

Selected Bibliographies for Art History: Western art before 1900.

General.

- Rudolf Arnheim. *Art and Visual Perception. A Psychology of the Creative Eye, A New Version*, Berkeley and Los Angeles: University of California, 1974.
- Philip Ball. *Bright Earth. The Invention of Colour*, London &c.: Viking, 2001.
- Sylvan Barnet. *A Short Guide to Writing About Art*, New York &c.: Longman, 2000.
- Eric Fernie (editor, commentator). *Art History and Its Methods*, London: Phaidon Press, 1995.
- E.H. Gombrich. *Art and Illusion. A Study in the Psychology of Pictorial Representation*, Oxford: Phaidon, 1960, 1977.
- Charles Harrison, Paul Wood and Jason Gaiger (editors). *Art in Theory. An Anthology of Changing Ideas, 1648-1815*, Oxford &c.: Blackwell Publishers, 2000.
- Charles Harrison and Paul Wood (editors). *Art in Theory. An Anthology of Changing Ideas, 1815-1900*, Oxford &c.: Blackwell Publishers, 1998.
- Elizabeth Gilmore Holt (editor). *A Documentary History of Art*, in two volumes, Princeton, New Jersey: Princeton University Press, 1981.
- Karsten Friis Johansen. *A History of Ancient Philosophy. From the Beginnings to Augustine*, translated by Hentrik Rosenmeier, London and New York: Routledge, 1998.
- Robin Kirkpatrick. *English and Italian Literature from Dante to Shakespeare*, London and New York: Longman, 1995.
- Robert S. Nelson and Richard Shiff (editors). *Critical Terms for Art History*, Chicago and London: The University of Chicago Press, 1992.
- Marcia Pointon. *History of Art. A Students' Handbook*, London and New York: Routledge, 1986.
- A.L. Rees and Frances Borzello (editors). *The New Art History*, London: Camden Press, 1986.
- Marina Warner. *Monuments and Maidens. The Allegory of the Female Form*, London: Weidenfeld & Nicholson, 1985.

Italian and North European Renaissance.

(The bibliography does not include works on single artists.)

(**HL** = in Hereford Library.)

- Laurie Adams. *Italian Renaissance Art*, Boulder and Oxford: Westview, 2001.
- Bernard Aikema and Beverly Louise Brown (editors). *Renaissance Venice and the North. Crosscurrents in the Time of Dürer, Bellini and Titian*, London: Thames and Hudson, 1999.
- Michael Baxandall. *Painting and Experience in Fifteenth-century Italy*, Oxford and New York: Oxford University Press, 1972.
- Andrea Bayer. *Art and Love in Renaissance Italy*, New York: Metropolitan Museum of Art, 2008.
- Bernard Berenson. *Italian Painters of The Renaissance*, in two volumes, London and New York: Phaidon Press, 1968.

- Anthony Blunt. *Artistic Theory in Italy, 1450-1660*, Oxford and New York: Oxford University Press, 1985.
- David Alan Brown. *Bellini, Giorgione, Titian and the Renaissance of Venetian Painting*, New Haven and London: Yale University Press, 2006.
- Malcolm Bull. *The Mirror of the Gods: Classical Mythology in Renaissance Art*, London: Allen Lane, 2005.
- Jacob Burckhardt. *The Civilization of The Renaissance in Italy*, translated by S.G. Ca. Middlemore, Oxford: Phaidon Press, 1944.
- Gordon Campbell. *Renaissance Art and Architecture*, Oxford: Oxford University Press, 2004.
- Baldesar Castiglione. *The Book of the Courtier*, translated by George Bull, Harmondsworth: Penguin, revised 1976.
- Samuel Y. Edgerton Jr. *The Heritage of Giotto's Geometry. Art and Science on the Eve of the Scientific Revolution*, Ithica and London: Cornell University Press, 1991.
- Everett Fahey. *The Renaissance Portrait: from Donatello to Bellini*, New York: Knoedler, 1979.
- Rona Goffen. *Renaissance Revivals: Michelangelo, Leonardo, Raphael, Titian*, New Haven and London: Yale University Press, 2002.
- Andrew Graham-Dixon. *Renaissance*, London: BBC Worldwide, 1999.
- Craig Harbison. *The Mirror of the Artist. Northern Renaissance in its Historical Context*, New Jersey: Prentice Hall, 2006. **HL.**
- Frederick Hartt. *History of Italian Renaissance Art: Paintings, Sculpture, Architecture*, London: Thames and Hudson, 1994.
- Denys Hay. *The Italian Renaissance in its Historical Background*, Cambridge &c.: Cambridge University Press. **HL.**
- Agnes Heller. *Renaissance Man*, translated by Richard E. Allen, London &c.: Routledge & Kegan Paul, 1978.
- Hugh Honour and John Fleming. *A World History of Art. Third Edition*. Part Three, 'Sacred and Secular Art', Laurence King, 1991.
- Lisa Jardine. *Worldly Goods. A New History of the Renaissance*, London: Macmillan, 1996. **HL.**
- Jardine. *Global Interests: Renaissance Art Between East and West*, London: Reaktion, 2000.
- Catherine King. *Representing Renaissance Art: c.1500-c.1600*, Manchester: Manchester University Press, 2007.
- Michael Levey. *Early Renaissance*, Harmondsworth: Penguin, 1967.
- Angeliki Lymberopoulou, Carol M. Richardson and Kim Woods. *Viewing Renaissance Art*, New Haven and London: Yale University Press, 2007.
- Linda Murray. *The High Renaissance and Mannerism: Italy, the North and Spain. 1500-1600*, London: Thames and Hudson, 1977. **HL.**
- Alexander Nagel and Christopher S. Wood. *Anachronistic Renaissance*, New York: Zone Books, 2010.
- Erwin Panofsky. *Perspective as Symbolic Form*, translated by Christopher S. Wood, New York: Zone Books, 1991.
- Panofsky. *Meaning in the Visual Arts*, Chicago: University of Chicago Press, reprint 1982.
- Panofsky. *Renaissance and Renascences in Western Art*, New York &ca.: Harper & Row, 1972.
- Tim Parks. *Medici Money. Banking, Metaphysics and Art in Fifteenth-Century Florence*, London: Profile, 2006. **HL.**

- John T. Paoletti and Gary M. Radke. *Art in Renaissance Italy*, London: Laurence King, 2001. **HL.**
- Homan Potterton. *The National Gallery London*, London: Thames and Hudson, 1977. **HL.**
- Thomas Puttfarcken. *The Discovery of Pictorial Composition. Themes of Visual Order in Painting 1400-1800*, London and New Haven: Yale University Press, 2000.
- François Quiviger. *The Sensory World of Italian Renaissance Art*, London: Reaktion, 2010.
- Carol M. Richardson. *Locating Renaissance Art*, New Haven and London: Yale University Press, 2007.
- Mary Rogers and Francis Ames-Lewis. *Concepts of Beauty in Renaissance Art*, Aldershot: Ashgate, 1998.
- John Shearman. *Only Connect: Art and the Spectator in the Italian Renaissance*, New Jersey: Princeton University Press, 1992.
- Jeffrey Chipps Smith. *The Northern Renaissance*, London: Phaidon, 2004. **HL.**
- Daniel V. Thompson. *The Materials and Techniques of Medieval Painting*, New York: Dover Publications, 1956.
- Giorgio Vasari. *Lives of the Most Eminent Painters, Sculptors and Architects*, in three volumes, translated from 1568 edition by Gaston Du Ca. de Vere, New York: Henry N. Abrams, 1979.
- John White. *Studies in Renaissance Art*, London: Pindar Press, 1983.
- Edgar Wind. *Pagan Mysteries in the Renaissance*, revised, Oxford: Oxford University Press, 1980.
- Hellmut Wohl. *The Aesthetics of Italian Renaissance Art: a Reconsideration of Style*, Cambridge: Cambridge University Press, 1999.
- Heinrich Wölfflin. *Principles of Art History. The Problem of the Development of Style in Later Art*, translated by M.D. Hottinger, New York: Dover, 1950.