

French Painting in the 19th Century

[View Online](#)

1.

Eisenman, Stephen F., Crow, Thomas E.: Nineteenth century art: a critical history. Thames and Hudson, London (1994).

2.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Chapter. In: Art in theory, 1648-1815: an anthology of changing ideas. Blackwell Publishers, Oxford (2000).

3.

Donald Preziosi: The Question of Art History. Critical Inquiry. 18, (1992).

4.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Art in theory, 1815-1900: an anthology of changing ideas. Blackwell, Oxford (1998).

5.

Facos, Michelle, Dawsonera: An introduction to nineteenth century art: artists and the challenge of modernity. Routledge, New York (2011).

6.

White, Harrison Colyar, White, Cynthia A.: Canvases and careers: institutional change in the French painting world. Wiley, New York.

7.

Milner, John: *The studios of Paris: the capital of art in the late nineteenth century*. Yale University Press, New Haven (1988).

8.

Richard Shiff: *The Art Bulletin*. 70, 25–48 (1988).

9.

Clark, T. J: *On The Social History of Art*. In: *Image of the People: Gustave Courbet and the 1848 Revolution*. Thames & Hudson, London (1973).

10.

Pollock, Griselda: *Vision and difference: femininity, feminism and histories of art*. Routledge, London (1988).

11.

Eisenman, Stephen F., Crow, Thomas E.: *Patriotism and Virtue: David to the Young Ingres*. In: *Nineteenth century art: a critical history*. pp. 14–50. Thames and Hudson, London (1994).

12.

Vaughan, William, Weston, Helen: *Terror and the Tabula Rasa: David's Marat in its Pictorial Context*. In: *Jacques-Louis David's Marat*. pp. 77–101. Cambridge University Press, Cambridge (2000).

13.

Harrison, Charles, Wood, Paul, Gaiger, Jason: *Jacques-Louis David, 'on his picture of Le Peletier'*. In: *Art in theory, 1648-1815: an anthology of changing ideas*. pp. 718–720. Blackwell Publishers, Oxford (2000).

14.

Harrison, Charles, Wood, Paul, Gaiger, Jason: 'The Jury of Art'. In: *Art in theory, 1648-1815: an anthology of changing ideas*. pp. 721–723. Blackwell Publishers, Oxford (2000).

15.

Harrison, Charles, Wood, Paul, Gaiger, Jason: 'Proposal for a monument to the French people'. In: *Art in theory, 1648-1815: an anthology of changing ideas*. pp. 724–727. Blackwell Publishers, Oxford (2000).

16.

Harrison, Charles, Wood, Paul, Gaiger, Jason: 'Project for the apotheoses of Barra and Viala'. Presented at the (2000).

17.

Wilson-Smith, Timothy: Chapter 3. In: *Napoleon and his artists*. pp. 39–49. Constable, London (1996).

18.

Wilson-Smith, Timothy: Chapter 3. In: *Napoleon and his artists*. pp. 85–98. Constable, London (1996).

19.

Wilson-Smith, Timothy: Chapter 5. In: *Napoleon and his artists*. pp. 151–195. Constable, London (1996).

20.

Prendergast, Christopher: *Napoleon and history painting: Antoine-Jean Gros's La bataille d'Eylau*. Clarendon Press, Oxford (1997).

21.

Boime, Albert: *Art in an age of Bonapartism, 1800-1815*. University of Chicago Press, Chicago (1990).

22.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Jean-Auguste-Dominique Ingres, 'from Notebooks and Letters,' Chapter. In: *Art in theory, 1648-1815: an anthology of changing ideas*. pp. 1169–1172. Blackwell Publishers, Oxford (2000).

23.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Jean-Auguste-Dominique Ingres, 'from Notebooks and Letters,' Chapter. In: *Art in theory, 1648-1815: an anthology of changing ideas*. pp. 1169–1172. Blackwell Publishers, Oxford (2000).

24.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Jean-Auguste-Dominique Ingres, 'from Notebooks', Chapter. In: *Art in theory, 1815-1900: an anthology of changing ideas*. pp. 183–185. Blackwell, Oxford (1998).

25.

Baudelaire, Charles, Charvet, Patrick Edward, Baudelaire, Charles: 'Ingres: The Universal Exhibition of 1855,' Chapter. In: *Baudelaire: selected writings on art and literature*. pp. 124–132. Penguin, London (1972).

26.

Athanassoglou-Kallmyer, Nina M.:
The
,
odore
Ge
,
ricault. Phaidon, London (2010).

27.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Delacroix, 'on Romanticism,' Chapter. In: *Art*

in theory, 1815-1900: an anthology of changing ideas. pp. 26–30. Blackwell, Oxford (1998).

28.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Heine, 'from Salon of 1831,' Chapter. In: Art in theory, 1815-1900: an anthology of changing ideas. pp. 81–84. Blackwell, Oxford (1998).

29.

Eisenman, Stephen F., Crow, Thomas E.: Crow, 'Classicism in Crisis: Gros to Delacroix,' Chapter. In: Nineteenth century art: a critical history. pp. 51–77. Thames & Hudson, London (2007).

30.

Eisenman, Stephen F., Crow, Thomas E.: Eisenman, 'The Generation of 1830 and the Crisis of the Public Sphere,' Chapter. In: Nineteenth century art: a critical history. Thames & Hudson, London (2007).

31.

Gervais, D.: Delacroix' 'Hamlet'. The Cambridge Quarterly. XIII, 40–70 (1984).

32.

Lee Johnson: Johnson, 'Delacroix, Dumas and Hamlet,' Article. The Burlington Magazine. 123, 717–723 (1981).

33.

Shakespeare, William, Wofford, Susanne Lindgren: Hamlet. Bedford Books of St. Martin's Press, Boston (1994).

34.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Delacroix, 'On Modernity', Chapter. In: Art in

theory, 1815-1900: an anthology of changing ideas. pp. 331–326. Blackwell, Oxford (1998).

35.

Baudelaire, Charles, Charvet, Patrick Edward, Baudelaire, Charles: Baudelaire, 'Delacroix: The Universal Exhibition of 1855,' Chapter. In: Baudelaire: selected writings on art and literature. pp. 132–139. Penguin, London (1972).

36.

Nochlin, Linda: Realism. Penguin, Harmondsworth (1971).

37.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Jean-François Millet, 'On Truth in Painting,' Chapter. In: Art in theory, 1815-1900: an anthology of changing ideas. pp. 373–378. Blackwell, Oxford (1998).

38.

Clark, T. J: Image of the people: Gustave Courbet and the 1848 revolution. Thames & Hudson, London (1973).

39.

Eisenman, Stephen F., Crow, Thomas E.: Eisenman, 'The Rhetoric of Realism: Courbet ,' Chapter. In: Nineteenth century art: a critical history. pp. 206–224. Thames & Hudson, London (2007).

40.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Buchon, 'on Courbet's Stonebreakers and Burial at Ornans,' Chapter. In: Art in theory, 1815-1900: an anthology of changing ideas. pp. 364–366. Blackwell, Oxford (1998).

41.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Champfleury, 'The Burial at Ornans,' Chapter. In: Art in theory, 1815-1900: an anthology of changing ideas. pp. 366-370. Blackwell, Oxford (1998).

42.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Courbet, 'Letter to Champfleury' (1854) and 'Statement on Realism,' Chapters. In: Art in theory, 1815-1900: an anthology of changing ideas. pp. 370-372. Blackwell, Oxford (1998).

43.

Fried, Michael: Fried, 'The Structure of Beholding in A Burial at Ornans,' Chapter. In: Courbet's realism. pp. 111-47. University of Chicago Press, Chicago (1990).

44.

Clark, T. J: Clark, 'Courbet in Ornans and Besançon 1849-50' and 'Courbet in Dijon and Paris 1850-51,' Chapters. In: Image of the people: Gustave Courbet and the 1848 revolution. pp. 77-154. Thames & Hudson, London (1973).

45.

Clark, T. J: Clark, 'Preface,' Chapter. In: Image of the people: Gustave Courbet and the 1848 revolution. pp. 4-8. Thames & Hudson, London (1973).

46.

Clark, T. J: Clark, 'On the Social History of Art,' Chapter. In: Image of the people: Gustave Courbet and the 1848 revolution. pp. 9-20. Thames & Hudson, London (1973).

47.

Fried, Michael: Fried, 'Approaching Courbet,' Chapter. In: Courbet's realism. pp. 1-52. University of Chicago Press, Chicago (1990).

48.

House, J.: 'Ornans Revisited' (Review of Michael Fried's Courbet's Realism). 5, 18–19.

49.

Hamilton, George Heard: Manet and his critics. Norton, New York.

50.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Zola, 'Edouard Manet' (1867), Chapter. In: Art in theory, 1815-1900: an anthology of changing ideas. pp. 554–565. Blackwell, Oxford (1998).

51.

Adler, Kathleen: Manet. Phaidon, Oxford (1986).

52.

Manet,
a
^

Edouard, Toledo Museum of Art, Royal Academy of Arts (Great Britain): Manet: portraying life. Royal Academy of Arts, London, UK (2012).

53.

Clark, T. J.: Clark, 'Olympia's Choice,' Chapter. In: The painting of modern life: Paris in the art of Manet and his followers. pp. 79–146. Thames & Hudson, London (1985).

54.

Harrison, Charles, Wood, Paul, Gaiger, Jason: 'Various Authors on Manet's Olympia,' Chapter. In: Art in theory, 1815-1900: an anthology of changing ideas. pp. 514–519. Blackwell, Oxford (1998).

55.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Manet, 'Reasons for Holding a Private

Exhibition,' Chapter. In: Art in theory, 1815-1900: an anthology of changing ideas. pp. 519-520. Blackwell, Oxford (1998).

56.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Morisot, 'Letter to her Sister Edma,' Chapter. In: Art in theory, 1815-1900: an anthology of changing ideas. Blackwell, Oxford (1998).

57.

Baudelaire, Charles, Charvet, Patrick Edward, Baudelaire, Charles: Baudelaire, 'The Painter of Modern Life,' Chapter. In: Baudelaire: selected writings on art and literature. Penguin, London (1972).

58.

Moffett, Charles S., Fine Arts Museums of San Francisco, National Gallery of Art (U.S.): The new painting: Impressionism 1874-1886 ; an exhibition organized by the Fine Arts Museums of San Francisco with the National Gallery of Art, Washington. Fine Arts Museum of San Francisco, [San Francisco] (1986).

59.

Adler, Kathleen, Edelstein, T. J., Mount Holyoke College: Garb, 'Berthe Morisot and the Feminizing of Impressionism,' Chapter. In: Perspectives on Morisot. pp. 57-67. Hudson Hills Press in association with the Mount Holyoke College Art Museum, New York (1990).

60.

Pollock, Griselda: Pollock, 'Modernity and the Spaces of Femininity,' Chapter. In: Vision and difference: femininity, feminism and histories of art. pp. 50-90. Routledge, London (1988).

61.

Pollock, Griselda: Pollock, 'Feminist Interventions in the Histories of Art: An Introduction,' Chapter. In: Vision and difference: femininity, feminism and histories of art. pp. 1-17. Routledge, London (1988).

62.

Eisenman, Stephen F., Crow, Thomas E.: Nochlin, 'Issues of Gender in Cassatt and Eakins,' Chapter. In: Nineteenth century art: a critical history. pp. 255–273. Thames & Hudson, London (2007).

63.

Lipton, Eunice: Chapter 2. In: Looking into Degas: uneasy images of women and modern life. pp. 73–115. University of California Press, Berkeley (1988).

64.

Kendall, Richard, DeVonyar, Jill, Degas, Edgar, Royal Academy of Arts (Great Britain): Chapter 3. In: Degas and the ballet: picturing movement. pp. 128–183. Royal Academy of Arts, London (2011).

65.

House, John: House, 'Making a Mark: The Impressionist Brushstroke,' Chapter 5 and Conclusion. In: Impressionism: paint and politics. Yale University Press, New Haven, Conn (2004).

66.

Moffett, Charles S., Fine Arts Museums of San Francisco, National Gallery of Art (U.S.): Duranty, 'from The New Painting,' Chapter. In: The new painting: Impressionism 1874-1886 ; an exhibition organized by the Fine Arts Museums of San Francisco with the National Gallery of Art, Washington. pp. 37–47. Fine Arts Museum of San Francisco, [San Francisco] (1986).

67.

Moffett, Charles S., Fine Arts Museums of San Francisco, National Gallery of Art (U.S.): Mallarmé, 'The Impressionists and Edouard Manet,' Chapter. In: The new painting: Impressionism 1874-1886 ; an exhibition organized by the Fine Arts Museums of San Francisco with the National Gallery of Art, Washington. pp. 27–35. Fine Arts Museum of San Francisco, [San Francisco] (1986).

68.

LAND2 : Texts: Griselda Pollock : 'The Homeland of Pictures, Reflections on Van Gogh's Place Memories 2004, <http://www.land2.uwe.ac.uk/essay9.htm>.

69.

Gowing, Lawrence, Stevens, Mary Anne, Adriani,
Go

tz, Royal Academy of Arts (Great Britain):
Ce

zanne: the early years 1859-1872. Royal Academy of Arts in association with Weidenfeld and Nicolson, London (1988).

70.

Dombrowski,
Andr,

:
Cz

anne, murder, and modern life. University of California Press, Berkeley, Calif (2012).

71.

John A. Walker: Walker, 'Lust for Life,' Article in Art and Artists on Screen [Paperback]. Art and Artists on Screen [Paperback]. 40-48.

72.

Minnelli, Vincente: Lust for life, (1956).

73.

Vincent van Gogh The Letters, <http://www.vangoghletters.org/vg/>.

74.

Nochlin, Linda: Nochlin, 'Seurat's La Grande Jatte, An Anti-Utopian Allegory,' Chapter. In:

The politics of vision: essays on nineteenth-century art and society. pp. 170–193. Thames and Hudson, London (1991).

75.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Albert Aurier, from 'Symbolism in Painting: Paul Gauguin,' Chapter. In: Art in theory, 1815-1900: an anthology of changing ideas. pp. 1025–1029. Blackwell, Oxford (1998).

76.

Moffett, Charles S., Fine Arts Museums of San Francisco, National Gallery of Art (U.S.): Shiff, 'The End of Impressionism,' Chapter. In: The new painting: Impressionism 1874-1886; an exhibition organized by the Fine Arts Museums of San Francisco with the National Gallery of Art, Washington. pp. 61–92. Fine Arts Museum of San Francisco, [San Francisco] (1986).

77.

Smith, Paul: Seurat and the avant-garde. Yale University Press, New Haven (1997).

78.

Shiff, Richard:

Ce

zanne and the end of impressionism: a study of the theory, technique, and critical evaluation of modern art. University of Chicago Press, Chicago (1984).

79.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Moréas, 'Symbolism – a Manifesto,' Chapter. In: Art in theory, 1815-1900: an anthology of changing ideas. pp. 1014–1016. Blackwell, Oxford (1998).

80.

Harrison, Charles, Wood, Paul, Gaiger, Jason: Gauguin, 'Notes on Painting,' Chapter. In: Art in theory, 1815-1900: an anthology of changing ideas. pp. 1022–1024. Blackwell, Oxford (1998).

81.

Harrison, Charles, Wood, Paul: Denis, 'From Gauguin and van Gogh to Neo-Classicism,' Chapter. In: *Art in theory, 1900-2000: an anthology of changing ideas*. pp. 47-53. Blackwell Publishers, Oxford (2003).

82.

Eisenman, Stephen F., Crow, Thomas E.: Eisenman, 'Symbolism and the Dialectics of Retreat,' Chapter. In: *Nineteenth century art: a critical history*. pp. 304-336. Thames & Hudson, London (2007).

83.

Eisenman, Stephen F., Crow, Thomas E.: T. Crow, 'Patriotism and Virtue' Chapter. In: *Nineteenth century art: a critical history*. Thames & Hudson, London (2007).

84.

Johnson, Dorothy: *Jacques-Louis David: art in metamorphosis*. Princeton University Press, Princeton, N.J. (1993).

85.

Lee, Simon: *David*. Phaidon, London (1999).

86.

Crow, Thomas E.: *Emulation: making artists for revolutionary France*. Yale University Press, New Haven (1995).

87.

Lajer-Burcharth, Ewa: *Necklines: the art of Jacques-Louis David after the Terror*. Yale University Press, New Haven, Conn (1999).

88.

Honour, Hugh: Neo-classicism. Penguin, Harmondsworth (1968).

89.

Honour, Hugh: Romanticism. Allen Lane, London (1979).

90.

Vaughan, William: Romanticism and art. Thames and Hudson, London (1994).

91.

Bryson, Norman: Chapters 1 & 2. In: Tradition and desire: from David to Delacroix. Cambridge University Press, Cambridge (1984).

92.

Vaughan, William, Weston, Helen: 'Introduction' Chapter. In: Jacques-Louis David's Marat. pp. 1–33. Cambridge University Press, Cambridge (2000).

93.

Vaughan, William, Weston, Helen: 'The Corday–Marat Affair: No Place for a Woman,' Chapter. In: Jacques-Louis David's Marat. pp. 128–152. Cambridge University Press, Cambridge (2000).

94.

Eisenman, Stephen F., Crow, Thomas E.: Crow, 'Classicism in Crisis,' Chapter. In: Nineteenth century art: a critical history. Thames & Hudson, London (2007).

95.

Prendergast, Christopher: Napoleon and history painting: Antoine-Jean Gros's La bataille d'Eylau. Clarendon Press, Oxford (1997).

96.

Lajer-Burcharth, Ewa: Necklines: the art of Jacques-Louis David after the Terror. Yale University Press, New Haven, Conn (1999).

97.

Walker McCoubrey, J.: 'Gros' Battle of Eylau and Roman Imperial Art,'. Art Bulletin. 43, 137-138.

98.

Boime, Albert: Art in an age of Bonapartism, 1800-1815. University of Chicago Press, Chicago (1990).

99.

Leith, James A.: The idea of art as propaganda in France, 1750-1799: a study in the history of ideas. University of Toronto Press, Toronto].

100.

Baudelaire, Charles, Charvet, Patrick Edward, Baudelaire, Charles: The Universal Exhibition of 1855: the Fine Arts. Chapter. In: Baudelaire: selected writings on art and literature. Penguin, London (1972).

101.

Taylor, Joshua Charles: 'Ingres' commentaries on Art,' Chapter. In: Nineteenth-century theories of art. University of California Press, Berkeley (1987).

102.

Bryson, Norman: Chapter 5. In: Tradition and desire: from David to Delacroix. Cambridge University Press, Cambridge (1984).

103.

Collier, Peter, Lethbridge, Robert: "'Telle main veut tel pied': Balzac, Ingres and the Art of Portraiture," Chapter. In: Artistic relations: literature and the visual arts in nineteenth-century France. Yale University Press, New Haven (1994).

104.

Rifkin, A.: Ingres and the Academic Dictionary. 6,.

105.

Athanassoglou-Kallmyer, Nina M.:
The

,
odore
Ge

,
ricault. Phaidon, London (2010).

106.

Berger, Klaus:
Ge

,
ricault and his work. Hacker Art Books, New York (1978).

107.

Eitner, Lorenz Edwin Alfred: Gericault, his life and work. Orbis, London (1983).

108.

Eitner, Lorenz Edwin Alfred:
Ge

,
ricault's Raft of the Medusa. Phaidon [distributed in the U.S. by Praeger, New York, London] (1972).

109.

Alhadeff, Albert: The raft of the Medusa:

Ge

ricault, art, and race. Prestel, Munich (2002).

110.

Miles, Jonathan: The wreck of the Medusa. Jonathan Cape, London (2007).

111.

Whitney, Wheelock,

Ge

ricault,

The

odore:

Ge

ricault in Italy. Yale University Press, New Haven (1997).

112.

Honour, Hugh: Romanticism. Allen Lane, London (1979).

113.

Vaughan, William: Romanticism and art. Thames and Hudson, London (1994).

114.

BOIME, A.: Portraying Monomaniacs to Service the Alienist's Monomania: Gericault and Georget. Oxford Art Journal. 14, 79–91 (1991). <https://doi.org/10.1093/oxartj/14.1.79>.

115.

Athanassoglou-Kallmyer, N.: Gericault's severed heads and limbs: The politics and aesthetics of the scaffold. LXXXIV, (1982).

116.

Clarke, Graham: The portrait in photography. Reaktion Bks, London (1992).

117.

Eisenman, Stephen F., Crow, Thomas E.: Eisenmann, 'The Generation of 1830 and the Crisis of the Public Sphere,' Chapter. In: Nineteenth century art: a critical history. Thames & Hudson, London (2007).

118.

Bann, Stephen: Paul Delaroche: history painted. Reaktion Books, London (1997).

119.

Bann, Stephen, University of Kent at Canterbury: History at the theatre: Paul Delaroche's 'Execution of Lady Jane Grey', (2006).

120.

Ziff, N D.: Paul Delaroche: a study in nineteenth century French history painting. Garland, [Place of publication not identified] (1977).

121.

Wright, Beth Segal: Painting and history during the French restoration: abandoned by the past. Cambridge University Press, Cambridge (1997).

122.

Marrinan, Michael: Painting politics for Louis-Philippe: art and ideology in Orle

, anist France, 1830-1848. Yale U.P., New Haven (1988).

123.

Gervais, D.: Delacroix' 'Hamlet'. *The Cambridge Quarterly*. XIII, 40–70 (1984).
<https://doi.org/10.1093/camqtly/XIII.1.40>.

124.

Lee Johnson: *The Burlington Magazine*. 123, 717–723 (1981).

125.

Shakespeare, William, Wofford, Susanne Lindgren: *Hamlet*. Bedford Books of St. Martin's Press, Boston (1994).

126.

Nochlin, Linda: *Realism*. Penguin, Harmondsworth (1971).

127.

Eisenman, Stephen F., Crow, Thomas E.: Eisenmann, 'The Rhetoric of Realism: Courbet and the Origins of the Avant Garde,' Chapter. In: *Nineteenth century art: a critical history*. Thames & Hudson, London (2007).

128.

Clark, T. J: *Image of the people: Gustave Courbet and the 1848 revolution*. Thames & Hudson, London (1973).

129.

Fried, Michael: *Courbet's realism*. University of Chicago Press, Chicago (1990).

130.

Clark, Timothy James: *The absolute bourgeois: artists and politics in France, 1848-1851*. Thames and Hudson, London (1973).

131.

Clark, T. J: Image of the people: Gustave Courbet and the 1848 revolution. Thames & Hudson, London (1973).

132.

Lindsay, Jack: Gustave Courbet: his life and art. Adams and Dart, Bath (1973).

133.

Arts Council: Gustave Courbet 1819-1877 : [catalogue of an exhibition held] at the Royal Academy of Arts 19 January-19 March, 1978. [publisher not identified], London : Arts Council of Great Britain (1978).

134.

Millet, Jean
Franc

ois, Pollock, Griselda: Millet. Oresko Books Ltd, London (1977).

135.

Weber, Eugen Joseph: Peasants into Frenchmen: the modernization of rural France, 1870-1914. Chatto and Windus, London (1977).

136.

Chu, Petra ten Doesschate: Courbet in perspective. Prentice-Hall, Englewood Cliffs, N.J. (1977).

137.

Nochlin, Linda: Gustave Courbet: a study of style and society. Garland Pub, New York (1976).

138.

Christopher Parsons and Neil McWilliam: Oxford Art Journal. 6, 38–58 (1983).
<https://doi.org/10.2307/1360203>.

139.

Kinsey, M.S.: The Cambridge Companion to Delacroix (review). Nineteenth Century French Studies. 31, 155–157 (2002). <https://doi.org/10.1353/ncf.2002.0052>.

140.

Athanassoglou-Kallmyer, Nina M.:
 Eugene

Delacroix: prints, politics and satire 1814-1822. Yale University Press, New Haven
 (1991).

141.

Robert,
 Barthe

le

my, Delacroix,
 Eugene

Delacroix. Princeton University Press, Princeton, N.J. (1998).

142.

Wilson-Smith, Timothy: Delacroix: a life. Constable, London (1992).

143.

Spector, Jack J.: The murals of Eugene Delacroix at Saint-Sulpice. College Art Association of America, New York (1967).

144.

Hannoosh, Michele, Delacroix,
Euge

ne: Painting and the journal of
Euge

ne Delacroix. Princeton University Press, Princeton (1995).

145.

Clark, T. J.: 'Olympia's Choice,' Chapter. In: The painting of modern life: Paris in the art of Manet and his followers. Thames & Hudson, London (1985).

146.

Frascina, Francis, Harrison, Charles, Paul, Deidre: Clark Preliminaries to a possible reading of Olympia in 1865, Chapter. In: Modern art and modernism: a critical anthology. pp. 259–275. Harper & Row, in association with the Open University, London (1982).

147.

Shaw, J.L.: THE FIGURE OF VENUS: RHETORIC OF THE IDEAL AND THE SALON OF 1863. Art History. 14,.

148.

Clayson, Hollis: Painted love: prostitution in French art of the impressionist era. Yale University Press, New Haven (1991).

149.

Reff, T.: Manet: Olympia. Allen Lane, [Place of publication not identified] (1976).

150.

Krell, A.: Manet's Déjeuner sur l'herbe in the Salon des Réfuses. LXV,.

151.

Adler, Kathleen: Manet. Phaidon, Oxford (1986).

152.

Baudelaire, Charles, Charvet, Patrick Edward, Baudelaire, Charles: Baudelaire, 'the painter of modern life,' Chapter. In: Baudelaire: selected writings on art and literature. Penguin, London (1972).

153.

Manet,
a

Edouard, Toledo Museum of Art, Royal Academy of Arts (Great Britain): Manet: portraying life. Royal Academy of Arts, London, UK (2012).

154.

Hamilton, George Heard: Manet and his critics. Norton, New York.

155.

Richardson, John, Adler, Kathleen: Manet. Phaidon, London (1982).

156.

Foucault, Michel: Manet and the object of painting. Tate Publishing, London (2009).

157.

Moffett, Charles S., Fine Arts Museums of San Francisco, National Gallery of Art (U.S.): Duranty, 'The New Painting' in The New Painting,' Chapter. In: The new painting: Impressionism 1874-1886; an exhibition organized by the Fine Arts Museums of San Francisco with the National Gallery of Art, Washington. Fine Arts Museum of San Francisco, [San Francisco] (1986).

158.

Frascina, Francis, Harrison, Charles, Paul, Deidre: Zola, 'Eduard Manet' Chapter. In: Modern art and modernism: a critical anthology. Harper & Row, in association with the Open University, London (1982).

159.

Krell, Alan, Manet, Edouard: Manet and the painters of contemporary life. Thames and Hudson, London (1996).

160.

Fried, Michael: Manet's modernism, or, The face of painting in the 1860s. University of Chicago Press, Chicago (1996).

161.

Reff, T.: Manet: Olympia. Allen Lane, [Place of publication not identified] (1976).

162.

Rubin, James Henry, Manet,
E

douard: Manet: initial M, hand and eye. Flammarion, Paris (2010).

163.

Rubin, James Henry, Manet, Edouard: Manet's silence and the poetics of bouquets. Reaktion, London (1994).

164.

Rubin, James Henry, Manet, Edouard: Manet's silence and the poetics of bouquets. Reaktion, London (1994).

165.

Tinterow, Gary, Lacambre,

Genevieve

ve,
Rolda

n, Deborah L.,
Muse

e d'Orsay, Metropolitan Museum of Art (New York, N.Y.):
Manet/Vela

zquez: the French taste for Spanish painting. Metropolitan Museum of Art, New York
(2003).

166.

Wilson-Bareau, Juliet, House, John, Johnson, Douglas, National Gallery (Great Britain):
Manet: the execution of Maximilian: painting, politics and censorship. National Gallery
Publications, London (1992).

167.

Wilson-Bareau, Juliet, Courtauld Institute Galleries: The hidden face of Manet: an
investigation of the artist's working processes. Burlington Magazine, London (1986).

168.

Clark, T. J.: The painting of modern life: Paris in the art of Manet and his followers. Knopf,
New York (1985).

169.

Baudelaire, Charles, Mayne, Jonathan: The painter of modern life: and other essays.
Phaidon, London (1995).

170.

Nochlin, Linda: Realism. Penguin, Harmondsworth (1971).

171.

Lipton, Eunice: Looking into Degas: uneasy images of women and modern life. University of California Press, Berkeley (1988).

172.

Herbert, Robert L.: Impressionism: art, leisure, and Parisian society. Yale U.P., New Haven (1988).

173.

Moffett, Charles S., Fine Arts Museums of San Francisco, National Gallery of Art (U.S.): Duranty, 'The New Painting,' Chapter. In: The new painting: Impressionism 1874-1886 ; an exhibition organized by the Fine Arts Museums of San Francisco with the National Gallery of Art, Washington. Fine Arts Museum of San Francisco, [San Francisco] (1986).

174.

Moffett, Charles S., Fine Arts Museums of San Francisco, National Gallery of Art (U.S.): The new painting: Impressionism 1874-1886 ; an exhibition organized by the Fine Arts Museums of San Francisco with the National Gallery of Art, Washington. Fine Arts Museum of San Francisco, [San Francisco] (1986).

175.

Tucker, Paul Hayes, Monet, Claude: Monet at Argenteuil: Paul Hayes Tucker. Yale University Press, New Haven (1982).

176.

Smith, Paul: Impressionism: beneath the surface. Weidenfield and Nicholson, London (1995).

177.

House, John: Impressionism: paint and politics. Yale University Press, New Haven, Conn (2004).

178.

House, John, Hayward Gallery: Landscapes of France: impressionism and its rivals. Hayward Gallery, London (1995).

179.

Thomson, R.: The private Degas. Arts Council, [Place of publication not identified] (1987).

180.

Thomson, Richard, Degas, Edgar, J. Paul Getty Museum: Edgar Degas:Waiting. J. Paul Getty Museum, Malibu, Calif (1995).

181.

Armstrong, Carol M.: Odd man out: readings of the work and reputation of Edgar Degas. Getty Research Institute, Los Angeles, Calif (2003).

182.

Callen, Anthea: The spectacular body: science, method and meaning in the work of Degas. Yale University Press, New Haven (1995).

183.

Gowing, Lawrence, Stevens, Mary Anne, Adriani, Go

tz, Royal Academy of Arts (Great Britain): Ce

zanne: the early years 1859-1872. Royal Academy of Arts in association with Weidenfeld and Nicolson, London (1988).

184.

Dombrowski, Andr,

:

Cz

✓

anne, murder, and modern life. University of California Press, Berkeley, Calif (2012).

185.

Rewald, J.: Paul Cezanne. Spring Books, [Place of publication not identified].

186.

Schapiro, Meyer: Paul Cezanne. Thames and Hudson, London (1988).

187.

An Artistic & Political Manifesto. LXXII, 482–492.

188.

Athanassoglou-Kallmyer, Nina M.:

Ce

,

zanne and Provence: the painter in his culture. University of Chicago Press, Chicago (2003).

189.

Frascina, Francis, Harrison, Charles, Paul, Deidre: Zola, 'Eduard Manet,' Chapter. In: Modern art and modernism: a critical anthology. Harper & Row, in association with the Open University, London (1982).

190.

Frascina, Francis, Harrison, Charles, Paul, Deidre: Zola, 'Eduard Manet,' Chapter. In: Modern art and modernism: a critical anthology. Harper & Row, in association with the Open University, London (1982).

191.

Cranshaw, R., Lewis, M.: Willful Ineptitude. 12, (1989).

192.

Simon, R.: The Subject of Violence. (1985).

193.

House, J.: ART VIEW; The Work of Cezanne Before He Became Cezanne - New York Times. (1988).

194.

House, John, Hayward Gallery: Landscapes of France: impressionism and its rivals. Hayward Gallery, London (1995).

195.

House, John: Impressionism: paint and politics. Yale University Press, New Haven, Conn (2004).

196.

Moffett, Charles S., Fine Arts Museums of San Francisco, National Gallery of Art (U.S.): Chapter 8. In: The new painting: Impressionism 1874-1886 ; an exhibition organized by the Fine Arts Museums of San Francisco with the National Gallery of Art, Washington. Fine Arts Museum of San Francisco, [San Francisco] (1986).

197.

Isaacson, J.: 'Constable, Duranty, Mallarme, Impressionism, Plein Air, and Forgetting' by Isaacson, Joel - The Art Bulletin, Vol. 76, Issue 3, September 1994 | Questia, Your Online Research Library. 76,.

198.

Clark, T. J.: The painting of modern life: Paris in the art of Manet and his followers. Thames & Hudson, London (1985).

199.

Shiff, Richard:
Ce

zanne and the end of impressionism: a study of the theory, technique, and critical evaluation of modern art. University of Chicago Press, Chicago (1984).

200.

Herbert, Robert L.: Impressionism: art, leisure, and Parisian society. Yale U.P., New Haven (1988).

201.

Adler, Kathleen, Edelstein, T. J., Mount Holyoke College: Perspectives on Morisot. Hudson Hills Press in association with the Mount Holyoke College Art Museum, New York (1990).

202.

Tamar Garb: Art Journal. 48, 63–70 (1989).

203.

Garb, T.: Women Impressionists. Phaidon, [Place of publication not identified] (1986).

204.

Nochlin, Linda: Women, art, and power: and other essays. Thames and Hudson, London (1989).

205.

Pollock, Griselda: Vision and difference: femininity, feminism and histories of art. Routledge, London (1988).

206.

Garb, Tamar: Bodies of modernity: figure and flesh in fin-de-sie

cle France. Thames & Hudson, London (1998).

207.

Thalia Gouma-Peterson and Patricia Mathews: The Art Bulletin. 69, 326–357 (1987).
<https://doi.org/1059>.

208.

Adler, Kathleen, Edelstein, T. J., Mount Holyoke College: Perspectives on Morisot. Hudson Hills Press in association with the Mount Holyoke College Art Museum, New York (1990).

209.

Adler, Kathleen, Garb, Tamar: Berthe Morisot. Phaidon, Oxford (1987).

210.

Higonnet, Anne: Berthe Morisot. Collins, London (1990).

211.

Higonnet, Anne: Berthe Morisot's images of women. Harvard University Press, Cambridge, Mass (1994).

212.

Pollock, Griselda: Mary Cassatt: painter of modern women. Thames & Hudson, London (1998).

213.

Adler, Kathleen: Mary Cassatt: prints. National Gallery, London (2006).

214.

Mathews, Nancy Mowll: Mary Cassatt: a life. Yale University Press, New Haven (1998).

215.

Jacobus, Mary: First things: the maternal imaginary in literature, art and psychoanalysis. Routledge, New York (1995).

216.

Garb, T.: "'L'Art Féminin,'" The Formation of a critical category in late 19th Century France'. 12,.

217.

Jacobus, M.: Berthe Morisot: Inventing the Psyche. 6, 191–199.

218.

Tickner, L.: Feminism, Art History and Sexual Difference. 3,.

219.

Kendall, Richard, DeVonyar, Jill, Degas, Edgar, Royal Academy of Arts (Great Britain): Degas and the ballet: picturing movement. Royal Academy of Arts, London (2011).

220.

Kendall, Richard, Degas, Edgar: Degas backstage. Thames and Hudson, London (1996).

221.

Kendall, Richard, Degas, Edgar, Druick, Douglas W., Beale, Arthur, Joslyn Art Museum (Omaha): Degas and the Little dancer. Yale University Press, in association with Joslyn Art

Museum, Omaha, New Haven (1998).

222.

Kendall, Richard, Pollock, Griselda: Dealing with Degas: representations of women and the politics of vision. Pandora, London (1992).

223.

Kendall, Richard, National Gallery (Great Britain), Art Institute of Chicago: Degas: beyond Impressionism. National Gallery Publications in association with the Art Institute of Chicago, distributed by Yale University Press, London (1996).

224.

Kear, Jon: Degas: his life and works in 500 images : an illustrated exploration of the artist, his life and context with a gallery of 300 of his finest paintings and sculptures. Lorenz, London (2012).

225.

Thomson, R.: The private Degas. Arts Council, [Place of publication not identified] (1987).

226.

Thomson, Richard, Degas, Edgar, J. Paul Getty Museum: Edgar Degas:Waiting. J. Paul Getty Museum, Malibu, Calif (1995).

227.

Hofmann, Werner: Degas: a dialogue of difference. Thames & Hudson, London (2007).

228.

Dumas, Ann, Bakker, Nienke, Jansen, Leo, Luijten, Hans, Royal Academy of Arts (Great Britain): The real Van Gogh: the artist and his letters. Royal Academy of Arts, London (2010).

229.

Pollock, Griselda, Orton, Fred, Gogh, Vincent van: Vincent van Gogh: artist of his time. Phaidon, Oxford (1978).

230.

McQuillan, Melissa A., Gogh, Vincent van: Van Gogh. Thames and Hudson, London (1989).

231.

Druick, Douglas W., Zegers, Peter, Salvesen, Britt, Art Institute of Chicago, Van Gogh Museum, Amsterdam: Van Gogh and Gauguin: the studio of the south. Thames & Hudson, New York (2001).

232.

Schapiro, Meyer, Gogh, Vincent van, Schapiro, Meyer: Vincent Van Gogh. Thames and Hudson, London (1985).

233.

Roskill, Mark W.: Van Gogh, Gauguin and the Impressionist circle. Thames & Hudson, London.

234.

Thomson, Richard: Seurat. Phaidon, Oxford (1985).

235.

Smith, Paul: Seurat and the avant-garde. Yale University Press, New Haven (1997).

236.

Moffett, Charles S., Fine Arts Museums of San Francisco, National Gallery of Art (U.S.): Chapter 8. In: The new painting: Impressionism 1874-1886 ; an exhibition organized by the Fine Arts Museums of San Francisco with the National Gallery of Art, Washington. Fine Arts Museum of San Francisco, [San Francisco] (1986).

237.

Leighton, John, Thompson, Richard, National Gallery Great Britain): Seurat and the bathers. National Gallery, London (1997).

238.

Fry, Roger Eliot, Blunt, Anthony: Seurat. Phaidon, London (1965).

239.

Courthion, Pierre: Georges Seurat. Thames and Hudson, London (1989).

240.

Herbert, Robert L.: Seurat: drawings and paintings. Yale University Press, New Haven, Conn (2001).

241.

Homer, W I.: Seurat and the science of painting. MIT Press, [Place of publication not identified] (1978).

242.

Herbert, Robert L., Harris, Neil, Art Institute of Chicago: Seurat and the making of La Grande Jatte. Art Institute of Chicago, in association with University of California Press, Chicago (2004).

243.

Thomson, R.: The Grande Jatte: Notes on Drawing and Meaning. 14, (1989).

244.

Schapiro, Meyer: Paul Cezanne. Thames and Hudson, London (1988).

245.

Smith, Paul, Tate Gallery: Interpreting Cezanne. Tate, London (1996).

246.

Shiff, Richard:
Ce

zanne and the end of impressionism: a study of the theory, technique, and critical evaluation of modern art. University of Chicago Press, Chicago (1984).

247.

Kear, J.: Art on the line.

248.

Kear, J.: 'Le Sang Provençal: Joachim Gasquet's Cezanne' by Kear, Jonathan - Journal of European Studies, June-September 2002 | Questia, Your Online Research Library.

249.

Richard Shiff: Critical Inquiry. 4, 769–808 (1978).

250.

Kear, J.: 'Frenhofer, c'est moi': Cezanne's Nudes and Balzac's Le Chef-d'oeuvre inconnu. The Cambridge Quarterly. 35, 345–360 (2006). <https://doi.org/10.1093/camqtly/bfl028>.

251.

Rubin, W S.: Cezanne: the late work: essays; ed T Rubin. Thames & Hudson, [Place of publication not identified] (1978).

252.

Wechsler, Judith: Cezanne in perspective. Prentice-Hall, Englewood Cliffs, N.J.

253.

Lewis, Mary Tompkins,
Ce

zanne, Paul:
Ce

zanne. Phaidon, London (2000).

254.

Thomson, Belinda: Gauguin. Thames and Hudson, London (1987).

255.

Goldwater, Robert John: Symbolism. Westview Press, New York (1979).

256.

Thomson, Belinda: The post-impressionists. Phaidon, Oxford (1983).

257.

Wattenmaker, Richard J., Puvis de Chavannes, Pierre, Art Gallery of Ontario: Puvis de Chavannes and the modern tradition: [exhibition held at the] Art Gallery of Ontario, October 24-November 30, 1975. Art Gallery of Ontario, Toronto (1976).

258.

Wilson, Michael, Redon, Odilon: Nature and imagination: the work of Odilon Redon. Dutton,

New York (1978).

259.

Druick, Douglas W., Hoog, Michel, Fantin-Latour, Henri,
Re

,
union des
muse

,
es nationaux (France), National Gallery of Canada, Fine Arts Museums of San Francisco:
Fantin-Latour. National Gallery of Canada, Ottawa (1983).

260.

Shaw, Jennifer L.: Dream states: Puvis de Chavannes, modernism, and the fantasy of
France. Yale University Press, New Haven, [Conn.] (2002).

261.

Dorra, Henri: Symbolist art theories: a critical anthology. University of California Press,
Berkeley, Ca (1994).

262.

Artcyclopedia: Browse Artists Alphabetically by Name,
<http://www.artcyclopedia.com/general/alphabetic.html>.