, 232-272 (житије архиепископа Арсенија Српског) 239-377 (житије архиепископа Данила II).

- Животи краљева и архиепископа српских од архиепископа Данила II*, прево др Л. Мирковић, предговор написао др Никола Радојчић, Београд, 1935, 43-76, 177-205, 248-287 (житије краљице Јелене, архиепископа Арсенија и архиепископа Данила).
- Данило Други, *Животи краљева и архиепископа српских. Службе*, Стара српска књижевност у 24 књиге, Књига шеста, Београд, 1988, 79-108, 151-180, 215-242 (житије краљице Јелене, архиепископа Арсенија и архиепископа Данила).
- Бабић, Г., *Иконографски програм живописа у припратама црква краља Милутина*, у: Византијска уметност почетком XIV века, Београд, 1978, 105-126.
- Бабић, Г., *Краљева црква*, Београд, 1987, 61-244.
- Бабић, Г., *Сликарство Богородице Љевишке*, у: Д., Панић, Г. Бабић, *Богородица Љевишка*, Београд, 1975, 47-93, таб. у боји I-LI, црт. 1-31 (116-140).
- Babić, G., Walter, K., *The Inscriptions upon Liturgical Rolls in Byzantine Apse Decoration*, у: REB 34, Paris, 1976, 269-280.
- Барцева-Трајковска, Д., Ангеличин-Жура, Г., *Представите на Св. Климент и Св. Елефтериј во црквата Св. Богородица, Мали град, Прена-Р. Албанија*, у: Културно наслеђе 28-29/2003-2004, Скопје, 2004, 121-126.
- Beljajev, N., *"Le Tabernacle du témoignage" dans la peinture balkanique du XIVe siècle, L'art byzantin chez les Slaves, I/2*, Paris, 1930, 315-324.
- Беловић, М., *Раваница. Историја и сликарство*, Београд, 1999, 70-168, сл. XIII-XCII.
- Belting, H., *The Style of Mosaics*, у: Belting, H., D. Mouriki, C. Mango, *The Mosaics and Frescoes of St. Mary Pammakaristos (Fetiye Camii) at Istanbul*, DOS XV, Washington, 1978, 75-112.
- Богдановић, *Историја старе српске књижевности*, Београд, 1991, 1-311.
- Богдановић, Д., Ђурић, В.Ј., Медаковић, Д., *Хиландар*, Београд, 1978, 1-220.
- Bornert, R. *Les commentaires byzantines de la divine liturgie du VIIe au Xve siècle*, Paris, 1966, 11-292.
- Walter, Ch., *The Iconography of the Prophet Habakkuk*, у: *Révue des Etudes Byzantines*, T. 47, 1989, 251-260.
- Васић, М., *Архиепископ Данило II: монах и уметник*, у: Прилози за књижевност, језик, историју и фолклор, Београд, 1926, 231-264.
- Васић, М., *Жича и Лазарица, студије из српске уметности средњег века*, Београд, 1928, 42, 50, 81, 91, 123-125, 208-213, 215-216, 220, 230.
- Wenger, A., *L'Assomption de la T. S. Vierge dans la tradition byzantine du VIe au Xe siècle*, Paris, 1955, 210-415.
- Wessel, K., Restle, M. (eds.), *Reallexikon zur byzantinischen Kunst*, Bd. Stuttgart, 1966-.
- Војводић, Д., *Зидно сликарство цркве Светог Ахилија у Ариљу*, Београд, 2005, 37-211, ил. II-XXVIII, таб. 1-33, црт. 1-47.
- Војводић, Д., *О живопису Беле цркве Каранске и савременом сликарству Рашке*, у: Зограф 31, Београд, 2006-2007, 135-152.
- Војводић, Д., *Прилог проучавању иконографије и култа св. Стефана у Византији и Србији*, у: Ђурић В. Ј., (ур.), *Зидно сликарство манастира Дечана. Грађа и студије*, Београд, 1995, 537-563.
- Војводић, Д., *Представе светитељки хришћанске историје на фрескама средњовековне Србије*, (дипломски рад), Филозофски факултет, Београд, 1988.
- Максимовић, Ј., *Пећ*, у: *Српска средњовековна скулптура*, Нови Сад, 1971, 108-110.
- Wratislaw-Mitrovic et N. Okunjev, *La Dormition de la Sainte Vierge dans la Peinture Médiévale Orthodoxe*, у: *Byzantinoslavica* III, Vol. 1, Praha, 1931, 134-176.
- Габелић, С., *Забелешке из Кучевишта*, у: Зограф 31, Београд, 2006-2007, 125-133.

- Габелић, С., *Линеарно сликарство Сисојевића. Прилог истраживањима монументалног нефигуралног сликарства*, у: Трећа југословенска конференција византолога, Крушевац, 2000, 417-440.
- Gabelić, S., *The Church of the Virgin near Kophinou, Cyprus*, у: 'Ανατύπωσις ἐκ τοῦ ΜΗ' (1984) Τόμου τοῦ Δελτίου τῆς Ἑτερίας Κυπριακῶν Σπουδῶν, Λευκοσία, 1984, 147-149, fig. 1-12.
- Gabelić, S., *Contribution to the Iconography of Saint Mamas and Saints with attributes. Unpublished fresco of St. Mamas and St. Vlasios „Voucolos“*, у: Πρακτικά Β' Διεθοῦς Κυπριολογικοῦ Σθωεδρίου (1982), t. Β', Λευκοσία, 1986, 577-581.
- Габелић, С., *Манастир Лесново. Историја и живопис*, Београд, 1998, 51-223, I-XXXIV, 1-72, XXXV-LXV, 73-131.
- Габелић, С., *Манастир Конче*, Београд, 2008, 72-211, црт. 41-49, сл. 1-65, Т. II-XXI.
- Габелић, С., *Представе Светог Маманта у зидном сликарству на Кипру*, у: Зограф 15, Београд, 1984, 69-75.
- Gabelić, S., *O ikonografiji svetog Trifuna*, у: Културно наследство 28-29/2002-2003, Скопје, 2004, 107-120.
- Гавриловић, З., *Погледи архиепископа Данила II и теме краљевства и крштења у српском сликарству XIV века*, у: Данило II и његово доба, Београд, 1991, 471-479.
- Глигоријевић-Максимовић, М., *Сликарство XIV века у манастиру Трескавицу*, у: ЗРВИ 42, Београд, 2005, 77-124.
- Глигоријевић-Максимовић, М., *Иконографија Богородичиних праобраза у српском сликарству од средине XIV до средине XV века*, у: ЗРВИ 43, Београд, 2006, 281-317.
- Grabar, A., *L'Odigitria et l'Eléousa*, у: ЗЛУ 10, Нови Сад, 1974, 1-14.
- Grabar, A., *L'origine des façades peintes des églises moldaves*, у: L'art de la fin de l'Antiquité et du Moyen Âge, II, Paris, 1968, 903-910.
- Grabar, A., *Le reliquaire byzantin de la cathédrale d'Aix-la-Chapelle*, у: L'art de la fin de l'Antiquité et du Moyen Âge, II, Paris, 1968, 428-432.
- Grabar, A., *L'art religieux et l'empire Byzantin à l'époque des Macédoniens*, у: L'art de la fin de l'Antiquité et du Moyen Âge, II, Paris, 1968, 156-160.
- Grabar, A., *Un rouleau liturgique constantinopolitain et ses peintures*, у: L'art de la fin de l'Antiquité et du Moyen Âge, II, Paris, 1968, 469-496 (Grabar, A., *Un rouleau liturgique constantinopolitain et ses peintures*, у: DOP 8, Washington, 1954, 163-199).
- Grabar, A., *L'iconographie du Dimanche principalement en Byzance*, у: L'art de la fin de l'Antiquité et du Moyen Âge, II, Paris, 1968, 561-568.
- Grabar, A., *L'iconographie de la Parousie*, у: L'art de la fin de l'Antiquité et du Moyen Âge, II, Paris, 1968, 569-582.
- Grabar, A., *Le schéma iconographique de la Pentecôte*, у: L'art de la fin de l'Antiquité et du Moyen Âge, II, Paris, 1968, 615-627.
- Грозданов, Ц., *Односот меѓу портретите на Климент Охридски и Климент Римски во живописот од првата половина на XIV век*, у: Симпозиум 1100-годишнина од смртта на Кирил Солунски, Књ. 1, Скопје, 1970, 99-107.
- Грозданов, Ц., *Охридско зидно сликарство XIV века*, Београд, 1980, 9-181, сл. 1-208.
- Грозданов, Ц., *Појава и продор портрета Климента Охридског у средњовековној уметности*, у: ЗЛУ 2, Нови Сад, 1967, 49-70.
- Давидов-Темерински, *Циклус Успења Богородице*, у: Ђурић В. Ј., (ур.), *Зидно сликарство манастира Дечана. Грађа и студије*, Београд, 1995, 181-188.
- Давидовић Н., *Представа Богородице с Христом „Крмитељем“ у Богородици Љевишкој у Призрену*, у: Старине Косова и Метохије, I, (Приштина, 1961), 86-90.
- Demus, O., *Probleme Byzantinische Kuppel-darstellungen*, у: Cahiers Archeologiques XXV, Paris, 1976, 101-108.

- Demus, O., *Die Mosaiken von S. Marco in Venedig*, Wien, 1935, 7-80, Abbild. 1-50.
- Demus, O., *The Mosaics of Norman Sicily*, London, 1950.
- Der Nersessian, S., *Program and Iconography of the Frescoes of the Paraclession*, у: P. Underwood (ed.), *The Kariye Djami*, Vol. 4, *Studies in Art of the Kariye Djami and its Intellectual Background*, New York, 1975, 305-349.
- Димитрова, Е., *Манастир Матејче*, Скопје, 2002.
- Дрпић, И., *Три сцене из циклуса Христових чуда и поука у сопоћанском нартексу*, у: Саопштења, Београд, 2002, 107-129.
- Dufrenne, S., *Les programmes iconographiques des coupoles dans les églises du monde byzantin et postbyzantin*, у: *L'information d'Histoire de l'Art X/5*, Paris, 1965, 185-199.
- Dufrenne, S., *Les programmes iconographiques des églises Byzantines de Mistra*, Paris, 1970, 3-68, Pl. 1-35, Sch.I-XXIV, Dess. I-X, Fig. 1-79.
- Ђорђевић, И. М., *Зидно сликарство српске властеле у доба Немањића*, Београд, 1994, 13-281, ил. 1-29 (у боји), ил. 1-95 (црно-беле).
- Ђорђевић, И. М., *Зидно сликарство 1322-1430/31*, у: Суботић, Г., (ур.), *Манастир Хиландар*, Београд, 1998, 243-248.
- Ђорђевић, И. М., *Зидно сликарство XIV век хиландарског параклиса Светих Арханђела*, у: *Осам векова манастира Хиландара-историја, духовни живот, књижевност, уметност и архитектура*, Београд, 1998, 559-573.
- Ђорђевић, И. М., *Сликарство XIV века у цркви Светог Спаса у селу Кучевишту*, у: ЗЛУ 17, Нови Сад, 1981, 77-110.
- Ђорђевић, И. М., Marković, M., *On the Dialogue relationship Between the Virgin and Christ in East Christian Art: apropos of the discovery of the figures of the Virgin Mediatrix and the Christian Naos of Lesnovo*, у: Зограф 28, Београд, 2000/2001, 13-48.
- Djurić, V. J., *Les conceptions hagiologiques dans la peinture de Prôtaton*, у: *Хиландарски зборник 8*, Београд, 1991, 37-89.
- Ђурић, В. Ј., *La peinture de Chilandar à l'époque du roi Milutin*, у: *Хиландарски зборник 4*, Београд, 1978, 31-64.
- Ђурић, В. Ј., *Свети Сава Српски- Нови Игњатије Богоносац и други Кирил*, у: ЗЛУ 15, Нови Сад, 1979, 93-102.
- Ђурић, В. Ј., *Мозаичка икона Богородице Одигтрије из манастира Хиландара*, у: Зограф 1, Београд, 1966, 16-20.
- Ђурић, В.Ј., *Византијске фреске у Југославији*, Београд, 1974, 9-231.
- Ђурић, В.Ј., *Марков манастир-Охрид*, у: ЗЛУ 8, Нови Сад, 1972, 129-162.
- Ђурић, *Сопоћани*, Београд, 1991, 23-175.
- Ђурић, С., *Љубостиња. Црква Успења Богородичиног*, Београд, 1985, 64-110, сл. 61-77, 81, 87, сл. 98-102, 112, 113, 115.
- Erdeljan, J. V., *Ideja Jerusalima i gradovi-prestonice država pravoslavnih Slovena u poznom srenjem veku* (nepublikovana doktorska disertacija), Београд, 2008, 17-149.
- Иванић, Б., *Прилог тумачењу сликаног програма параклиса Светог Ђорђа на пиргу Светог Ђорђа у манастиру Хиландару*, у: Кораћ, В. (ур.), *Хиландарски Зборник 12*, Београд, 2008, 189-195.*
- Јевтић, И., *L'inscription dans la vie: la feuilleuse dans la Nativité de la Vierge*, у: ЗРВИ XLV, Београд, 2008, 169-176.
- Јуришић, Г. I., *Dejanski prwenacy*, N. Sadx, 1852, 93, 98.
- Kazdan, A. (ed.), *Oxford Dictionary of Byzantium*, Vol. I, II, III, New York, Oxford, 1991.
- Kalavrezou, I., *The Maternal Side of Virgin*, у: Vassilaki, M. (ed.), *Mother of God, Representations of the Virgin in Byzantine Art*, Milan, 2000, 41-46.
- Καλομοιράκης, Δ., *Ερμηνευτικές παρατηρήσεις στο είκονογραφικό πρόγραμμα του Προτάτου*, ΔΧΑΕ 15, 'Αθήνα, 1991, (Περίοδος Δ' -Τόμος ΙΕ'), 161-220.

- Capizzi, C., *Παντοκράτωρ (Saggio d'esegesi letterario-iconografica)*, OCA 170, Romae, 1964, 43-100, 117-155, 180-360.
- Karavidopoulos, I., *On the Infomations Concerning the Vigrin Mary Contained in the Apocriphal Gospels*, у: Vassilaki, M. (ed.), *Mother of God, Representations of the Virgin in Byzantine Art*, Milan, 2000, 67-78.
- Carbol, F., Leclercq, H., *Dictionnaire de l'archéologie chrétienne et de liturgie, I-XV*, Paris, 1924-1953.
- Carr, A. W., *The Presentation of an Icon at Mount Sinai*, у: ΔΧΑΕ 17 (Περίοδος Δ', Τόμος ΙΖ', 1993-1994), Αθήνα, 1994, 239-248.
- Кашанин, М., Бошковић, Ђ., Мијовић, П., *Жича*, Београд, 1969, 105-200.
- Кесић-Ристић, С., *Циклус Христових страдања*, у: Ђурић В. Ј., (ур.), *Зидно сликарство манастира Дечана. Грађа и студије*, Београд, 1995, 121-130.
- Kirschbaum, E. (hg.), Braunfels, W., *Lexicon der christlichen Ikonographie*, 1-8, Rom/Freiburg/Basel/Wien, 1968-1976.
- Lexikon für Theologie und Kirche*, Freiburg-Basel-Rom-Wien, 1994.
- Mouriki, D., *The Iconography of the Mosaics*, у: Belting, H., D. Mouriki, C. Mango, *The Mosaics and Frescoes of St. Mary Pammakaristos (Fetiye Camii) at Istanbul*, DOS XV, Washington, 1978, 43-74.
- Ευγγούλου, Α., *Η κηρόχυτες γραφή του Χρυσοστόμου*, у: ΕΕΒΣ 21, 49-58.
- Радовановић, Ј., *Прикази Богородице у цркви Богородице Љевишке у Призрену*, у: Старине Косова и Метохије II-III, Приштина, 1963, 125-129.
- Ракић, Р., *Библијски речник*, Београд, 2002, 13-335.
- Kitzinger, E., *Mosaici di Monreale*, Palermo, 1960.
- Лазарев, В. Н., *Четрнаести век и последње деценије византијског царства*, у: *Историја византиског сликарства*, Београд, 2004, 177 (259).
- Lazarev, V. N., *Old Russian Murals and Mosaics from the 11th to the 16th Century*, London, 1966, 11-277.
- Lafontaine-Dosogne, J., *Iconographie de l'Enfance de la Vierge dans l'Empire Byzantin et en Occident*, I, Bruxelles, 1964, 61-210.
- Lafontaine-Dosogne, J., *Iconography of the Cycle of the Life of the Virgin*, у: Kariye Djami, Vol. IV, Princeton, 1975, 164-194.
- Lafontaine-Dosogne, J., *Iconography of the Cycle of the Infancy of Christ*, Vol. IV, Princeton, 1975, 197-241.
- Ђоровић-Љубиновић, М., Љубинковић Р., *Црква у Доњој Каменици*, у: *Старинар Нова Серија*, Књ. 1, Београд, 1950, 53-83.
- Марковић, М., *Култ светог Вита (Вида) код Срба у средњем веку*, у: *Зограф*, 31, Београд 2006-2007, 35-50.
- Марковић, М., *Првобитни живопис главне манастирске цркве*, у: Суботић, Г., (ур.), *Манастир Хиландар*, Београд, 1998, 221-242.
- Mango, C., *The Art of Byzantine Empire 312-1453. Sources and Documents*, New Jersey, 1972, 3-259.
- Марковић, М., *Манастир Светог Никите код Скопља. Историја и живопис* (непубликована докторска дисертација), Београд, 2004, 82-235.
- Марковић, М., *Појединачне фигуре светитеља у наосу и параклисима*, у: Ђурић В. Ј., (ур.), *Зидно сликарство манастира Дечана. Грађа и студије*, Београд, 1995, 243-263.
- Марковић, М., *О иконографији светих ратника у источнохришћанској уметности и о представама ових светитеља у Дечанима*, у: Ђурић В. Ј., (ур.), *Зидно сликарство манастира Дечана. Грађа и студије*, Београд, 1995, 567-630.
- Марковић, М., *Програм живописа у куполи*, у: Ђурић В. Ј., (ур.), *Зидно сликарство манастира Дечана. Грађа и студије*, Београд, 1995, 99-104.

- Марковић, М., *Циклус Великих празника*, у: Ђурић В. Ј., (ур.), Зидно сликарство манастира Дечана. Грађа и студије, Београд, 1995, 107-119.
- Марјановић-Душанић, С., *Хиландар као Нови Сион Немањиног отачатва*, у : *Осам векова манастира Хиландара*, Београд, 1998, 17-24.
- Mateos, J., *Le Typicon de la Grande Église, Ms. Sainte Croix No 40, Xe Siècle, t. I, II*, OCA 165, Roma, 1962-1963.
- Mercenier, R. P. E., *La prière des Églises de rite byzantin, II, Les fêtes, I, Grandes fêtes fixes*, Chevetogne, 1953, 13-440; II, *Les fêtes II, l'Acathiste, la Quinzaine de Pâques, l'Ascension et la Pentecôte*, Monastere de Chevetogne, 1948, 7-496.
- Meyendorff, J., *L'image du Christ d'après Théodore Studite*, у: *Synthronon, Art et Archéologie de la fin de l' Antiquité et du Moyen Age*, Paris, 1968, 115-117.
- Милановић, В., Старозаветне теме и Лоза Јесејева, у: Ђурић В. Ј., (ур.), Зидно сликарство манастира Дечана. Грађа и студије, Београд, 1995 215-219.
- Millet, G., *L'ancien art serbe. Les Églises*, Paris, 1919, 62 (сл. 52).
- Millet, G., *La vision de Pierre d'Alexandrie*, у: *Mélanges Charles Diehl, II*, Paris, 1930, 99-115.
- Миљковић-Пепек, П., *О познатим и анонимним сликарима који су стварали у првим деценијама XIV века на територији Косова и Метохије*, у: *Косовско-метохијски зборник I*, Београд, 1990, 47-61.
- Милојевић, М., *Путонис дела праве (старе) Србије, II*, Београд, 1871, 241-249.
- Мјур Мекензијева, Г., Ирбијева, А. П. *Путовање по словенским земљама Турске у Европи*, Београд, 1868, 295-296 (фототипско издање, Београд, 2007).
- Mouriki D., *The Portraits of Theodore Studites in Byzantine Art*, у: *JÖB 20, Köln –Wien, Graz*, 1971, 249-280.
- Mouriki, D., *Stylistic Trends in Monumental Painting of Greece at the Beginning of the Fourteenth Century*, у: *Византијска уметност почетком XIV века*, Београд, 1978, 55-83.
- Μουρίκη, Ντ., *‘Η Παναγία καί οί Θεοπάτορες: ‘Αφηγηματική σκηνή ‘η εικόνοιστική παράσταση*, у: *ΔΧΑΕ 5 (Περίοδος Δ', Τόμος Ε')*, 'Αθήναι, 1969, 31-56, πιν. 22-31.
- Мирковић, Л., *Богородица Млекопитатељница*, у: *Богословље св. 1 (посебан отисак)*, Београд, 1938, 3-20.
- Николић-Новаковић, Ј., *Ликови монаха и пустиножитеља у цркви манастира Леснова*, у: *ЗРВИ XXXIII*, Београд, 1994, 165-175.
- Pallas, I., D., *Le Cyborium Hexagonal de Saint-Démétrios de Thessalonique*, у: *Зорграф 10*, Београд, 1979, 44-60.
- Patrologiae cursus completus series graeca*, ed. Migne, Paris, T. 1-161, 1857-1866.
- Patrologiae cursus completus series latina*, ed. Migne, Paris, T. 1-217, 1844-1855.
- Пејић, С., *Манастир Свети Никола Дабарски*, Београд, 2009, 55-100, 140-182.
- Peltoma, L. M., *The Image of the Virgin in the Acathistos Hymn*, Leyden, Boston, Köln, 2001, 2-216.
- Петковић С., *Морача*, Београд, 1986, 23-76, сл. 1-17, сл. 22-23, 29, 31, 32, 41, 49, 54-55, 58, црт. 1-31.
- Покровскій, Н., *Евангелие ву памятникѣху иконографіи преимущественно византииху и русскиху*, С. Петербургу, 1892, 3- 466.
- Поповић, Б., *Програм живописа у олтарском простору*, у: Ђурић В. Ј., (ур.), Зидно сликарство манастира Дечана. Грађа и студије, Београд, 1995, 77-98.
- Поповић, Ј., *Догматика православне цркве, I, II, III*, Београд, 1978.
- Popović, Lj., *Compositional and Theological Concepts in Four Prophet Cycles in Churches selected from the period of King Milutin (1282-1321)*, *Cyrrillomethodianum VIII-IX*, 1984-1985, Thessalonique, 283-317.

- Поповић, Р., *Свети Флор и Лавр мученици из Улпијане*, у: Богословље XXXIV (XLVII), св. 1-2, Београд, 1990, 99-106 (=Поповић, Р., *Свети Флор и Лавр мученици из Улпијане*, у: Р. Поповић, *Хришћанство на тлу источног Илирика пре досељавања Словена*, Београд, 2004, 289-300).
- Радовановић, Ј., *Јединствене представе Васкрсења Христовог у српском сликарству XIV века*, у: Зограф 8, Београд, 1977, 34-47.
- Радовановић, Ј., *Христови преци по телу*, у: *Осам векова манастира Хиландара*, Београд, 1998, 639-652.
- Радојчић, С., *Сликари краља Милутина и њихови савременици*, у: С., Радојчић, *Мајстори старог српског сликарства*, Београд, 1955, 19-36.
- Радојчић, С., *Мајстори од 1330. до 1459. године*, у: С., Радојчић, *Мајстори старог српског сликарства*, Београд, 1955, 37-52.
- Радојчић, С., *Архиепископ Данило II и српска архитектура раног XIV века*, у: *Узори и дела старих српских уметника*, Београд, 1975, 195-210.
- Réau, L., *Iconographie de l'art chrétien, t. I, II, III*, Paris, 1957-1959.
- Schiller, G., *Iconography of Christian Art*, London, 1971.
- Симић-Лазар, Д., *Каленић. Сликарство. Историја*, Београд, 2000, 89-267.
- Скабалланович, М., *Руске празници*, I, II, III, IV, V, VI, Кијеву, 1915-1916.
- Стародубцев, Т., *Представа небеске литургије у куполи. Прилог проучавању*, у: Трећа југословенска конференција византолога, Крушевац, 2000, 381-415.
- Стевановић, Ј., *Портрети светитеља и идејни програм олтара катедралне цркве Светог Трипуна у Котору*, у: ЗЛУ 37, Нови Сад, 2009, 32-33.
- Т. Суботин-Голубовић, *Петка Преподобна-Петка мученица*, у: ЗРВИ XLV, Београд, 2008, 177-190.
- Σωτηρίου, Μ., 'Η Μακεδονική Σχολή καί 'η λεγομένη Σχολή Μιλούτιν, у: ΔΧΑΕ 5 (Περίοδος Δ', Τόμος Ε'), Αθήναι, 1969, 1-30, πιν. 1-21.
- Татић-Ђурић, М., *Стеатитска иконица из Куришумлије*, у: Студије о Богородици, Београд, 2006, 11-24 (Татић-Ђурић, М., *Стеатитска иконица из Куришумлије*, у: ЗЛУ 2, Нови Сад, 1966, 65-85, сл. 1-8).
- Татић-Ђурић, М., *Богородица Млекопитатељница*, у: Студије о Богородици, Београд, 2006, 445-462 (Татић-Ђурић, М., *Богородица Млекопитатељница*, у: ЗЛУ 26, Нови Сад, 1990, 119-138, сл. 1-20).
- Татић-Ђурић, М., *Марија-Ева, прилог иконографији једног ретког типа Оранте*, у: Студије о Богородици, Београд, 2006, 71-80 (=Татић-Ђурић, М., *Марија-Ева, прилог иконографији једног ретког типа Оранте*, у: ЗЛУ 7, Нови Сад, 1971, 209-215).
- Татић-Ђурић, М., *Врата слова. Ка лику и значењу Влахернитисе*, у: Студије о Богородици, Београд, 2006, 101-124 (=Татић-Ђурић, М., *Врата слова. Ка лику и значењу Влахернитисе*, у: ЗЛУ 8, Нови Сад, 1972, 63-85).
- Татић-Ђурић, М., *Богородица Никопеја*, у: Студије о Богородици, Београд, 2006, 159-175 (=Татић-Ђурић, М., *Богородица Никопеја*, у: Зборник радова, I конгрес савеза друштва историчара умјетности СФРЈ, Охрид, 1976, 39-52, сл. 1-17).
- Татић-Ђурић, М., *Икона Богородице Знамења*, у: Студије о Богородици, Београд, 2006, 178-198 (Татић-Ђурић, М., *Икона Богородице Знамења*, у: ЗЛУ 13, Нови Сад 1977, 3-26, сл. 1-15).
- Татић-Ђурић, М., *Богородица Владимирска*, у: Студије о Богородици, Београд, 2006, 323-342 (Татић-Ђурић, М., *Богородица Владимирска*, у: ЗЛУ 21, Нови Сад, 1985, 29-50, сл. 1-4).
- Татић-Ђурић, М., *Лик и порука Богородице извор живота*, у: Студије о Богородици, Београд, 2006, 501-514 (=Татић-Ђурић, М., *Image et message de la Théotocos „Source de*

vie“, у: Association Internationale d'Études du Sud-est Europeen, Bulletin XIX-XXIII, 1-2, Bucarest, 1993, 31-47, fig. 1-8).

Татић-Ђурић, М., *Икона Богородице Одигитрије и њен култ у XVI веку*, у: Студије о Богородици, Београд, 2006, 533-548 (=Tatić-Đurić, M., *L'icone de L'Odigitria et son culte au XVIe siècle*, Byzantine East, Latin West, Art-historical studies in honor of Kurt Weitzmann, Ed. Board, D. Mouriki, S. Ćurčić, G. Galavaris, H. L. Kessler, ed. By C. Moss, K. Kiefer, Dep. of Art and Archeology Princeton University, 1994, 557-564, fig. 1-14).

Татић-Ђурић, М., *Иконографија даривања у старој српској уметности*, у: Студије о Богородици, Београд, 2006, 145-158 (=Tatić-Đurić, M., *L'iconographie de la donation dans l'ancien art Serbe*, у: Actes du XIV Congrès international des Études Byzantines, Bucarest, 1976, 311-321. sl. 1-17).

Свети Теофилакт Охридски, *Тумачење Светог Еванђеља по Марку*, Манастир Високи Дечани, 2004, 23-259.

Теофилакт Охридски, *Тумачење Светог Еванђеља од Матеја*, Манастир Високи Дечани, 2004, 21-308.

Тодић, Б., *Грачаница. Сликарство*, Београд, 1988, 45-274, сл. 4- 129, сл. 138-146.

Тодић, Б., *Иконографска истраживања жичких фресака XIII века*, Саопштења 22/23, Београд, 1990/1991, 25-40.

Тодић, Б., *Милешева и Жича-тематске и иконографске паралеле*, у: Милешева у историји српског народа (ур. В. Ј. Ђурић), Београд, 1988, 81-89.

Тодић, Б., *Најстарије зидно сликарство у Светим Апостолима у Пећи*, у: ЗЛУ 18, Нови Сад, 1982, 19-40, сл. 1-11.

Todić, B., *Protaton et la peinture serbe des premières décennies du XIV siècles*, у: Samaradžić, R. (éd. en ch.), *L'art de Thessalonique et des pays balkaniques et les courants spirituals au XIVE siècle*, Belgrade, 1987, 21-31.

Тодић, Б., *Сликарство XIII века*, у: Суботић, Г. (ур.), *Манастир Хиландар*, Београд, 1998, 215- 220.

Тодић, Б., *Старо Нагоричино*, Београд, 1993, 71-137, сл. 8-103.

Тодић, Б., *Српско сликарство у доба краља Милутина*, Београд, 1998, 7-366.

Тодић, Б., *Репрезентативни портрети Светог Саве у средњовековној уметности*, у: Свети Сава у српској историји и традицији, (ур. С. Ђирковић), Београд, 1998, 225-249.

Тодич, Б. Н., *Тема Сионској цркви в храмовној декорацији XIII-XIV вв.*, у: Баталов, А., Лидов, А., *Иерусалим в русской культуре*, Москва, 1994, 34-45.

Todić, B., *Tradition et innovation dans le programme et l'iconographie des fresques de Dečani*, у: Дечани и византијска уметност средином XIV века, Београд, 1989, 251-272.

Tomeković, S., *Le „portrait“ dans l'art byzantin: exemple d'effigies de moines du Menologe de Basile II à Dečani*, у: Дечани и византијска уметност средином XIV века, Београд, 1989, 121-136.

Трифунковић, Ђ., (прир.), *Србљак, I, II, III, IV*, Београд, 1970.

Τσιτουρίδου, Α., *‘Ο ζωγραφικός διάκοσμος του ‘Αγίου Νικολάου ‘Ορφανού στη Θεσσαλονίκη*, (Συμβολή στη μέλετη της παλαιολογείας ζωγραφικής κατά τον πρώιμο 14^ο αιώνα), Θεσσαλονίκη, 1986, 28-30, 63-276, πιν. 1-149.

Ciggaar, K. N., *Une description de Constantinople traduit par un pèlerin anglais*, у: REB 34, Paris, 1976, 211-267.

Hadermann-Misguisch, *Une longue tradition byzantine. La decoration extérieure des églises*, у: Зограф 7, Београд, 1977, 5-10.

Ђирковић, С., Михаљчић, Р., *Лексикон српског средњег века*, Београд, 1999, 1-828.

Чанак-Медић, М., Тодић, Б., *Манастир Дечани*, Београд, 2005, 325-501, сл. 158, 159, 183, 255-432.

НАСТАВНО-НУЧНОМ ВЕЋУ
ФИЛОЗОФСКОГ ФАКУЛТЕТА У БЕОГРАДУ

Предмет: Одобрење теме докторске дисертације
госпођици Анђели Гавриловић

Анђела Гавриловић, дипломирана историчарка уметности и студенткиња треће године докторских студија, поднела је молбу за одобрење израде докторске тезе под називом *Зидно сликарство цркве Богородице Одигитрије у Пећи*. На седници Одељења за историју уметности одржаној 29. октобра 2009. године одређена је комисија која ће размотрити поменуту молбу. За њене чланове изабрани су др Драган Војводић, доцент Филозофског факултета у Београду, др Бранислав Тодић, редовни професор Филозофског факултета у Београду, др Миодраг Марковић, доцент истог факултета и др Татјана Стародубцев, доцент Академије уметности у Новом Саду.

Мишљење комисије:

Црква Богородице Одигитрије у Пећи, коју је саградио и украсио српски архиепископ Данило II, чува тематски, иконографски и сликарски веома богат и вредан живопис. Он је сачуван на готово свим површинама зидова у унутрашњости пространог куполног храма, као и на његовим фасадама. Оквирно датован у период између 1332. и 1337. године, тај живопис је дело уметника који су се, следећи намере ктитора, усредсредили на стварање богословски веома ученог и литургијским алузијама многоструко прожетог програма. Као значајно дело српске средњовековне уметности, зидно сликарство пећке Одигитрије већ дуги низ деценија привлачи пажњу истраживача, пружајући обиље студијских изазова и намећући науци мноштво сложених питања. Настала је тако веома садржајна литература о вредном сликарском споменику. Иако кадра да пружи корисну полазну основу у истраживањима, она ипак није без мањкавости. По правилу, историографија о сликарству пећке Одигитрије била је усмеравана на објављивање грађе и истраживање издвојених иконографских и програмских проблема. Пре више деценија учињено је свега пар покушаја свеобухватног монографског проучавања споменика и то по обиму и темељности веома удаљених од потреба и стандарда савремене историје уметности. Стога се може рећи да је тај сликарски споменик као целина остао недовеољно проучен. Нису у потпуности објашњене богословске и идеолошке основе теметског програма живописа у цркви

Богородице Одигитрије у Пећи, многи иконографски проблеми које он доноси остали су без веродостојних решења, док су проучавања његових ликовних особености изведена тек у основним цртама. Однос фресака у унутрашњости и оних на фасадама цркве, такође, још увек није у потпуности објашњен. Најзад, ни само ишчитавање садржаја и препознавање насликаних тема није доведено до краја. Због тога је сасвим јасно да се у науци осећа потреба за израдом свеобухватне и на савременој методологији засноване монографије о зидном сликарству храма Богородице Одигитрије у Пећи. Управо такву монографску студију требало би да донесе дисертација с темом коју је предложила колегиница Андјела Гавриловић

Образлажући предлог теме своје докторске дисертације, колегиница Гавриловић је показала добру упућеност у сву значајну литературу неопходну за израду тезе и познавање проблематике покренуте у тој литератури. На задовољавајући начин она је одредила предмет и циљеве свог истраживања, опредељујући се за адекватну методологију проучавања споменичке грађе. Истовремено, она је посведочила да већ у овој припремној фази прилично добро познаје споменик којем посвећује своју студију. Колегиница Гавриловић предложила је, такође, ваљану и разрађену структуру рада, која указује на систематичност и темељност приступа како у истраживању тако и у излагању проученог. Приложена библиографија кандидаткиње сведочи да је она овладала научноистраживачком методологијом и да је кадра да дође до вредних научних резултата. Сигурни смо зато да Анђели Гавриловић треба одобрити израду докторске дисертације на тему коју је предложила.

У Београду, 2. марта 2010.

др Драган Војводић, доцент

проф. др Бранислав Тодић

др Миодраг Марковић, доцент

др Татјана Стародубцев, доцент
Академије уметности у Новом Саду