

HIEROTOPY, THE CREATION OF CHRISTIAN SACRED SPACES. ALEXEI LIDOV

M.Bacci. *Lo spazio dell'anima. Vita di una chiesa medievale.* Roma-Bari, 2005.

S.Coleman, and J.Elsner. "The pilgrim's progress: art, architecture and ritual movement at Sinai." In *World Archaeology. Archaeology of Pilgrimage*, 25/1 (1994), pp.73-89.

John Crook. *The Architectural Setting of the Cult of the Saints in the Early Christian West c.300-1200.* Oxford: Clarendon Press, 2000.

Slobodan Curcic. "Cave and Church. An Eastern Christian Hierotopical Synthesis." In *Hierotopy. The Creation of Sacred Spaces in Byzantium and Medieval Russia.* Ed. A.Lidov. Moscow, 2006, pp.216-225.

Allan Doig. *Liturgy and Architecture from the Early Church to the Middle Ages.* Aldershot: Ashgate, 2008.

N. Isar. "The Vision and its 'Exceedingly Blessed Beholder': Of Desire and Participation in the Icon." *RES: Anthropology and Aesthetics*, 38 (2000), pp. 56-73.

N.Isar. "Choros of Light: Vision of the Sacred in Paulus the Silentary's poem *Descriptio S. Sophiae*," in *Byzantinische Forschungen*, 28 (2004), pp. 215-242.

N.Isar. "Chorography (*Chôra, Chorós*) — a Performative Paradigm of Creation of Sacred Space in Byzantium." In *Hierotopy. The Creation of Sacred Spaces in Byzantium and Medieval Russia.* Ed. A.Lidov. Moscow, 2006, pp.59-80.

New Jerusalems. The Translation of Sacred Spaces in Christian Culture. Material from the International Symposium. Ed. A.Lidov. Moscow, 2006.

A.Lidov. "Heavenly Jerusalem: the Byzantine Approach." In *The Real and Ideal Jerusalem in Jewish, Christian and Islamic Art.* Ed. B. Kuehnel. Jerusalem, 1998, pp. 341-353.

A. Lidov. "The Flying Hodegetria. The Miraculous Icon as Bearer of Sacred Space." In *The Miraculous Image in the Late Middle Ages and Renaissance.* Eds. E. Thunoe and G. Wolf. Rome 2004, pp. 291-321.

A.Lidov. "Leo the Wise and the Miraculous Icons in Hagia Sophia." in *The Heroes of the Orthodox Church. The New Saints, 8th to 16th Century.* Ed. E.Galaki-Kountoura. Athens, 2004, pp. 393-432.

EDITED BY Daniel Patte

A.Lidov. "The Miracle of Reproduction. The Mandylion and Keramion as a Paradigm of Sacred Space." In *L'Immagine di Cristo dall' Acheropita dalla mano d'artista*. Eds. C. Frommel, G.Morello, G. Wolf. Citta del Vaticano, Rome 2005.

A.Lidov. "Hierotopy. The Creation of Sacred Spaces as a form of Creativity and Subject of Cultural History." In A. Lidov, ed. *Hierotopy. The Creation of Sacred Spaces in Byzantium and Medieval Russia*. Moscow, 2006, pp.32-58.

A.Lidov, ed. *Hierotopy. Comparative Studies*. Moscow, 2007.

A.Lidov. "The Creator of Sacred Space as a Phenomenon of Byzantine Culture." In *L'artista a Bisanzio e nel mondo cristiano-orientale*. Ed. M. Bacci. Pisa: Scuola Normale Superiore, 2007.

R. Ousterhout. "Flexible Geography and Transportable Topography." In *The Real and Ideal Jerusalem in Jewish, Christian and Islamic Art*. Ed. B. Kuehnel. Jerusalem, 1998, pp. 402-404.

J.-M.Spieser. « Ports, limits et organisation de l'espace dans les églises paléochrétiennes.» *Klio*, 77 (1995), pp.433-445.

N.Teteriatnikova. "Relics in Walls, Pillars and Columns of Byzantine Churches." In *Eastern Christian Relics*. Ed. A. Lidov. Moscow 2003, pp. 74-92.

R. Webb. "The Aesthetics of Sacred Space: Narrative, Metaphor, and Motion." In *Ekphraseis of Church Buildings, in Dumbarton Oaks Papers*, 53 (1999), pp.59-74.

G.Wolf. "The Holy Face and the Holy Feet. Some considerations in Front of the Novgorod Mandylion." In *Eastern Christian Relics*. Ed. A. Lidov. Moscow 2003, pp. 281-290.